

NTSB National Transportation Safety Board

HAI Public Aircraft Forum

Earl F. Weener

Board Member

Thursday, January 20, 2011

National Transportation Safety Board

- Framework
 - Independent Agency
 - Five Member Board
- Function
 - Investigate and establish facts, circumstances, and cause/probable cause of transportation accidents
 - Promote transportation safety

Crash During Takeoff of Carson Helicopters, Inc. , Firefighting Helicopter Under Contract to the U.S. Forest Service

- Accident

- Near Weaverville, CA - August 5, 2008
- Sikorsky S-61N helicopter
- Owned by Carson Helicopters; under contract to U.S. Fire Service
- Operation was considered a public aircraft operation
- 9 fatalities, including the pilot in command, the safety crewmember and 7 firefighters

- NTSB Accident Investigation Report

- Approved December 7, 2010
- Probable Cause
- Recommendations

Carson Investigation

- Accident Report highlights re: Public Use
 - Report details
 - Past history
 - Findings

Public Aircraft Operations

Governing framework

Public Aircraft Operations

FAA Authority

No Authority
(Statute)

FAA says
no
authority,
by statute
49 US
Code:
§44701
§40102
§40125

Limited Authority
(Regulation)

FARS – prescribe
limited authority
14 CFR
Part 133 –
Rotorcraft
External-Load
operations
Part 137 –
Agricultural
operations

Unclear – both
(Advisory Circular)

FAA AC –
00-1.1 –
Suggests no
authority;
but, restates
authority
under FAR
Parts 133
& 137

Authority
(FSIMS)

FAA Order –
8900.1 – directs
inspectors to
conduct
surveillance
activities;
monitor –
suggests
oversight
authority

Public Aircraft Operations

GSA Authority

Public Aircraft Operations

- Recommendation A-10-150 – issued to FAA

“Take appropriate actions to clarify Federal Aviation Administration (FAA) authority over public aircraft, as well as identify and document where such oversight responsibilities reside in the absence of FAA authority.”

NTSB