

Aviation Investigation Final Report

Location:	Port Orange, Florida	Incident Number:	ERA14IA237
Date & Time:	April 26, 2014, 11:30 Local	Registration:	N300ET
Aircraft:	Cessna 525	Aircraft Damage:	Minor
Defining Event:	Runway excursion	Injuries:	3 None
Flight Conducted Under:	Part 91: General aviation - Personal		

Analysis

The pilot reported that he performed a visual approach to land on the 4,000-ft-long, asphalt runway in the turbine-powered multiengine airplane. He added that the landing was "a little long" and that he then realized that he was not going to be able to stop the airplane on the remaining runway. One of the passengers, who was type-rated in the airplane, reported that the airplane remained airborne as it flew past "the numbers" and that it touched down about one-third of the way down the runway. The airplane subsequently rolled off the runway end through grass and then came to rest in a freshwater pond. The airplane sustained minor damage to the landing gear, wings, and flaps. The pilot reported that there were no mechanical malfunctions with the airplane. He further reported that the incident could have been prevented if he had made a longer final approach, was more familiar with the airport, and had rejected the landing attempt at a safe stage of the approach.

Probable Cause and Findings

The National Transportation Safety Board determines the probable cause(s) of this incident to be:

The pilot's failure to attain a proper touchdown point during landing and his failure to go around when he recognized that he would not be able to stop the airplane on the runway, which resulted in a runway excursion.

Findings

Personnel issues	Decision making/judgment - Pilot
Aircraft	Descent/approach/glide path - Not attained/maintained
Personnel issues	Lack of action - Pilot
Environmental issues	Water - Not specified
Personnel issues	Aircraft control - Pilot

Factual Information

History of Flight

Landing-landing roll	Runway excursion (Defining event)
Landing-landing roll	Miscellaneous/other

On April 26, 2014, about 1130 eastern daylight time, a Cessna 525B (Citation CJ3), N300ET, operated by a private individual, sustained minor damage during a runway excursion, while landing at the Spruce Creek Airport (7FL6), Port Orange, Florida. The airline transport pilot and two passengers were not injured. Visual meteorological conditions prevailed and an instrument flight rules flight plan had been filed for the flight that departed the Opa-Locka Executive Airport (OPF), Miami, Florida, about 1040. The personal flight was conducted under the provisions of 14 Code of Federal Regulations Part 91.

According to Federal Aviation Administration (FAA) records, the airplane was owned by the pilot through a limited-liability-company.

The pilot reported that he performed a visual approach to runway 23, a 4,000-foot-long, 176-foot-wide, asphalt runway. He further reported that he landed "a little long" and then realized that he was not going to be able to stop the airplane on the remaining runway. The pilot considered performing a go-around; however, he believed that a go-around would have posed a greater hazard at that point in the landing. The airplane subsequently rolled off the end of the runway, through grass, and came to rest in a freshwater pond, about 600 feet from the end of the runway.

One of the passengers, who was seated in the copilot's seat, was a private pilot who held a type rating for Cessna 525s with second-in-command privileges. He reported that the airplane remained airborne as it flew past "the numbers," and touched down about one-third down the runway.

Examination of the airplane by an FAA inspector, after recovery from the pond revealed minor damage to the landing gear, wings, and flaps.

The airplane was equipped with a Fairchild FA2100 series cockpit voice recorder (CVR), which was forwarded to the NTSB's Vehicle Recorder Division, Washington, DC, for readout. The CVR recorded the last 2 hours of airplane operation. A summary report of the recording revealed:

About 1055, while en route to 7FL6, the pilot and front seated passenger discussed landing performance as they utilized the flight management system. The discussion noted runway 23 was expected and concluded that 3,000 feet was required for landing.

At 1126:40, the pilot reported the airplane was about 3 miles from 7FL6.

At 1128:13, the pilot reported that airplane was at 2,000 feet on an extended left downwind for runway 23.

At 1129:17, the front seated passenger reported that the airplane was on final approach for runway 23 over the airport common traffic advisor frequency, which was followed by an automatic "500 feet" call-out, 6 seconds later.

At 1129:55, the passenger said "better get it down," which was followed by sounds consistent with touchdown about 4 seconds later.

At 1130:01, an unidentified voiced stated, "get on the brakes."

At 1130:12, the sound of deep rumbling, similar to the airplane exiting a paved surface was recorded, which was followed by sounds consistent with airplane movement ceasing, about 6 seconds later. [Additional information can be found in the Cockpit Voice Recorder Factual Report located in the public docket.]

The pilot reported that he did not experience any mechanical malfunctions with the airplane. He further reported that the incident could have been prevented if he had made a longer final approach, was more familiar with the airport, and if he would have rejected the landing attempt at a safe stage of the approach.

The pilot reported about 2,900 hours of total flight experience, which included about 900 hours accumulated in the same make and model as the accident airplane, and about 70 and 20 hours flown in the accident airplane, during the 90 and 30 days that preceded the accident.

A weather observation taken at the airport at 1155 included winds from 030 degrees at 4 knots

Pilot Information

Certificate:	Airline transport; Commercial	Age:	53
Airplane Rating(s):	Single-engine land; Multi-engine land	Seat Occupied:	Left
Other Aircraft Rating(s):	None	Restraint Used:	4-point
Instrument Rating(s):	Airplane	Second Pilot Present:	No
Instructor Rating(s):	None	Toxicology Performed:	No
Medical Certification:	Class 3 With waivers/limitations	Last FAA Medical Exam:	March 21, 2014
Occupational Pilot:	No	Last Flight Review or Equivalent:	
Flight Time:	2907 hours (Total, all aircraft), 905 hours (Total, this make and model), 2654 hours (Pilot In Command, all aircraft), 69 hours (Last 90 days, all aircraft), 19 hours (Last 30 days, all aircraft), 2 hours (Last 24 hours, all aircraft)		

Aircraft and Owner/Operator Information

Aircraft Make:	Cessna	Registration:	N300ET
Model/Series:	525 B	Aircraft Category:	Airplane
Year of Manufacture:	2005	Amateur Built:	
Airworthiness Certificate:	Commuter	Serial Number:	525B0014
Landing Gear Type:	Retractable - Tricycle	Seats:	8
Date/Type of Last Inspection:	Continuous airworthiness	Certified Max Gross Wt.:	13870 lbs
Time Since Last Inspection:		Engines:	2 Turbo fan
Airframe Total Time:	2756 Hrs	Engine Manufacturer:	WILLIAMS
ELT:	Installed, activated, did not aid in locating accident	Engine Model/Series:	FJ44-3A
Registered Owner:	On file	Rated Power:	2820 Lbs thrust
Operator:	On file	Operating Certificate(s) Held:	None

Meteorological Information and Flight Plan

Conditions at Accident Site:	Visual (VMC)	Condition of Light:	Day
Observation Facility, Elevation:	7FL6,24 ft msl	Distance from Accident Site:	0 Nautical Miles
Observation Time:	11:55 Local	Direction from Accident Site:	0°
Lowest Cloud Condition:		Visibility	25 miles
Lowest Ceiling:	None	Visibility (RVR):	
Wind Speed/Gusts:	4 knots /	Turbulence Type Forecast/Actual:	/ None
Wind Direction:	30°	Turbulence Severity Forecast/Actual:	/
Altimeter Setting:	30.04 inches Hg	Temperature/Dew Point:	27°C / 19°C
Precipitation and Obscuration:	No Obscuration; No Precipitation		
Departure Point:	MIAMI, FL (OPF)	Type of Flight Plan Filed:	IFR
Destination:	Port Orange, FL (7FL6)	Type of Clearance:	IFR
Departure Time:	10:20 Local	Type of Airspace:	Class G

Airport Information

Airport:	SPRUCE CREEK 7FL6	Runway Surface Type:	Asphalt
Airport Elevation:	24 ft msl	Runway Surface Condition:	
Runway Used:	23	IFR Approach:	Visual
Runway Length/Width:	4000 ft / 176 ft	VFR Approach/Landing:	Full stop;Straight-in

Wreckage and Impact Information

Crew Injuries:	1 None	Aircraft Damage:	Minor
Passenger Injuries:	2 None	Aircraft Fire:	None
Ground Injuries:	N/A	Aircraft Explosion:	None
Total Injuries:	3 None	Latitude, Longitude:	29.076389,-81.052223(est)

Administrative Information

Investigator In Charge (IIC):	Schiada, Luke
Additional Participating Persons:	Gabriele Rotunda; FAA/FSDO; Orlando, FL
Original Publish Date:	February 3, 2016
Last Revision Date:	
Investigation Class:	Class
Note:	The NTSB did not travel to the scene of this incident.
Investigation Docket:	https://data.nts.gov/Docket?ProjectID=89203

The National Transportation Safety Board (NTSB) is an independent federal agency charged by Congress with investigating every civil aviation accident in the United States and significant events in other modes of transportation—railroad, transit, highway, marine, pipeline, and commercial space. We determine the probable causes of the accidents and events we investigate, and issue safety recommendations aimed at preventing future occurrences. In addition, we conduct transportation safety research studies and offer information and other assistance to family members and survivors for each accident or event we investigate. We also serve as the appellate authority for enforcement actions involving aviation and mariner certificates issued by the Federal Aviation Administration (FAA) and US Coast Guard, and we adjudicate appeals of civil penalty actions taken by the FAA.

The NTSB does not assign fault or blame for an accident or incident; rather, as specified by NTSB regulation, “accident/incident investigations are fact-finding proceedings with no formal issues and no adverse parties ... and are not conducted for the purpose of determining the rights or liabilities of any person” (Title 49 *Code of Federal Regulations* section 831.4). Assignment of fault or legal liability is not relevant to the NTSB’s statutory mission to improve transportation safety by investigating accidents and incidents and issuing safety recommendations. In addition, statutory language prohibits the admission into evidence or use of any part of an NTSB report related to an accident in a civil action for damages resulting from a matter mentioned in the report (Title 49 *United States Code* section 1154(b)). A factual report that may be admissible under 49 *United States Code* section 1154(b) is available [here](#).