

CIAIAC

COMISIÓN DE
INVESTIGACIÓN
DE **A**CCIDENTES
E **I**NCIDENTES DE
AVIACIÓN **C**VIL

Interim statement IN-021/2013

Incident involving an Airbus A-320 aircraft, registration G-OZBW, operated by Monarch Airlines, during approach to the Malaga Airport after aborting the landing at the Gibraltar Airport due to bad weather conditions on 4 July 2013

GOBIERNO
DE ESPAÑA

MINISTERIO
DE FOMENTO

Interim statement

A-021/2013

**Incident involving an Airbus A-320 aircraft,
registration G-OZBW, operated by Monarch Airlines,
during approach to the Malaga Airport after aborting
the landing at the Gibraltar Airport due to bad weather
conditions on 4 July 2013**

GOBIERNO
DE ESPAÑA

MINISTERIO
DE FOMENTO

SUBSECRETARÍA

COMISIÓN DE INVESTIGACIÓN
DE ACCIDENTES E INCIDENTES
DE AVIACIÓN CIVIL

Edita: Centro de Publicaciones
Secretaría General Técnica
Ministerio de Fomento ©

NIPO: 161-14-105-4

COMISIÓN DE INVESTIGACIÓN DE ACCIDENTES E INCIDENTES DE AVIACIÓN CIVIL

Tel.: +34 91 597 89 63
Fax: +34 91 463 55 35

E-mail: ciaiac@fomento.es
<http://www.ciaiac.es>

C/ Fruela, 6
28011 Madrid (España)

Important notice

This document constitutes the interim statement envisioned in Article 16.7 of Regulation (EU) no. 996/2010 of the European Parliament and of the Council, as well as in paragraph 6.6 of Annex 13 to the Convention on International Civil Aviation. The statement includes the details of the progress of the investigation and the most important operational safety issues revealed to date. The information provided herein is subject to change as the investigation proceeds.

Pursuant to the contents of Regulation (EU) no. 96/2010 of the European Parliament and of the Council and of Annex 13 to the Convention on International Civil Aviation, the investigation is purely technical in nature and is not intended to determine or apportion blame or liability. The investigation is being conducted without necessarily resorting to evidentiary procedures and for the sole purpose of preventing future accidents.

Consequently, the use of this information for any purpose other than to prevent future accidents may result in faulty conclusions or interpretations.

Abbreviations

ATPL Airline Transport Pilot License
ft feet

DATA SUMMARY**LOCATION**

Date and time	Thursday, 4 July 2013, 10:54 local time¹
Site	Approach to Malaga Airport

AIRCRAFT

Registration	G-OZBW
Type and model	Airbus A-320
Operator	Monarch Airlines

Engines

Type and model	CFM56
Number	2

Crew

	Pilot	Copilot
Age	54	35
License	ATPL (A)	ATPL (A)
Total flight hours	14000	4500
Flight hours on the type	3000	350

INJURIES

	Fatal	Serious	Minor / None
Crew			6
Passengers			167
Third persons			

DAMAGE

Aircraft	None
Third parties	None

FLIGHT DATA

Operation	Commercial air transport - international - scheduled - passenger
Phase of flight	Approach

INTERIM STATEMENT

Date of approval	25 June 2014
------------------	---------------------

¹ All times in this report are in local time.

1. INFORMATION ON THE INCIDENT

On Thursday, 4 July 2013, an Airbus A-320 aircraft, registration G-OZBW, operated by Monarch Airlines, took off from the Birmingham Airport (EGBB) en route to the Gibraltar Airport (LXGB) on a scheduled flight with 173 persons onboard, of whom 167 were passengers.

The flight plan specified the airports of Tangiers (Morocco) and Malaga as the first and second alternate airports, respectively. The fuel plan was prepared assuming the first alternate airport. Gibraltar was regarded by the operator as a particularly difficult airport that required specific planning, training and skills.

The aircraft arrived at Gibraltar at the scheduled time. At that moment the weather conditions complied with the operating limits for runway 09 at the Gibraltar Airport. At 08:37 the aircraft was on the runway heading at 1500 ft. When it reached the decision altitude (1000 ft), the crew could not establish visual contact with the runway since, according to their statement, clouds had gathered in the area.

They executed a missed approach and immediately informed the Gibraltar control tower of their intention to divert to the Malaga Airport. En route they received a low fuel warning first for the left tank and then for the right. They contacted Malaga approach control and, given the impossibility of routing them direct due to the presence of other traffic, they were assigned number six in the approach sequence. In light of this information and their fuel status, the crew issued a MAYDAY due to fuel at 08:54. They were given priority over other traffic and the aircraft landed at 09:00 on runway 13 at the Malaga Airport without further incident.

There were no injuries and the passengers were disembarked normally. They did not require assistance from any emergency service.

2. PROGRESS OF THE INVESTIGATION

The investigation focused on two aspects:

- Analysis of the weather conditions during the flight and the correlation between the weather information provided and the actual conditions at the airport at the time of the approach.
- Analysis of the operation in terms of fuel planning and the viability of diverting to the alternate airports.

3. UPCOMING ACTIONS

The investigation is finished and the draft of the final report is in a very advanced phase.