


NTSB National Transportation Safety Board

Office of Aviation Safety

Air Traffic Control Issues

Air Traffic Control
presentation

New York/New Jersey Map


Flight History – Airplane

- Departed Teterboro at 1148 on VFR flight to Ocean City, New Jersey
- Requested radar advisories with en route altitude of 3,500 feet
- Radar identified at 1150
- Provided radar advisories on departure

Flight History – Airplane

- Local controller reinitiated nonpertinent telephone call at 1150
- At 1151 directed airplane to start left turn toward Hudson River
- At 1152 directed airplane to contact Newark ATC on 127.85
- Pilot incorrectly acknowledged as 127.8

Flight History – Airplane

- Newark ATC requested that local controller direct frequency change and assign heading
- Newark ATC observed developing conflicts and attempted to pre-empt
- Nonpertinent telephone call continued
- Timely transfer of communications did not occur

Flight History – Airplane

- Local controller did not hear incorrect read back or Newark ATC request because of simultaneous multiple communications
- No further communications with airplane despite several attempts by Teterboro ATC
- Accident helicopter not visible to ATC

Flight History – Airplane


Flight History – River Traffic


Planned Tour Route – Helicopter


Air Traffic Control

- Teterboro ATC facility staffing included five controllers
- Staffing was adequate
- At time of accident, two controllers staffing tower
- Rotation had been 1 hour on and 1 hour off position

Controller Performance

- Air traffic controllers charged with giving first priority to separating aircraft and issuing safety alerts; good judgment to be used in prioritizing all other provisions of FAA order based on requirements of situation at hand


Controller Performance

- Local controller initiated two personal telephone calls while providing ATC services
- Front line manager in tower for first call but did not address issue as required

Controller Performance

- After accident, local controller could not locate front line manager and other controller-in-charge
- Local controller not relieved from position until about 1215

Controller Performance

- ATC recordings before accident revealed multiple instances of noncompliance with FAA and Teterboro ATC orders by local controller and lack of oversight by front line manager

FAA Actions

- FAA redesignated class B exclusion area from surface up to, but not including, 1,300 feet
- Designed to allow for local operations below 1,000 feet and transit operations above 1,000 feet
- Altitude structures not mandatory and not clearly defined

Letter of Agreement

- FAA/helicopter operator letter of agreement defined coded flight routes for tour helicopters
- Letter does not ensure vertical separation between transient and local operations
- Letter changed boundaries affecting common traffic advisory frequency usage for East and Hudson Rivers


NTSB