

ACCIDENT

Aircraft Type and Registration:	Cessna 172P Skyhawk, G-NWFC	
No & Type of Engines:	1 Lycoming O-320-D2J piston engine	
Year of Manufacture:	1985 (Serial no: 172-76305)	
Date & Time (UTC):	10 July 2016 at 1535 hrs	
Location:	North Weald Airfield, Essex	
Type of Flight:	Private	
Persons on Board:	Crew - 1	Passengers - 1
Injuries:	Crew - None	Passengers - None
Nature of Damage:	Nose landing gear fork bent, damage to firewall and lower fuselage skin	
Commander's Licence:	Private Pilot's Licence	
Commander's Age:	49 years	
Commander's Flying Experience:	387 hours (of which 161 were on type) Last 90 days - 11 hours Last 28 days - 4 hours	
Information Source:	Aircraft Accident Report Form submitted by the pilot	

The aircraft was on final approach to Runway 30 at 65 kt IAS and with 20° of flap set. The pilot reported that the wind was from 200° at 20 kt and that the approach was normal until, during the flare, the aircraft experienced a gust of wind. The aircraft "dropped suddenly" onto the runway, bounced back into the air before settling back onto the runway and coming to a halt. Because he considered that the aircraft nose landing gear might have been damaged during the landing, the pilot shut down on the runway and asked for assistance to move the aircraft.