

ICAO

Doc 8126

Aeronautical Information Services Manual

Seventh Edition, 2022

Approved by and published under the authority of the Secretary General

INTERNATIONAL CIVIL AVIATION ORGANIZATION

| ICAO

Doc 8126

Aeronautical Information Services Manual

Seventh Edition, 2022

Approved by and published under the authority of the Secretary General

INTERNATIONAL CIVIL AVIATION ORGANIZATION

Published in separate English, Arabic, Chinese, French, Russian
and Spanish editions by the
INTERNATIONAL CIVIL AVIATION ORGANIZATION
999 Robert-Bourassa Boulevard, Montréal, Quebec, Canada H3C 5H7

For ordering information and for a complete listing of sales agents
and booksellers, please go to the ICAO website at www.icao.int

Seventh Edition, 2022

Doc 8126, Aeronautical Information Services Manual

Order Number: 8126

ISBN 978-92-9265-643-0 (print version)

ISBN 978-92-9275-531-7 (electronic version)

© ICAO 2022

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, without prior permission in writing from the International Civil Aviation Organization.

AMENDMENTS

Amendments are announced in the supplements to the *Products and Services Catalogue*; the Catalogue and its supplements are available on the ICAO website at www.icao.int. The space below is provided to keep a record of such amendments.

RECORD OF AMENDMENTS AND CORRIGENDA

FOREWORD

The continuous growth of aviation has increased the demands on airspace capacity and efficiency in the services provisions, therefore emphasizing the need for greater equity in airspace access, improved access to timely and meaningful information for decision support and more autonomy in decision making.

An important step toward this goal and toward an integrated, responsive global air traffic management (ATM) system, relies on the migration of paper-based, product-centred aeronautical information services (AIS) to data-centric and digital aeronautical information management (AIM). To facilitate this transition, Annex 15 — *Aeronautical Information Services* provisions were restructured and amended to clarify the scope, role, main functions, products and services of AIM and the associated update mechanisms.

The 16th edition of Annex 15 contains high-level requirements and performance specifications for States. These requirements are organized such that data collection is decoupled from the definition of aeronautical products and will facilitate the modernization of the ATM environment according to the principles of system wide information management (SWIM).

The *Procedures for Air Navigation Services — Aeronautical Information Management* (PANS-AIM, Doc 10066) contains operating practices that are too detailed for inclusion in the Standards and Recommended Practices (SARPs) of Annex 15. The PANS-AIM provides a means for increased harmonization within the aeronautical information domain and accommodates emerging technical requirements.

This manual has been revised to provide guidance for the successful implementation of AIM. It explains the provisions contained in Annex 15 and PANS-AIM, provides background information on certain specifications, helps illustrate their meaning and exemplifies means by which these specifications can be met.

Structure of the manual

This manual is divided into four parts and its objective is to continue to provide guidance not only on legacy AIS processes, but also on new AIM practices, and to accommodate future developments within the context of SWIM. The target audience of this manual comprises AIS operational personnel, management bodies and regulatory authorities. The four parts are described below:

- a) Part I — *Regulatory Framework for Aeronautical Information Services* explains AIS responsibilities and functions and provides guidance for the organizational development of AIS including the transition to AIM;
- b) Part II — *Processing Aeronautical Data* provides guidance for processing aeronautical data and aeronautical information while considering the operational provisions for the management of aeronautical information in a data-centric environment;
- c) Part III — *Aeronautical Information in a Standardized Presentation and Related Services* provides guidance for aeronautical information to be distributed in a standardized presentation; and
- d) Part IV — *Digital Aeronautical Information Products and Related Services* provides guidance for the distribution of digital products and services (under development).

Future developments

Comments on this manual are appreciated from all parties involved in the development and implementation of AIM processes and procedures, and should be addressed to:

The Secretary General
International Civil Aviation Organization
999 Robert-Bourassa Boulevard
Montréal, Quebec, Canada H3C 5H7
icaohq@icao.int

CONTENTS

	<i>Page</i>
Glossary	(ix)
PART I. REGULATORY FRAMEWORK FOR AERONAUTICAL INFORMATION SERVICES	
Chapter 1. Introduction	I-1-1
Chapter 2. States responsibilities and functions	I-2-1
Chapter 3. Aeronautical information service provider responsibilities and functions	I-3-1
Chapter 4. Aeronautical data originators' responsibilities	I-4-1
Chapter 5. Aeronautical information management	I-5-1
Appendix A. Aeronautical information services competency framework	I-App A-1
Appendix B. Annex 15 compliance checklist.....	I-App B-1
Appendix C. PANS-AIM compliance checklist.....	I-App C-1
PART II. PROCESSING AERONAUTICAL DATA	
Chapter 1. Introduction.....	II-1-1
Chapter 2. Scope of aeronautical data and general requirements.....	II-2-1
Chapter 3. Collection	II-3-1
Chapter 4. Processing	II-4-1
Chapter 5. Distribution.....	II-5-1
Chapter 6. Quality assurance and quality control	II-6-1
Chapter 7. Automation.....	II-7-1
Appendix A. Data provision agreement.....	II-App A-1
Attachment A. Aeronautical data and aeronautical information to be provided	II-Att A-1
Attachment B. Timeliness requirements	II-Att B-1
Attachment C. Metadata requirements	II-Att C-1
Attachment D. Data distribution.....	II-Att D-1
Attachment E. Data exchange format.....	II-Att E-1
PART III. AERONAUTICAL INFORMATION IN A STANDARDIZED PRESENTATION AND RELATED SERVICES	
Chapter 1. Introduction	III-1-1
Chapter 2. Aeronautical Information Publication.....	III-2-1
Chapter 3. Aeronautical Information Updates.....	III-3-1
Chapter 4. Aeronautical Information Circulars	III-4-1
Chapter 5. Provision of Aeronautical information products in standardized presentation	III-5-1
Chapter 6. NOTAM.....	III-6-1

	<i>Page</i>
Chapter 7. SNOWTAM.....	III-7-1
Chapter 8. ASHTAM.....	III-8-1
Chapter 9. Instructions for the distribution of NOTAM messages.....	III-9-1
Chapter 10. Pre-flight information services.....	III-10-1
Chapter 11. Post-flight information services.....	III-11-1
Appendix A. Explanatory notes on the specimen Aeronautical Information Publication.....	III-App A-1
Appendix B. Aeronautical Information Publication	III-App B-1
Appendix C. Use of automation in the compilation, processing and distribution of NOTAM.....	III-App C-1
Appendix D. Common aeronautical information services query procedures for self-briefing by end-users	III-App D-1
Appendix E. Common query messages for the interrogation of other aeronautical information services databases	III-App E-1
Appendix F. Use of NOTAM Code and abbreviations.....	III-App F-1
Appendix G. NOTAM selection criteria	III-App G-1
Appendix H. Guidance on the use of the aeronautical fixed service.....	III-App H-1
Appendix I. Example briefing forms.....	III-App I-1
PART IV. DIGITAL AERONAUTICAL INFORMATION PRODUCTS AND RELATED SERVICES.....	IV-1-1

GLOSSARY

LIST OF ACRONYMS

ACC	Area control centre or area control
ACFT	Aircraft
ADIZ	Air defence identification zone
AFS	Aeronautical fixed service
AFTN	Aeronautical fixed telecommunication network
AIC	Aeronautical Information Circular
AICM	Aeronautical information conceptual model
AIP	Aeronautical Information Publication
AIRAC	Aeronautical information regulation and control
AIREP	Air report
AIRMET	Airmen's meteorological information
AIS	Aeronautical information services
AIM	Aeronautical information management
AIXM	Aeronautical Information Exchange Model
AMC	Airspace management cell
AMD	Aerodrome mapping data
AMHS	ATS message handling system
AMSL	Above mean sea level
ANS	Air navigation services
ANSP	Air navigation services provider
ARO	ATS reporting office
ARP	Aerodrome reference point
ASBU	Aviation system block upgrade
ATM	Air traffic management
ATS	Air traffic services
ATZ	Aerodrome traffic zone
AWY	Airway
CBTA	Competency-based training and assessment
CDM	Collaborative decision making
CE	Critical element
CNS	Communication, navigation and surveillance
COM	Communications
CPDLC	Controller-pilot data link communications
CRC	Cyclic redundancy check
CTR	control zone
DAIM	Digital AIM
DME	Distance measuring equipment
DTD	Document type definition
EGM-96	Earth Gravitational Model — 1996
EST	Estimate
FIC	Flight information centre
FIR	Flight information region
FL	Flight level
FMS	Flight management system

GAMET	Area forecast for low-level flights
GANP	Global Air Navigation Plan
GBAS	Ground-based augmentation system
GNSS	Global navigation satellite system
HTML	Hypertext Markup Language
IERS	International Earth Rotation Service
IFR	Instrument flight rules
ILS	Instrument landing system
ISO	International Organization for Standardization
MET	Meteorological services
METAR	Meteorological Terminal Air Report
MSL	Mean sea level
MWO	Meteorological watch office
NOF	International NOTAM office
OB	Observable behaviour
OGC	Open Geospatial Consortium
PANS	Procedures for air navigation services
PDF	Portable document format
PERM	Permanent
PIB	Pre-flight information bulletin
PNG	Portable Network Graphics
QMS	Quality management system
RCR	Runway condition report
RNAV	Area navigation
RWY	Runway
SAR	Search and rescue
SARPs	Standards and Recommended Practices
SIGMET	Information concerning en-route weather and other phenomena in the atmosphere which may affect the safety of aircraft operations
SIGWX	Significant weather
SMS	Safety management system
SOA	Service-oriented architecture
SPECI	Aviation selected special weather report
SSL	Secure sockets layer
SWIM	System wide information management
TAF	Terminal aerodrome forecast
TCAC	Tropical cyclone advisory centre
TCAS	Traffic alert and collision avoidance system
TIBA	Traffic information broadcast by aircraft
TMA	Terminal control area
TWR	Aerodrome control tower
TWY	Taxiway
UAS	Unmanned aircraft system
UIR	Upper information region
UTC	Coordinated Universal Time
UTM	UAS traffic management
VAACS	Volcanic Ash Advisory Centers – Satellite
VFR	Visual flight rules
VMC	Visual meteorological conditions
VOR	VHF omnidirectional radio range
W3C	World Wide Web Consortium
XML	Extensible Markup Language

DEFINITIONS

When the following terms are used in this document, they have the following meanings:

Aerodrome mapping data (AMD). Data collected for the purpose of compiling aerodrome mapping information.

Note.— Aerodrome mapping data is collected for purposes that include the improvement of the user's situational awareness, surface navigation operations, training, charting and planning.

Aeronautical chart. A representation of a portion of the Earth, its culture and relief, specifically designated to meet the requirements of air navigation.

Aeronautical data. A representation of aeronautical facts, concepts or instructions in a formalized manner suitable for communication, interpretation or processing.

Aeronautical fixed service (AFS). A telecommunication service between specified fixed points provided primarily for the safety of air navigation and for the regular, efficient and economical operation of air services.

Aeronautical information. Information resulting from the assembly, analysis and formatting of aeronautical data.

Aeronautical Information Circular (AIC). A notice containing information that does not qualify for the origination of a NOTAM or for inclusion in the AIP, but which relates to flight safety, air navigation, technical, administrative or legislative matters.

Aeronautical information management (AIM). The dynamic, integrated management of aeronautical information through the provision and exchange of quality-assured digital aeronautical data in collaboration with all parties.

Aeronautical information product. Aeronautical data and aeronautical information provided either as digital data sets or as a standardized presentation on paper or electronic media. Aeronautical information products include:

- Aeronautical Information Publication (AIP), including Amendments and Supplements;
- Aeronautical Information Circulars (AIC);
- aeronautical charts;
- NOTAM; and
- digital data sets.

Note.— Aeronautical information products are intended primarily to satisfy international requirements for the exchange of aeronautical information.

Aeronautical Information Publication (AIP). A publication issued by or with the authority of a State and containing aeronautical information of a lasting character essential to air navigation.

Aeronautical information service (AIS). A service established within the defined area of coverage responsible for the provision of aeronautical data and aeronautical information necessary for the safety, regularity and efficiency of air navigation.

AIP Amendment. Permanent changes to the information contained in the AIP.

AIP Supplement. Temporary changes to the information contained in the AIP which are provided by means of special pages.

AIRAC. An acronym (aeronautical information regulation and control) signifying a system aimed at advance notification, based on common effective dates, of circumstances that necessitate significant changes in operating practices.

Air navigation services (ANS). Services provided to air traffic during all phases of operations including air traffic management (ATM), communication, navigation and surveillance (CNS), meteorological services for air navigation (MET), search and rescue (SAR) and aeronautical information services (AIS).

Air traffic management (ATM). The dynamic, integrated management of air traffic and airspace (including air traffic services, airspace management and air traffic flow management) — safely, economically and efficiently — through the provision of facilities and seamless services in collaboration with all parties and involving airborne and ground-based functions.

Application. Manipulation and processing of data in support of user requirements (ISO 19104*).

Audit. A systematic, independent and documented process for obtaining evidence and evaluating it objectively to determine the extent to which requirements and audit criteria are fulfilled.

Civil aviation authority (CAA). The governmental entity or entities, however titled, that are directly responsible for the regulation of all aspects of civil air transport, technical (i.e. air navigation and aviation safety) and economic (i.e. the commercial aspects of air transport).

Competency. A dimension of human performance that is used to reliably predict successful performance on the job. A competency is manifested and observed through behaviours that mobilize the relevant knowledge, skills and attitudes to carry out activities or tasks under specified conditions.

Data accuracy. A degree of conformance between the estimated or measured value and the true value.

Data completeness. The degree of confidence that all of the data needed to support the intended use is provided.

Data format. A structure of data elements, records and files arranged to meet standards, specifications or data quality requirements.

Data integrity (assurance level). A degree of assurance that an aeronautical data and its value have not been lost or altered since the origination or authorized amendment.

Data product. Data set or data set series that conforms to a data product specification (ISO 19131*).

Data product specification. Detailed description of a data set or data set series together with additional information that will enable it to be created, supplied to and used by another party (ISO 19131*).

Note.— A data product specification provides a description of the universe of discourse and a specification for mapping the universe of discourse to a data set. It may be used for production, sales, end-use or other purpose.

Data quality. A degree or level of confidence that the data provided meets the requirements of the data user in terms of accuracy, resolution, integrity (or equivalent assurance level), traceability, timeliness, completeness and format.

*. All ISO standards are listed at the end of this section.

Data resolution. A number of units or digits to which a measured or calculated value is expressed and used.

Data set. Identifiable collection of data (ISO 19101*).

Data set series. Collection of data sets sharing the same product specification (ISO 19115*).

Data timeliness. The degree of confidence that the data is applicable to the period of its intended use.

Data traceability. The degree that a system or a data product can provide a record of the changes made to that product and thereby enable an audit trail to be followed from the end-user to the originator.

Human performance. Human capabilities and limitations which have an impact on the safety, security and efficiency of aeronautical operations.

Inspection. An examination of specific activities, products or services of an aviation licence, certificate, approval or authorization holder (or applicant) performed by civil aviation inspectors to confirm compliance with requirements for the licence, certificate, approval or authorization already issued (or being issued) by the State.

Inspector. A qualified person authorized by the State to carry out oversight activities for civil aviation.

International airport. Any airport designated by the State in whose territory it is situated as an airport of entry and departure for international air traffic, where the formalities incident to customs, immigration, public health, animal and plant quarantine and similar procedures are carried out.

International NOTAM office (NOF). An office designated by a State for the exchange of NOTAM internationally.

Legislation. Generic term used to include primary aviation legislation and specific operating regulations, as defined in Critical Elements 1 and 2 of a State safety oversight system, respectively.

Metadata. Data about data (ISO 19115*).

Note.— A structured description of the content, quality, condition or other characteristics of data.

Next intended user. The entity that receives the aeronautical data or information from the aeronautical information service.

NOTAM. A notice distributed by means of telecommunication containing information concerning the establishment, condition or change in any aeronautical facility, service, procedure or hazard, the timely knowledge of which is essential to personnel concerned with flight operations.

Obstacle. All fixed (whether temporary or permanent) and mobile objects, or parts thereof, that:

- a) are located on an area intended for the surface movement of aircraft; or
- b) extend above a defined surface intended to protect aircraft in flight; or
- c) stand outside those defined surfaces and that have been assessed as being a hazard to air navigation.

Origination (aeronautical data or aeronautical information). The creation of the value associated with new data or information or the modification of the value of existing data or information.

Originator (aeronautical data or aeronautical information). An entity that is accountable for data or information origination and/or from which the AIS organization receives aeronautical data and aeronautical information.

Position (geographical). Set of coordinates (latitude and longitude) referenced to the mathematical reference ellipsoid which define the position of a point on the surface of the Earth.

Post spacing. Angular or linear distance between two adjacent elevation points.

Quality. Degree to which a set of inherent characteristics fulfils requirements (ISO 9000*).

Note 1.— The term “quality” can be used with adjectives such as poor, good or excellent.

Note 2.— “Inherent”, as opposed to “assigned”, means existing in something, especially as a permanent characteristic.

Quality assurance. Part of quality management focused on providing confidence that quality requirements will be fulfilled (ISO 9000*).

Quality control. Part of quality management focused on fulfilling quality requirements (ISO 9000*).

Quality management. Coordinated activities to direct and control an organization with regard to quality (ISO 9000*).

Requirement. Need or expectation that is stated, generally implied or obligatory (ISO 9000*).

Note 1.— “Generally implied” means that it is custom or common practice for the organization, its customers and other interested parties, that the need or expectation under consideration is implied.

Note 2.— A qualifier can be used to denote a specific type of requirement, e.g. product requirement, quality management requirement, customer requirement.

Note 3.— A specified requirement is one which is stated, for example, in a document.

Note 4.— Requirements can be generated by different interested parties.

Safety. The state in which risks associated with aviation activities, related to, or in direct support of the operation of aircraft, are reduced and controlled to an acceptable level.

Safety oversight. A function performed by a State to ensure that individuals and organizations performing an aviation activity comply with safety-related national laws and regulations.

SNOWTAM.[†] A special series NOTAM given in a standard format providing a surface condition report notifying the presence or cessation of hazardous conditions due to snow, ice, slush, frost, standing water or water associated with snow, slush, ice or frost on the movement area.

Surveillance. The activities through which the State proactively verifies through inspections, audits and other activities that aviation licence, certificate, authorization or approval holders continue to meet the established requirements and function at the level of competency and safety required by the State.

Terrain. The surface of the Earth containing naturally occurring features such as mountains, hills, ridges, valleys, bodies of water, permanent ice and snow, and excluding obstacles.

[†] Applicable as of 4 November 2021.

Traceability. Ability to trace the history, application or location of that which is under consideration (ISO 9000*).

Note.— When considering product, traceability can relate to:

- *the origin of materials and parts;*
- *the processing history; and*
- *the distribution and location of the product after delivery.*

Validation. Confirmation, through the provision of objective evidence, that the requirements for a specific intended use or application have been fulfilled (ISO 9000*).

Verification. Confirmation, through the provision of objective evidence, that specified requirements have been fulfilled (ISO 9000*).

Note.— The term “verified” is used to designate the corresponding status.

* ISO Standards:

- 9000 — *Quality Management Systems — Fundamentals and Vocabulary*
 - 19101 — *Geographic information — Reference model*
 - 19104 — *Geographic information — Terminology*
 - 19115 — *Geographic information — Metadata*
 - 19131 — *Geographic information — Data product specification*
-

PART I

REGULATORY FRAMEWORK FOR AERONAUTICAL INFORMATION SERVICES

Chapter 1

INTRODUCTION

1.1 PURPOSE OF PART I

The purpose of Part I of this manual is to assist the State authorities in establishing and managing an effective and sustainable State safety oversight system of the aeronautical information services (AIS), implementing the Standards and Recommended Practices (SARPs) contained in Annex 15 — *Aeronautical Information Services* and the *Procedures for Air Navigation Services — Aeronautical Information Management* (PANS-AIM, Doc 10066).

1.2 PRIMARY AUDIENCE OF PART I

The primary audience of Part I of this manual includes:

- a) State regulatory organizations dealing with the safety oversight aspects of AIS;
- b) management personnel of AIS providers tasked with setting up, organizing and managing the operations of AIS; and
- c) management of aeronautical data originator organizations tasked with providing the aeronautical data and aeronautical information to the AIS providers.

1.3 ICAO FRAMEWORK

1.3.1 The *Global Air Traffic Management Operational Concept* (Doc 9854) states that the ATM community depends on the provision of quality-assured information to collaborate and make informed decisions. Sharing information on a system-wide basis will allow the ATM community to conduct its business and operations in a safe and efficient manner.

1.3.2 SARPs for AIS are published in Annex 15, in accordance with Article 37 of the *Convention on International Civil Aviation* (Doc 7300), and reflect the obligation of States for the collection, management and distribution of aeronautical information in the interest of safety, efficiency and economy of civil aviation. The SARPs for aeronautical charts are provided in Annex 4 — *Aeronautical Charts*.

1.3.3 The PANS-AIM is complementary to the SARPs contained in Annex 15 and Annex 4. It specifies the procedures to be applied by AIS providers in delivering AIS to other States and aviation stakeholders.

1.3.4 Manuals are complementary to SARPs and PANS and provide guidance on how best to implement the ICAO provisions. Guidance material is often used to explain the objective of specific requirements and provide implementation examples, means of compliance and best practices.

1.3.5 States are responsible for establishing an appropriate safety oversight system to ensure that all applicable SARPs and associated procedures are implemented, as laid out in Annex 19 — *Safety Management*.

1.4 AERONAUTICAL INFORMATION MANAGEMENT CONCEPT

- 1.4.1 The aeronautical information management (AIM) concept encompasses various aspects, including:
- acquiring aeronautical data from accredited data sources;
 - processing (validation, verification and management) aeronautical data and information;
 - providing access to aeronautical information through information services (in a system wide information management (SWIM) context); and
 - consuming aeronautical information with the help of SWIM applications by the end users.

1.4.2 The AIM concept does not explicitly address the SWIM infrastructure, its applications, or the definition of the other neighbouring information domains, as shown in Figure I-1-1. These subjects are addressed in the *Manual on System Wide Information Management (SWIM) Concept* (Doc 10039).

Figure I-1-1. Aeronautical information management concept and its various processes

1.5 TRANSITIONING FROM AERONAUTICAL INFORMATION SERVICES TO AERONAUTICAL INFORMATION MANAGEMENT

1.5.1 The aviation system is becoming increasingly dependent on the provision of quality-assured and digital information that allows the ATM community to make rapid, informed decisions. These decisions will need to be taken collaboratively rather than in isolation; this is referred to as collaborative decision making (CDM).

1.5.2 It is recognized that to satisfy the requirements of an increasing number of aeronautical information users (e.g. aircraft operators, airport operators, air traffic services, etc.), AIS must transition to the broader concept of AIM.

1.5.3 The traditional product-centric AIS must transition to a data-centric and service-oriented approach, in which reliable aeronautical information is made available dynamically (e.g. via SWIM information services) for use in applications that perform tasks like flight planning, flight management, navigation, separation assurance, CDM, or any other strategic or tactical ATM activity.

1.5.4 The responsibilities of an AIS provider may not change, but the way in which business is conducted must change. There is an increased emphasis on data distribution and data quality, which positions AIM to serve the ATM community in a more efficient and cost-effective way in terms of their information management requirements. The benefits include:

- a) greater access to timely and meaningful aeronautical information for decision support and more autonomy in decision making and conflict management;
- b) enhanced safety of flight operations due to the access to timely and meaningful aeronautical information;
- c) greater equity in accessing airspace; and
- d) better business delivery based on an appropriate safety network.

1.5.5 To successfully transition from AIS to AIM, all parties involved with setting up, organizing, providing and managing services, as well as conducting safety oversight, need to have a clear understanding of their respective roles and responsibilities. This manual, therefore, provides guidance concerning these aspects.

1.6 DATA QUALITY AS A DRIVER FOR CHANGE

1.6.1 As the global AIM community moves away from a product-centric and paper-based environment, the increased need for quality-assured aeronautical data and aeronautical information is the main driver for change. However, the quality of aeronautical data and aeronautical information is often inconsistent. Problems with quality are often attributed to unintended variability during the origination, processing and publication of the data, or the medium and format in which the data is provided, which is caused by a lack of standardization and monitoring. Inconsistent data quality results in a lack of trust by the users in the aeronautical data and aeronautical information supplied.

1.6.2 Aeronautical data quality can also be compromised when States do not trace and document aeronautical information processing activities. Without traceability, the AIS provider has limited means to determine the cause or nature of data errors or corrupted data. The quality of aeronautical data should therefore be questioned whenever there is no traceable connection between a State's published aeronautical information and the method used for entering the data into their data processing systems.

1.7 UNDERSTANDING TERMINOLOGY

1.7.1 In Annex 15 and PANS-AIM, AIS is defined as “a service established within the defined area of coverage responsible for the provision of aeronautical data and aeronautical information necessary for the safety, regularity and efficiency of air navigation”.

1.7.2 Throughout this manual, the terms “AIS”, “AIS provider” and “AIS organization” are used interchangeably to describe the entity designated by the State to provide the AIS within the defined area of coverage as designated by the State. The designated responsibility is published in the Aeronautical Information Publication (AIP).

1.7.3 In Annex 15 and PANS-AIM, AIM is defined as “the dynamic, integrated management of aeronautical information through the provision and exchange of quality-assured digital aeronautical data in collaboration with all parties”.

1.7.4 The term AIM is used in this manual to describe a quality-assured and digital data-centric environment that an AIS organization has implemented or is about to implement.

Chapter 2

STATE RESPONSIBILITIES AND FUNCTIONS

2.1 INTRODUCTION

2.1.1 Annex 19 – *Safety Management*, Appendix 1 describes how a State is responsible for establishing a State safety oversight (SSO) system consisting of the following critical elements (CEs):

- a) CE-1: Primary aviation legislation;
- b) CE-2: Specific operating regulations;
- c) CE-3: State system and functions;
- d) CE-4: Qualified technical personnel;
- e) CE-5: Technical guidance, tools and provision of safety-critical information;
- f) CE-6: Licensing, certification, authorization and approval obligations;
- g) CE-7: Surveillance obligations; and
- h) CE-8: Resolution of safety issues.

2.1.2 The following paragraphs explain how these critical elements apply to the provision of AIS.

2.2 CE-1: PRIMARY AVIATION LEGISLATION

Note.— Additional information concerning CE-1 is provided in the Safety Oversight Manual, Part A — The Establishment and Management of a State Safety Oversight System (Doc 9734), Chapter 3, section 3.1.

2.2.1 States must promulgate a comprehensive and effective aviation law, commensurate with the size and complexity of their aviation activity and consistent with the requirements contained in the *Convention on International Civil Aviation* (Doc 7300) to enable the oversight and management of civil aviation safety and the enforcement of regulations through the relevant authorities or agencies established for that purpose.

2.2.2 It is required that every State provide a high-level statement in its primary aviation legislation clearly establishing the responsibility concerning the provision of aeronautical information products and services.

2.2.3 The primary legislation must be applicable to all involved parties in the State. Aeronautical data originators within a State are also considered parties in the State's legislation and associated regulatory framework (see CE-2).

2.3 CE-2: SPECIFIC OPERATING REGULATIONS

Note.— Additional information concerning CE-2 is provided in the Safety Oversight Manual, Part A — The Establishment and Management of a State Safety Oversight System (Doc 9734), Chapter 3, section 3.2.

2.3.1 General

2.3.1.1 Specific AIM operating regulations should include, but are not limited to:

- a) transposition of the relevant ICAO provisions (e.g. Annex 4 — *Aeronautical Charts*, Annex 15 — *Aeronautical Information Services and the Procedures for Air Navigation Services — Aeronautical Information Management* (PANS-AIM, Doc 10066));
- b) requirements for formal arrangements between the AIS and aeronautical data originators;
- c) requirements for AIS;
- d) Quality management system (QMS) requirements; and
- e) any other regulatory criteria to support the provision of AIS.

2.3.1.2 An effective regulatory framework recognizes, and applies to, all parties involved in providing AIS as part of a State's AIS function. It clarifies the specific roles and responsibilities of all parties involved.

2.3.2 Transposition of the relevant ICAO provisions

2.3.2.1 In accordance with Article 37 of the Chicago Convention, Annex 15 is designed to promote uniformity in the collection and distribution of aeronautical information, in the interest of the safety, regularity and efficiency of international civil aviation.

2.3.2.2 States are encouraged to transpose SARPs and PANS (including Annex 15, Annex 4, PANS-AIM and other provisions) into their regulatory framework to secure the highest degree of uniformity in regulations, standards and procedures in relation to the provision of AIS.

2.3.2.3 To support States in this exercise, compliance checklists are provided in Appendices 2 and 3 of this part. These checklists provide a complete comparison, between current and previous editions, of the provisions in Annex 15 and PANS-AIM. This permits States to perform a gap analysis of their current AIM national regulations against the latest ICAO provisions, and update their regulations, or identify differences.

2.3.3 Requirements for formal arrangements between AIS providers and aeronautical data originators

2.3.3.1 States must establish requirements for the identification of appropriate aeronautical data originators and ensure that formal arrangements are put in place between the AIS providers and the aeronautical data originators.

2.3.3.2 Since the Aeronautical Data Catalogue contains all the data elements that the AIS manages, each one being assigned an owner, the AIS can use the Aeronautical Data Catalogue to systematically establish and document formal arrangements with all identified data originators.

Note.— Additional information concerning the use of the Aeronautical Data Catalogue is provided in Part II of this manual.

2.3.4 Requirements for aeronautical information services distribution services

2.3.4.1 States are responsible for establishing requirements in the AIS provider's overall services portfolio for distribution services which include:

- a) aeronautical data and aeronautical information distribution service (i.e. aeronautical information products);
- b) pre-flight information services (i.e. automated pre-flight information service); and
- c) post-flight information services.

2.3.4.2 The transition to AIM affects the way aeronautical information is distributed due to the increased availability of digital products. The distribution service is moving from physical distribution media (e.g. paper or CD-ROM) combined with aeronautical fixed service (AFS) distribution channels (e.g. aeronautical fixed telecommunication network (AFTN), ATS message handling systems (AMHS)) to web-based information services, online portals, etc. States should therefore define criteria on how to provide and access these services.

2.3.4.3 In addition to defining the requirements for distribution services, the means of accessing the service should also be defined by the State. If the pre-flight information service is provided as an integrated service (e.g. including AIS and meteorological (MET) services), States should coordinate with the involved regulatory authorities (e.g. AIS and MET authorities). In some States, the authorities are organizationally separated from each other, either as government departments or as corporatized agencies, whereas in other States, the authorities are within the same organization. In the latter case, the organizational structure may be centralized or there may be a network of offices, some of which may combine AIS, MET and ATS reporting office (ARO) functions.

2.3.4.4 It is recommended that States identify and assign roles and responsibilities to all parties involved in providing pre-flight information services. This improves access to relevant pre-flight information required for the planning and execution of a flight, irrespective of the source.

2.3.4.5 It is recommended that States develop a regulatory framework for the provision of pre-flight information service, covering all involved information sources as well as the scope of the service. It is also recommended that States designate the overall responsibility to one entity in the State who would be responsible for the planning and operation of the pre-flight information service, in collaboration with the required information providers.

2.3.4.6 If one or more States want to jointly provide pre-flight information services, it is recommended that the involved State authorities implement joint regulations addressing the requirements of all the States involved and agree on a surveillance mechanism. In that case, all required information sources should be identified and designated as authoritative source.

2.3.4.7 Regarding post-flight information services, the State should define the requirements of what information is to be reported as well as how, and to whom, this information should be disseminated. The post-flight information service is described in more detail in Part III of this manual.

2.3.5 Requirements for quality management systems

States should establish requirements for a QMS in the AIS organization as part of the regulatory framework.

2.3.6 Copyright

2.3.6.1 The legal framework of a State may copyright protect the aeronautical information products provided by that State. The application of copyright does not, however, affect the ability for States to exchange aeronautical information products in accordance with Articles 28 c) and 37 of the Convention.

2.3.6.2 When established, the copyright protection applies to aeronautical information products, whether the products are provided in a paper-based or digital format, so as to ensure control of their use.

2.3.6.3 In accordance with Annex 15 — *Aeronautical Information Services*, any aeronautical information product that has been granted copyright protection by the State, and has been provided to another State in conformance with the specifications in the Annex, can only be made available to a third party on the condition that the third party has been informed that the aeronautical information product is copyright protected.

2.3.6.4 In order to facilitate the reuse of aeronautical information products, States should establish requirements for agreement between the State's AIS and respective users, addressing copyright and contractual obligations.

2.4 CE-3: STATE SYSTEM AND FUNCTIONS

Note.— Additional information concerning CE-3 is provided in the Safety Oversight Manual, Part A — The Establishment and Management of a State Safety Oversight System (Doc 9734), Chapter 3, section 3.3.

2.4.1 Establishing a State civil aviation system

2.4.1.1 For States to fulfil their obligations as outlined in the Chicago Convention, their national legislation should provide for an appropriately organized, funded and empowered civil aviation system. This civil aviation system should be structured such as to effectively fulfil the tasks that it is expected to undertake. In practice, it is necessary that States establish an appropriate and practical organization and employ the needed personnel, including technical and support personnel to carry out its safety oversight functions and duties.

2.4.1.2 With respect to the AIS domain, States are to establish the responsibilities, functions and duties of each authority involved in the provision of AIS, separate from the regulatory authority.

2.4.1.3 The need for independence of the AIS provider (when AIS is provided by the air navigation services provider (ANSP)) and its separation from the overall safety oversight of the ANSP is essential and consistent with principles of good governance; the safety oversight function must in fact be independent and transparent.

2.4.1.4 In the event that the safety oversight and service provision functions are provided by the State, a clear separation of these functions must be established. This is crucial for maintaining a high degree of regulatory integrity since only in this way it is possible to achieve a decision-making process that is objective, impartial, consistent, and avoids the risks of conflict of interest, bias or improper influence.

2.4.1.5 In States where the size of the aviation industry is relatively small and the level of complexity relatively simple, States may be able to fulfil their responsibilities in a cost-effective manner through arrangements with other States for the provision of a joint service, or by delegating the authority to a non-governmental agency. For example, a State can delegate the safety oversight function of the AIS to another State or a regional organization as defined within its regulatory framework. Such delegation of functions must be appropriately documented, with roles and responsibilities clearly described. The delegating State should establish mechanisms to ensure that the State accepting the delegated functions complies with the established regulations.

2.4.1.6 Independent from the chosen configuration, the safety oversight function must be performed in accordance with the State regulatory framework as described in Annex 19.

2.5 CE-4: QUALIFIED TECHNICAL PERSONNEL

Note.— Additional information concerning CE-4 is provided in the Safety Oversight Manual, Part A — The Establishment and Management of a State Safety Oversight System (Doc 9734), Chapter 3, section 3.4.

2.5.1 States should establish minimum qualification requirements for the personnel involved in oversight activities (“AIS inspectorate”) based on the functions they are to perform. All personnel in the AIS inspectorate should have appropriate prior experience and subsequent training to maintain and enhance their competence(s) for the defined function. This includes initial, advanced, recurrent, refresher and on-the-job training prior to any assignment of operational tasks and responsibilities.

2.5.2 States should develop formal training programmes outlining the type of training that should be provided to AIS inspectors in order to conduct adequate oversight functions. Periodic training plans should provide details and prioritize the type of AIS training for each inspector during a specified period in accordance with the assigned functions and the individual training requirements. In addition, the training programme should address special training needs as required to support upcoming changes in the industry (e.g., digital data sets, SWIM, etc.).

2.5.3 States should ensure that defined qualifications are met by the AIS inspectorate. Appropriate training records must be maintained in a systematic manner to provide evidence and to maintain the integrity of the records.

2.5.4 It often happens that AIS inspectors also perform oversight duties related to other areas (e.g. procedure design, airspace management, etc.). Even if specialties are combined, it is required for States to ensure that each set of qualification requirements is met.

2.6 CE-5: TECHNICAL GUIDANCE, TOOLS AND PROVISION OF SAFETY CRITICAL INFORMATION

Note.— Additional information concerning CE-5 is provided in the Safety Oversight Manual, Part A — The Establishment and Management of a State Safety Oversight System (Doc 9734), Chapter 3, section 3.5.

2.6.1 States must provide the appropriate facilities, comprehensive and up-to-date technical guidance material and procedures, tools (including software tools), equipment and transportation means, as applicable, to technical personnel to perform their safety oversight functions effectively and in accordance with the established procedures.

2.6.2 State technical guidance material should specify how to evaluate compliance of aeronautical data and aeronautical information with the quality requirements, including detailed procedures and checklists for ongoing surveillance activities and how to implement applicable regulations, instructions and directives. Technical personnel must be provided with procedures and checklists to approve aeronautical information products.

2.7 CE-6: LICENSING, CERTIFICATION, AUTHORIZATION AND APPROVAL OBLIGATIONS

Note.— Additional information concerning CE-6 is provided in the Safety Oversight Manual, Part A — The Establishment and Management of a State Safety Oversight System (Doc 9734), Chapter 3, section 3.6.

2.7.1 General

2.7.1.1 According to Annex 15, States have some flexibility for establishing the authority for the provision of aeronautical information products and services, depending on their particular circumstances. For example, a State can arrange to share AIS responsibilities between one or more service providers within the State, with one or more other States, or delegate the authority to a non-governmental agency.

2.7.1.2 There are different possible scenarios; for example, a State may assign certain responsibilities to an agency within the State (e.g. data collection and data management due to applicable national regulations), whereas other responsibilities are performed by another agency within the State (e.g. aeronautical charting) or by another State (e.g. joint aeronautical publications together with another State). The AIS provider, given authorization through proper documentation, is subject to surveillance to ensure continuous compliance with the requirements.

2.7.1.3 A State, prior to designating a new AIS provider, should ensure that the service provider complies with applicable regulatory requirements. Deficiencies noted by the authority performing safety oversight should be brought to the attention of the new AIS provider. The service provider should be given an opportunity to correct these deficiencies. All deficiencies should be corrected to the satisfaction of the safety oversight authority.

2.7.1.4 As part of this process, States must establish within their regulatory framework the requirements for the competency level of technical personnel in charge of various functions associated with the provision of AIS. It is recommended to apply the guidance that is provided in Chapter 3, section 3.4 and Appendix A of this part, describing an ICAO competency framework for AIS.

2.7.2 Coordination between States

2.7.2.1 Some aeronautical data may require coordination with one or more neighbouring States to ensure data consistency. Specifically, changes to aeronautical data adjacent to borders of neighbouring States, or even cross border data (e.g. common airspace boundaries, significant points, navigational aids, route segment information, aerodrome information or ATS unit communications (COM) frequencies), require coordination between States.

2.7.2.2 As the AIS collects data from data originators, it also acts as the focal point for the coordination and harmonization of aeronautical data between States. It is therefore recommended that States establish formal bilateral or multilateral working arrangements with neighbouring States for aeronautical data requiring coordination in order to avoid data inconsistencies.

2.7.2.3 When inconsistencies are detected, the receiving (neighbouring) State must inform the originating State, who must resolve the issues with the data originator. If, at the publication date, data inconsistencies continue to exist, the publication should be postponed.

2.7.2.4 The establishment of bilateral or multilateral working arrangements between one or more neighbouring States offers an effective safety net for ensuring the consistency of aeronautical data across borders and facilitates the identification of possible data inconsistencies due to insufficient communication between States (e.g. concerning common airspace boundaries or cross-border routes).

2.8 CE-7: SURVEILLANCE OBLIGATIONS

Note.— Additional information concerning CE-7 is provided in the Safety Oversight Manual, Part A — The Establishment and Management of a State Safety Oversight System (Doc 9734), Chapter 3, section 3.7.

2.8.1 States must implement well-documented surveillance processes by defining and planning inspections and audits, and monitoring activities on a continuous basis. These surveillance processes serve to proactively assure that the AIS providers continue to meet the established requirements. This includes the surveillance of personnel designated by the State authority to perform safety oversight functions on its behalf.

2.8.2 States must continuously monitor performance and observe whether progress is being made in achieving AIS performance objectives (as referenced in the *Manual on Air Navigation Services Economics* (Doc 9161)). The division of such objectives into key performance areas, and subsequent evaluation through specific key performance indicators tailored for each area, may assist in assessing the AIS objectives.

2.8.3 As part of the surveillance activities, States must establish a surveillance programme and plans. Surveillance activities should be carried out using standardized procedures and checklists, including the collection of surveillance records and associated documentation of the following main elements:

- a) quality standards: States must ensure that the aeronautical information products and services are delivered in accordance with the State regulatory framework;
- b) formal arrangements with data originators: States must ensure that formal arrangements exist between AIS providers and data originators;
- c) QMS: States must ensure that a QMS is implemented at each function stage of the AIS process. This is achieved by establishing an appropriate policy at the State level for QMS implementation applicable to aeronautical data and aeronautical information origination, processing and publication/provision. For the QMS to be effective, and for it to evolve, it is necessary to advocate, create and maintain a culture inclined to meet the quality objectives. States should proactively create awareness with all involved parties to promote the quality management culture required for an AIS organization and apply QMS to the entire data chain. A State should also regularly review bilateral or multilateral working arrangements with the neighbouring States to incorporate any changes or feedback, and to evaluate performance and scope related to their QMS; and

Note.— Further guidance on applying QMS in AIS in the context of air navigation services (ANS) safety considerations can be found in Chapter 4 of this part.

- d) validation and verification: States must conduct proper oversight to ensure that adequate validation and verification procedures for aeronautical data and aeronautical information are put in place.

Note.— Examples of validation and verification techniques are provided in Part II of this manual.

2.9 CE-8: RESOLUTION OF SAFETY ISSUES

Note.— Additional information concerning CE-8 is provided in the Safety Oversight Manual, Part A — The Establishment and Management of a State Safety Oversight System (Doc 9734), section 3.8.

2.9.1 States should establish effective mechanisms to identify non-compliance in the provision of AIS by the AIS provider, and for their effective and timely resolution.

2.9.2 In the case that a State discovers that the AIS provider has failed or is unable to meet or maintain the required standards, appropriate follow-up action needs to be taken.

2.9.3 Based on the State's regulatory framework, States should enforce policies and procedures for the AIS provider, while also taking appropriate and progressive enforcement measures to promptly correct deficiencies.

Chapter 3

AERONAUTICAL INFORMATION SERVICE PROVIDER RESPONSIBILITIES AND FUNCTIONS

3.1 RESPONSIBILITIES AND FUNCTIONS OF AERONAUTICAL INFORMATION SERVICES

3.1.1 Aeronautical information service provider responsibilities

3.1.1.1 AIS is an ANS; as such, an AIS provider is responsible to ensure the quality and flow of all aeronautical information necessary for the safety, regularity, and efficiency of air navigation from data origination to distribution of information (see Figure I-3-1 below).

Figure I-3-1. AIS in ANS

3.1.1.2 An AIS provider is established by the State to provide aeronautical data and aeronautical information in accordance with the State's regulatory framework. Aeronautical information describes the air navigation infrastructure in a geospatial context, and the status and condition of that infrastructure. The scope of aeronautical data and aeronautical information is defined in Annex 15 — *Aeronautical Information Services*, Chapter 4 and the *Procedures for Air Navigation Services — Aeronautical Information Management* (Doc 10066), Chapter 4 and Appendix 1.

3.1.1.3 The AIS provider must establish processes to collect, process, store, quality control and distribute aeronautical data and aeronautical information. The AIS provider collects aeronautical data from a number of different data sources (e.g. aerodromes) that have been approved by the State to provide this data.

3.1.1.4 The AIS provider verifies and validates the collected data to ensure that it meets the established data quality requirements. The verified and validated aeronautical data is then processed and stored in an aeronautical database. With the transition to AIM, aeronautical data is collected, processed, stored, quality controlled and distributed in digital format from origination to end use.

3.1.2 Aeronautical information service provider core and non-core functions

3.1.2.1 An AIS provider performs the following functions, as shown in Figure I-3-2:

- a) core AIS functions including to collect, process, store, quality control and distribute aeronautical information; and
- b) non-core AIS functions including, but not limited to, additional air navigation functions such as operating the ARO and other functions based on the need to better utilize the 24 hours a day 7 days a week (24/7) AIS operations by leveraging available AIS competencies.

Figure I-3-2. Functions performed by an AIS provider

3.1.2.2 Details of the AIS functions are found in Parts II, III and IV of this manual.

Note.— An air traffic services reporting office may be established as a separate unit or combined with an existing unit, such as another air traffic services unit or a unit of the AIS.

3.2 ORGANIZATION OF AERONAUTICAL INFORMATION SERVICES

The objective of AIS is to ensure the flow of aeronautical data and aeronautical information necessary for the safety, regularity and efficiency of civil aviation. It does so by providing aeronautical data and aeronautical information in the form of aeronautical information products and services, in accordance with Annex 15 — *Aeronautical Information Services*.

3.2.1 Modes of operation

3.2.1.1 An AIS organization is responsible for providing AIS in two different modes of operation, shown in Figure I-3-3, based on the nature of the data and information provided; namely:

- a) aeronautical data and aeronautical information which are processed according to the aeronautical information regulation and control (AIRAC) schedule require normal business day operation; and
- b) aeronautical data and aeronautical information with a requirement for immediate distribution (e.g. NOTAM) require 24/7 operation.

3.2.1.2 As the volume of the information to be provided on a 24/7 basis is limited in relation to the engaged resources, many AIS organizations take on additional information related tasks (e.g. ARO, COM) to better utilize their 24/7 resources, as shown in Figure I-3-3.

Figure I-3-3. Modes of operation with associated AIS tasks

3.2.1.3 In some cases, States could consider establishing joint arrangements with other parties or States for providing a 24/7 operation to better utilize the engaged resources. In such cases, it is recommended to establish formal arrangements with the involved parties or States.

3.2.2 Organizational structure

3.2.2.1 Since AIS organizations evolved over time, this resulted in different types of AIS organizational structures depending on the assigned core AIS tasks and additional delegated tasks. Many AIS organizations were setup to meet the requirements for an optimized product-centric approach, e.g. with a focus on products like AIP production, aeronautical charts production, etc., as illustrated in Figure I-3-4.

Figure I-3-4. Example of AIS based on a product-centric set up

3.2.2.2 This type of functional organization is not optimal to support data-centric AIM. A critical success factor in supporting data-centric operations is a process approach to manage aeronautical information from origination to distribution to the next intended user, as required by a QMS.

3.2.2.3 A thorough understanding of the AIS processes is important since ensuring the quality of aeronautical data and aeronautical information depends on the way the AIS organization manages its overall processes. The change from a product-centric to data-centric AIS requires experience and knowledge to design and execute the data-centric processes in an efficient way.

3.2.2.4 Experience shows that AIS organizations failing to understand the process approach for a data-centric operation struggle to maintain data quality levels, which ultimately negatively impacts their performance. However, AIS organizations that establish a process-oriented culture (i.e. teamwork, readiness to change and focus on the end users) manage to perform well.

3.2.2.5 A process-oriented organizational structure is designed around the end-to-end flow of different processes (as indicated in Figure I-3-5). Unlike the strictly functional structure illustrated in Figure I-3-4, a process-oriented structure considers not only the activities performed by AIS personnel, but also how those different activities interact with one another. A process approach does not imply that the AIS provider cannot perform other ANS tasks related to the available competencies. In such cases, the respective process owners have to be identified and coordinate with the AIS management.

Figure I-3-5. Example of an AIS organization with a focus on process

3.2.3 Resources

3.2.3.1 AIS functions can be classified into two categories: operational (production and services) and support (compliance, development, planning and quality control), as shown in Figure I-3-5. Operational functions are directly related to the production of aeronautical information products and the delivery of associated services. All other functions, which are not directly related to operations, are support functions (e.g. quality management, compliance management, financial and human resources management, customer service and change management). Such functions are required for the successful performance of an AIS organization.

3.2.3.2 Before determining the resources required for an AIS provider, it should be clarified whether their functions are to be performed in an integrated organization (e.g. within an ANSP) or as an autonomous organization (e.g. AIS provider detached from an ANSP). This identifies whether support functions are shared or whether autonomous support functions are needed.

3.2.3.3 Determining the required AIS resources depends on:

- a) the processes and level of automation applied for providing the aeronautical information products and services;
- b) the number of tasks related to processes that are performed during business hours, and those requiring 24/7 availability;
- c) peak production requirements to comply with AIRAC for aeronautical information products or timeliness requirements (e.g. NOTAMs);
- d) availability of personnel (e.g. personnel on leave, annual training, retirement); and
- e) contingency considerations.

3.2.3.4 AIS management is responsible for determining and ensuring that sufficient resources are available to meet all applicable requirements. With the transition from AIS to AIM, it is recommended that AIS management, in collaboration with the State, annually review the engaged AIS resources in terms of the required competencies in the operational environment (e.g. an automated production environment may require other competencies than a non-automated environment). Furthermore, it should be determined whether the AIS organization is sufficiently staffed to handle demand during peak periods in order to comply with AIRAC.

3.2.4 QMS for AIS

3.2.4.1 A QMS consists of a framework of policies, processes and procedures through which an AIS provider manages the inter-related parts of its business to achieve its objectives. The management system that has been implemented can impact aeronautical data quality, aeronautical data and aeronautical information product or service quality, and operational efficiency.

3.2.4.2 Annex 15 — *Aeronautical Information Services* requires the AIS provider to implement and maintain a QMS encompassing all functions of an AIS provider. The implementation of a QMS is critical for the successful transition to data-centric AIM; it ensures that the aeronautical data and aeronautical information provided to the next intended users will comply with specific quality standards. High-quality aeronautical information is essential to the development of interoperable tools that directly support the safe and efficient operation of aircraft.

3.2.4.3 Annex 15 also recommends that the QMS follows the International Organization for Standardization (ISO) 9000 series of quality assurance standards and that it is certified by an accredited certification body. ISO 9000 defines the QMS as a “management system that directs and controls an organization regarding quality. Activities generally include the following: establishment of a quality policy and quality objectives, quality planning, quality control, quality assurance and quality improvement”.

3.2.4.4 QMS supports an AIS organization by improving its performance and creating an organizational culture that involves a continuous cycle of self-evaluation, correction and improvement of operations and processes through effective feedback mechanisms. Regular audits are a vital part of the QMS as they enable AIS providers to verify outputs versus objectives and show conformity to the standard.

3.2.4.5 Product and data quality is an important objective of AIM as it provides the users with aeronautical information they can trust. Aeronautical data and aeronautical information must therefore align with the users’ perspective. The direct dependence of users on the quality of aeronautical data and aeronautical information is evident from Annex 15, which states that using corrupt critical data creates a high probability that the safe flight of an aircraft would be severely at risk or even end in a potential catastrophe. It is vital that the intended users of the aeronautical data and aeronautical information are confident of using the data and information in an operational environment.

3.2.4.6 To demonstrate to users that the required quality of aeronautical data and aeronautical information has been met, States' AIS organizations must establish a QMS and put in place quality management procedures at all stages of the aeronautical data and aeronautical information process. The QMS must be documented and demonstrable for each function stage, ensuring that the organizational structure, procedures, processes and resources are in place in order to detect and remedy any data and information anomalies and errors during the phases of production, maintenance and operational use. An explicit characteristic of a QMS is the ability to trace all data and information from any point in the process, back through the preceding processes, to its origin.

3.2.4.7 Many States have used the ISO 9000 series of quality assurance standards as the basis for their QMS. ISO 9000 accreditation is one way for a State's AIS to demonstrate that a QMS is in place that will enable them to meet established user requirements.

3.2.4.8 As an integral part of the QMS, all personnel should possess the required competencies necessary to operate within the AIM environment. The objective of an effective competency framework is to foster a better link between the objectives of the organization and those of personnel. Additional information in this aspect is provided in section 3.4 and Appendix A of this part.

3.2.4.9 To implement and continually improve QMS in an AIS organization, it is necessary to advocate, create and maintain a culture dedicated to quality and safety. It is the responsibility of AIS management to establish the quality and safety culture within the AIS.

3.2.5 AIS safety considerations

3.2.5.1 Given the increasing reliance on digital data supplied by an AIS provider, the air navigation system safety considerations are of paramount importance. Corrupt, erroneous, late or missing aeronautical data and aeronautical information can potentially affect the safety of air navigation.

3.2.5.2 Annex 19 – *Safety Management* requires certain service providers to implement a safety management system (SMS) whose activities are directly related to flight operations, such as aerodromes operators, aeroplane or helicopter operators, ATS providers, etc.

3.2.5.3 Although the SMS provisions in Annex 19 do not directly apply to AIS providers, AIS providers can make a significant contribution to the safety of the products or services of other service providers that are required to have an SMS. It is therefore recommended that mechanisms be established for contributing to the SMS process for those service providers required to have one.

3.2.5.4 AIS organizations should consider the following aspects with respect to the safety management activities and processes of other service providers they interface with:

- a) SMS awareness and training, to ensure that AIS personnel are aware of the SMS within other service providers;
- b) safety communication, to ensure awareness of the SMS to a degree commensurate with their roles and responsibilities;
- c) hazard identification (in cooperation with other service providers), to effectively support other service providers in identifying hazards associated with aviation products and services; and
- d) safety risk assessment and mitigation (in coordination with other service providers), to support other service providers analyse, assess and control the safety risks associated with the identified hazards.

3.2.5.5 Even if a QMS does not normally have the function of identifying hazards and effectively controlling safety risks that might occur during QMS-compliant operations, addressing certain aspects of an SMS in a QMS contributes to achieving safety objectives, as shown in Figure I-3-6.

Figure I-3-6. The relationship between QMS and SMS

3.2.5.6 Risk-based thinking was introduced with the ISO 9001:2015 standard setting the criteria for a QMS. This standard has always advocated mitigating and avoiding risk by implicitly addressing the issue through the notion of “preventative actions” in previous revisions. ISO 9001:2015 has replaced the term “preventative actions” with “actions to address risks and opportunities”.

3.2.5.7 Based on best practices, improvements can be achieved with the QMS by addressing and mitigating risks as well as disseminating lessons learnt. These elements enhance a QMS by taking safety considerations into account.

3.2.5.8 By systematically addressing risks when using aeronautical information, the AIS provider can effectively support ATS providers and other service providers. Once again, it is important to note that the service providers remain responsible for addressing the risk incurred through the interface with the AIS organization when aeronautical information is incorporated and used in their operational environment.

3.2.6 Establishing an AIS organization using a data-centric approach

Table I-3-1 lists the recommended steps for the establishment of an AIS organization.

Table I-3-1. Recommended steps for the establishment of an AIS organization

		STEP 1: AWARENESS
Sub-step		Role of management
1.1	Primary aviation law and regulatory framework for AIS providers.	<p>Become familiar with the regulatory framework for the provision of AIS as well as the role and responsibilities of the AIS provider based on:</p> <ul style="list-style-type: none"> a) Annex 4 — <i>Aeronautical Charts</i>; b) Annex 11 — <i>Air Traffic Services</i>; c) Annex 15 — <i>Aeronautical Information Services</i>; d) PANS — <i>Aeronautical Information Management</i> (Doc 10066); e) <i>Aeronautical Information Services Manual</i> (Doc 8126); f) <i>Aeronautical Chart Manual</i> (Doc 8697); g) <i>Regional Supplementary Procedures</i> (Doc 7030) h) <i>Aeronautical Information Services Provided by States</i> (Doc 7383); i) <i>Manual on Coordination Between Air Traffic Services, Aeronautical Information Services and Aeronautical Meteorological Services</i> (Doc 9377); and j) national regulation covering AIS and other delegated tasks (e.g. ARO)
1.2	Industry standards: QMS implementation.	Become familiar with the industry standards for the effective implementation of QMS: the latest ISO 9000 series of standards.
1.3	QMS implementation for AIS providers.	<p>Obtain a thorough understanding of the application of QMS to AIS processes including:</p> <ul style="list-style-type: none"> a) the benefits of a process-oriented management system that encompasses all AIS functions; b) the general requirements of the ISO 9000 series of standards and the evaluation of what is applicable to the AIS domain; if the ISO 9000 series of standards are too demanding, identify the general requirements for an effective implementation of a QMS; and c) AIS personnel expectations towards the use of the QMS.
STEP 2: ORGANIZATIONAL SET-UP		
Sub-step		Role of management
2.1	Determine the organizational set-up of the AIS organization.	<ul style="list-style-type: none"> a) Choose, if possible, an organizational set-up that is based on a process-oriented approach as defined by a QMS. b) Identify the various modes of operation, based on the nature of the data and information provided. c) Identify if additional non-AIS functions are performed by the AIS provider, such as tasks related to the ARO function.

STEP 3: PLANNING FOR IMPLEMENTATION		
Sub-step		Role of management
3.1	Define the AIS provider environment.	<ul style="list-style-type: none"> a) Determine the internal and external responsibilities of the AIS organization to satisfy the relevant requirements, needs and expectations of the end-users. b) Communicate, whenever practicable, with the user community to ensure continuous alignment with their requirements.
3.2	Define the scope, objectives and policies for the AIS provider.	<ul style="list-style-type: none"> a) Determine the scope, boundaries and applicability of the AIS management system considering the internal and external context and user requirements. b) Establish objectives and policies for the provision of AIS based on the State regulatory framework.
3.3	Determine processes and the sequences of processes in the AIS organization.	<ul style="list-style-type: none"> a) List the functional groups of an AIS organization and identify how these functional groups relate to each other. b) Identify how the AIS functional groups relate to functional groups outside the AIS organization (aeronautical data originators). c) Identify the activities that are performed by each AIS functional group. d) Identify the processes associated with the activities performed by each AIS functional group. e) Identify the main input and output of these processes and their sequence. f) Identify when the outputs of preceding processes are an input for the succeeding ones. g) List the requirements (based on the regulatory framework) for each AIS functional group and link the processes to the requirements; if non-AIS functions (such as ARO) are also performed by an AIS organization, list their requirements and link them to the corresponding processes. h) Identify the procedures that are needed to implement the listed processes.
3.4	Define the AIS resources that take process ownership and process accountability and provide the required documentation.	<ul style="list-style-type: none"> a) List the roles and responsibilities of AIS personnel involved. Note the differences between actual responsibilities and those documented in the job descriptions, as well as the lack of documented responsibilities. b) List the competencies needed to perform the duties with their associated description and performance criteria (based on the AIS competency framework, described in section 3.4). c) Note where tasks cannot be carried out because of a lack of training. d) List existing documentation on all of the above. This documentation may be in many forms, such as flow charts, procedures, checklists, forms, job descriptions, manuals or style guides.
3.5	Define the interfaces, risks and activities within the process.	<ul style="list-style-type: none"> a) Define the required outputs and inputs of the AIS process(es). b) Determine the risks to conformity of products, services and end user satisfaction if unintended outputs are delivered. c) Determine the activities, measures and inherent controls required to transform the inputs into the desired outputs. d) Determine and define the sequence of interaction of the activities within the process. e) Determine how each activity will be performed.

Sub-step		Role of management
3.6	Determine the monitoring and measurement requirements.	<p>Identify the validation necessary to assure effectiveness and efficiency of the processes and system. Take into account such factors as:</p> <ul style="list-style-type: none"> a) monitoring and measuring criteria; b) performance reviews; c) users' satisfaction; d) supplier performance; e) on time delivery and lead times; f) process costs; g) incident frequency; and h) other measures of conformity with requirements.
STEP 4: EXECUTE IMPLEMENTATION		
Sub-step		Role of management
4.1		<ul style="list-style-type: none"> a) Ensure the effective implementation of the processes identified during the planning phase. b) Identify any gaps in the processes used to manage the quality framework and update as needed.
STEP 5: MONITOR IMPLEMENTATION		
Sub-step		Role of management
5.1		<ul style="list-style-type: none"> a) Ensure the availability of information necessary to support the operation and monitoring of these processes. b) Measure, monitor and analyse these processes, and implement action necessary to achieve planned results and continual improvement. c) Maintain appropriately documented information necessary to provide confidence of conformity to the processes and resulting product.

3.3 AERONAUTICAL INFORMATION PRODUCTS AND SERVICES

3.3.1 Introduction

3.3.1.1 In order to meet the requirements of the global ATM concept of operation, several aspects of the AIS must be improved based on evolving operational needs requiring use of information technologies. The transition to AIM introduces a new concept for aeronautical information products and services, which transitions from product-centric and paper-based legacy processes to a fully data-centric AIM. This will provide new capabilities to airspace users in line with the objectives of the Global Air Navigation Plan (GANP), e.g. digital AIM (DAIM) and SWIM elements of the aviation system block upgrades (ASBUs).

3.3.1.2 The new requirements on aeronautical information encompass improved data quality (i.e. accuracy, resolution, integrity, traceability, timeliness, completeness and format), digital processing and exchange of information and increased efficiency for the management of aeronautical information (avoiding, for example, manual data input, duplicate data entries, etc.).

3.3.1.3 In this context, the purpose of an AIS organization as such does not change. However, the new demands of the aviation community and the new technological capabilities change the way in which functions are currently performed. Change management considerations are described in Chapter 5 of this part.

3.3.2 Scope and type of aeronautical information and associated aeronautical information products

3.3.2.1 The Aeronautical Data Catalogue in the PANS-AIM provides a general description of the AIM data scope and consolidates all aeronautical data and aeronautical information to be collected and maintained by an AIS organization. The Aeronautical Data Catalogue provides a means for States to help identify the organizations and authorities responsible for the origination of the aeronautical data and aeronautical information. It also provides a common language and thereby facilitates the formal arrangements between data originators and AIS.

3.3.2.2 The Aeronautical Data Catalogue identifies the data quality requirements applicable from origination to publication and describes all data and information needed to assemble the various types of aeronautical information products and services.

3.3.2.3 As shown in Figure I-3-7, Annex 15 — *Aeronautical Information Services* identifies the following main categories:

- a) aeronautical information products with the following sub-categories:
 - 1) those provided in a standardized presentation, consisting of the redefined legacy products (such as AIP, including AIP Amendments and AIP Supplements, Aeronautical Information Circular (AIC), aeronautical charts and NOTAM); and
 - 2) those provided as digital data sets, consisting of a set of aeronautical data and aeronautical information applied with a specific purpose (e.g. AIP data set, terrain and obstacle data sets, aerodrome mapping data set, and instrument flight procedure data set);
- b) distribution services with the following sub-categories:
 - 1) elements of the aeronautical information products are distributed to the next intended user;
 - 2) pre-flight information service, by which the intended user is briefed before flight (using automated pre-flight information systems); and
 - 3) post-flight information service, by which the user reports an irregularity during operational procedures.

Figure I-3-7. Aeronautical information products and services

3.3.2.4 The aeronautical information products and services provided by an AIS provider are the source for all airspace users requiring aeronautical information for air traffic management as well as preparing and conducting flight operations.

3.3.3 Cost recovery

Note.— Specific information regarding ICAO policies on cost recovery can be found in ICAO's Policies on Charges for Airports and Air Navigation Services (Doc 9082).

3.3.3.1 In line with ICAO guidance, the costs of AIS are to be included in the cost basis for air navigation services provided by the State. Further information can be found in the *Manual on Air Navigation Services Economics* (Doc 9161) and the *Airport Economics Manual* (Doc 9562). The transition from paper-based products and services to data-driven information services does not change the applicable charging principles for the AIS provider, although the way of providing information changes.

3.3.3.2 As aeronautical information products and services are provided to support all phases of flight and all categories of users of the ANS, the AIS costs should be allocated to all users based on the use of the information (i.e. based on the traffic numbers for aerodrome and en-route, or IFR and VFR split). The granularity of allocating AIS costs must be defined in the State's policy.

3.3.3.3 Depending on State policy, most of the costs incurred for providing aeronautical information products and services for the State's AIS are included in the AIS cost base, while in some cases on demand aeronautical information products and services may be provided on a value-added basis to meet specific user requirements. Such an approach may contribute to enabling innovation in the provision of AIS when transitioning to AIM. States are responsible for establishing the associated policies for AIS cost recovery.

3.3.3.4 Some aeronautical data that is required to be made available by the AIS provider, and that is listed in the Aeronautical Data Catalogue (e.g. terrain and obstacle data) may originate from parties not considered as part of the aviation system in many States (e.g. geographic information service providers or telecommunication tower owners and operators). This may require cost recovery policies to be established at State level to cover the effort of collecting aeronautical data from the various data originators in accordance with the required aeronautical data quality.

3.3.3.5 Since collecting aeronautical data and distributing aeronautical information relies increasingly on the availability of digital services interfacing with the external environment of an ANSP, which typically operates in a protected production environment, it is best practice to contain these costs in the AIS cost base. This includes the costs for security of internet-based services, e.g. for information distribution services. One way to contain costs in a SWIM-compliant environment is to use open-source and freely available internet platforms, but care must be taken to consider the total cost of ownership versus commercially available software and systems.

3.3.3.6 AIS comprises the personnel, facilities and equipment or services to collect, process, store, quality control and distribute aeronautical information covering the entire State, as well as any other areas for which it has undertaken to provide ANS. In many States, third parties provide certain AIS support services, e.g. printing and distribution of the AIP. These costs are considered part of AIS costs.

3.3.3.7 There is also an increased demand for aeronautical information by users not directly contributing to recovering the costs of ANS (e.g. drone industry and unmanned aircraft system (UAS) traffic management (UTM)). In this case, it is necessary to determine a fair allocation of costs between aeronautical and non-aeronautical users.

3.3.3.8 It has become common practice for AIS organizations to make better use of their personnel in the ANS context, based on economic considerations. This results in AIS providers not only performing AIS tasks, but also additional information services associated with other air navigation functions such as providing aeronautical data and aeronautical information to flight planning software vendors. It is recommended that such costs are allocated to the respective information service consumer.

3.4 PERSONNEL

3.4.1 Personnel requirements

In line with the State's requirements, an AIS provider must ensure that job descriptions, training programs, training plans and training records are developed, maintained and continuously improved based on the ICAO competency framework.

3.4.2 Competencies

3.4.2.1 The *Procedures for Air Navigation Services — Training* (PANS-TRG, Doc 9868) contains the principles and procedures for the design and implementation of a competency-based training and assessment (CBTA) methodology. It describes an ICAO adapted competency framework intended to support the development and implementation of competency-based training and assessment for aviation professionals (see, for example, the *Manual on Air Traffic Controller Competency-based Training and Assessment* (Doc 10056)).

3.4.2.2 The ICAO competency framework identifies the competencies required for a specific aviation discipline with the associated description and observable behaviours for performing the professional tasks. The goal is to define competencies for each aviation discipline. Table I-3-2 illustrates the structure of an ICAO competency framework.

Table I-3-2. Structure of an ICAO competency framework

<i>ICAO competency</i>	<i>Description</i>	<i>Observable behaviour (OB)</i>
ICAO Competency 1	Description 1	OB 1
		OB 2
		OB n
ICAO Competency 2	Description 2	OB 1
		OB 2
		OB n
ICAO Competency 3	Description 3	OB 1
		OB 2
		OB n
ICAO Competency n	Description n	OB 1
		OB 2
		OB n

3.4.2.3 Competencies are defined for each aviation function, profession or role (i.e. discipline) and applied to the individual. Aviation professionals apply the same set of competencies in a given discipline throughout their career (e.g. private, commercial, multi-crew and airline transport pilots will demonstrate the same set of competencies but with different degrees of performance).

3.4.2.4 In the ICAO competency framework, competencies are formulated in a way that ensures they can be trained for, observed and assessed consistently in a wide variety of work contexts for a given aviation discipline. To be considered competent, an individual aviation professional demonstrates an integrated performance of all the required competencies to a specified standard. Evidence of competent performance needs to be valid and reliable.

Note.— The AIS competency framework is aligned with Amendment 5 to the Procedures for Air Navigation Services — Training (PANS-TRG, Doc 9868) and other ICAO competency frameworks.

3.4.3 AIS competency framework

3.4.3.1 The AIS competency framework assists State authorities, AIS management and AIS training organizations to develop and implement competency-based training and assessment for AIS professionals.

3.4.3.2 The AIS competency framework provides a generic set of competencies required for performing AIS tasks. These competencies are formulated in a way that ensures they can be trained for, observed and assessed consistently in a wide variety of contexts.

3.4.3.3 The AIS competency framework considers the evolution of AIS from a non-automated, paper-based environment to one which is automated and data-driven as a pre-requisite for future system wide information management.

3.4.3.4 Based on selected competencies, AIS personnel around the world will also be able to perform other information management-related tasks associated to other air navigation functions, as illustrated in Figure I-3-8.

Figure I-3-8. Utilizing AIS competencies for performing additional non-AIS functions

3.4.3.5 As these competencies cover automated or non-automated AIS, management can efficiently align and adapt the required competency-based training and assessment for AIS professionals to the changing environment.

3.4.3.6 In the AIS competency framework described in Appendix A of this part, eight competencies have been identified as required to cover paper-based and data-centric environments. Several of these competencies are specific to the AIS professional but some are also applicable to other aviation professionals.

3.4.4 Application of the AIS adapted competency framework

3.4.4.1 Within the context of the QMS, AIS management must ensure that tasks are performed only by competent personnel. There is therefore a need to identify tasks and assess the required competencies. Clear performance criteria must be established to assess the competencies while the assessment must be based on multiple observations covering a range of different conditions.

3.4.4.2 In this context, AIS management must ensure that required competencies are trained, observed and assessed consistently within the AIS organization. Each party involved in the process including the trainee, instructor, training organization, operator and regulator must have a common understanding of the AIS competency requirements.

3.4.4.3 As a first step, all main functions, roles or tasks performed in a specific AIS organization must be identified including any additional tasks (e.g. tasks related to the ARO function) to describe all tasks performed. Many of these tasks, which are delegated to the AIS provider, rely on AIS competencies.

3.4.4.4 If such tasks are delegated to an AIS provider, it is recommended to formalize their delegation and establish appropriate agreements with the responsible service units, e.g. ATS unit, to ensure that the required competencies are trained, achieved and assessed accordingly.

3.4.4.5 Once all the tasks performed by an AIS function are identified, the second step is to develop an adapted competency model meeting the requirements of the specific AIS organization. The components of an adapted competency model include:

- a) the competencies required to be achieved by the end of training; and
- b) the combination of observable behaviours, conditions and standards used to assess whether the required performance has been achieved.

3.4.4.6 The process for determining the adapted competency model can include:

- a) selecting the relevant competencies from the AIS competency framework;
- b) selecting and, if necessary, adapting observable behaviours relevant to the functions applied;
- c) determining the relevant competency standards; and
- d) determining the conditions under which the competencies need to be performed.

3.4.4.7 The combination of observable behaviours, conditions and standards are used to assess whether the required performance has been achieved. Table I-3-3 illustrates the structure of the adapted competency model.

Table I-3-3. Elements of an adapted competency model

Adapted competency	Description	Performance criteria		
		Observable behaviour (OB)	Competency assessment	
Adapted Competency 1	Description 1	OB 1	Final competency standard	Conditions
		OB 2		
		OB n		
Adapted Competency 2	Description 2	OB 1		
		OB 2		
		OB n		
Adapted Competency n	Description n	OB 1		
		OB 2		
		OB n		

3.4.4.8 The adapted competency model consists of a group of competencies with their associated description and performance criteria, adapted from the ICAO competency framework that an organization uses to develop competency-based training and assessment for a given role.

3.4.4.9 To achieve the required competencies, AIS management and AIS training organizations must develop and implement CBTA for its AIS personnel. This is accomplished by establishing a training plan that describes how the required competencies are met and an assessment plan for gathering valid and reliable evidence during training.

Note.— For more information concerning competency-related provisions refer to the Procedures for Air Navigation Services — Training (PANS-TRG, Doc 9868).

3.5 AIS KEY CONTROL ELEMENTS

3.5.1 Aeronautical information regulation and control

3.5.1.1 Aeronautical information is constantly changing: airspace structures and routes are revised, navigation aids change, flight procedures are amended, and runway and taxiway information changes. It is essential for efficiency and safety that airlines, pilots, air traffic controllers and air traffic flow managers all use the same aeronautical information at the same time.

3.5.1.2 AIRAC is a system established by Annex 15 — *Aeronautical Information Services* and based on common effective dates to ensure that changes to aeronautical information are made in a consistent manner by States around the world. As a result, States are working with globally agreed timelines when it comes to making aeronautical information available, allowing all further actors in the data chain to perform their obligations in a timely manner.

3.5.2 The need for control

3.5.2.1 As AIS providers are responsible for the flow of aeronautical information necessary for the safety, regularity and efficiency of air navigation, all information concerning changes in facilities, services or procedures needs to be processed in a timely manner. States are responsible to ensure that pre-determined coordination dates are met by requiring AIS providers to work to a pre-arranged production programme for the timely provision of the required aeronautical information products and services.

3.5.2.2 By meeting the AIRAC dates, amendments to airline operations manuals or other documents produced by data integrators can be updated in a timely manner. If AIP Amendments or AIP Supplements concerning such information were published indiscriminately with a variety of effective dates, it would be impossible to keep the manuals and other documents consistent and up to date.

3.5.2.3 With a schedule of predetermined dates on which changes become effective throughout the year, States are responsible for arranging an AIS production programme, considering these predetermined dates, to provide operationally significant aeronautical information and data in a timely manner according to the AIRAC time schedule, as per Annex 15 — *Aeronautical Information Services*.

3.5.2.4 States are encouraged to establish the required regulatory framework in support of AIRAC adherence and create sufficient awareness with data originators, who may not understand the consequences associated with delays in the availability of information.

3.5.2.5 The benefits of the AIRAC system are directly dependent upon the degree to which the AIRAC procedures are applied and monitored by the authorities responsible for originating changes in facilities, services or procedures.

3.5.2.6 Further guidance on AIRAC can be found in Part III of this manual.

3.5.3 Regulated system

3.5.3.1 Since many of the changes to facilities, services and procedures can be anticipated, and become effective in accordance with a predetermined schedule of effective dates, Annex 15, Chapter 6 calls for the use of a regulated system designed to ensure, unless operational considerations make it impracticable, that:

- a) information concerning any circumstances listed in Annex 15, Chapter 6, section 6.2 will be issued as AIP Amendments or AIP Supplements. These amendments and supplements must be identified by the acronym "AIRAC" and reach the recipient at least 28 days in advance of the effective date for usual changes and 56 days in advance for major changes;
- b) the AIRAC effective dates must be in accordance with the predetermined, internationally agreed schedule of effective dates based on an interval of 28 days, including 2 January 2020; and
- c) information so notified must not be changed further for at least another 28 days after the indicated effective date unless the circumstance notified is of a temporary nature and would not persist for the full period.

3.5.3.2 Essentially, implementation dates other than AIRAC effective dates must not be used for pre-planned, operationally significant changes requiring cartographic work and/or updating of navigation databases.

3.5.3.3 The processing cycle for airborne navigation databases requires the database to be distributed at least seven days before the effective date. At least eight days are necessary to prepare the data in the database; therefore, the navigation data houses generally exercise a cut-off 20 days prior to the effective date in order to ensure that the subsequent milestones are met. Data supplied after the 20-day cut-off will generally not be included in the database for the next cycle (see Figure I-3-9).

Figure I-3-9. Processing cycle for airborne navigation databases

3.5.4 Coordination

3.5.4.1 An AIS organization depends on various parties for the distribution of aeronautical data and aeronautical information to be used in its products and services. Some causes that can lead to AIRAC non-adherence include:

- insufficient planning and coordination between data originators and the AIS provider, or even amongst States' AIS providers. As a result, it is important for the AIS provider to be involved in the planning phase, which can be achieved by use of formal arrangements with the interested party (i.e. data originators);
- misalignment in communication, i.e. the use of different file formats, translation of aeronautical data in another language, distribution delays;
- failure to comply with AIRAC system, i.e. missing State regulations requiring AIRAC adherence;
- corrections applied to aeronautical data and information; and
- software or hardware malfunction of the automated AIM system.

3.5.4.2 In order for the AIRAC system to operate satisfactorily, it is essential that State authorities create awareness amongst the data originators responsible for supplying information to the AIS provider. These parties should be familiar with the AIRAC system and must particularly be aware of not only the effective and publication dates but also the latest cut-off dates by which the information must reach the AIS provider in order for information to be made available and reach recipients at least 28 days in advance of the effective date.

3.5.4.3 It is the responsibility of the AIS provider to determine the latest date for making information available in order to meet the corresponding AIRAC effective dates. The best way of informing data originators of the cut-off dates for information to be received by the AIS provider is to include the dates in the formal arrangements with the data originators, e.g. service level agreements or data product specifications. These formal arrangements should be reviewed and updated on a regular basis. In addition, the AIS provider should regularly publish, usually in the form of an AIC or online, a list of AIRAC effective dates, publication dates and latest reception dates on which the aeronautical information has to reach the AIS provider.

3.5.4.4 Concerned parties should endeavour to forward information to the AIS provider as early as possible and not wait until the latest date. This applies particularly to situations where significant changes, e.g. major airspace changes, ATS route restructuring or new international airports, are involved. Timely receipt of aeronautical data and aeronautical information will allow AIS providers to process the data at a normal speed, whereas late receipt can rush the process, increasing the possibility of errors being introduced.

3.5.5 Significance

3.5.5.1 It should be apparent from the above examples that the benefits of the AIRAC system are directly dependent upon the degree to which the AIRAC effective dates are observed and used by the authorities that are responsible for originating changes in facilities, services or procedures. Such changes must be anticipated by these authorities, and AIRAC effective dates must be selected from the schedule of AIRAC effective dates sufficiently in advance to permit issue of the relevant information in a timely and controlled manner.

3.5.5.2 It should also be noted that AIRAC effective dates are used by ICAO, when appropriate, as the date of implementation for amendments to its standards, recommended practices and procedures.

3.5.5.3 The adherence to AIRAC is an important step in achieving and maintaining the reliability and efficiency of the aeronautical information products and services, and the air navigation system in general. Not following the AIRAC system may produce irregularities (i.e. incorrect information being published or unawareness of updated information), which may create issues for all airspace users that have access to the same aeronautical data and aeronautical information at the same time.

3.6 PLANNING AUTOMATION IN AN AIS ORGANIZATION

3.6.1 Introduction

3.6.1.1 It is recommended that adequate research and planning is conducted prior to the acquisition of an automated AIM system. The following guidance should help AIS providers in their planning efforts.

Note.— Part II of this manual provides additional information on how to plan and implement automation in AIS organizations.

3.6.2 Workflow management

3.6.2.1 In the AIS domain, the application of workflow management has become best practice to support and model aeronautical data processes by using appropriate tools (either standard office applications or specialized workflow management tools). A workflow management tool assists to document the processes as a sequence of tasks or steps. Business rules govern the transition from one step to the next and make it possible to validate the submitted aeronautical data and aeronautical information.

3.6.2.2 The use of a workflow management tool makes it possible to define workflows that fit the needs of the AIS organization with the added benefits of providing traceability and valuable inputs for planning. There are two distinct workflows within an AIS organization: one for event-driven aeronautical information (e.g. NOTAMs) and another for creating or updating aeronautical information describing the aeronautical infrastructure (e.g. aerodrome data, airspace data, ATS and other routes data, etc.).

3.6.2.3 To effectively use workflow management tools, it is important to first determine the functions of an AIS organization, its main processes and procedures, to what standards those processes and procedures are completed, and its main roles and responsibilities. This is called “process mapping” and it helps organizations become more efficient. Process mapping is a methodology used to visualize all the steps and decisions in the process. It describes the flow of aeronautical information, displays the tasks associated with each process step, shows the decisions that need to be made along the way and exposes the relationships between the process steps.

3.6.2.4 Process maps (see Table I-3-4) can be used to show compliance with regulatory standards and serve as a valuable resource for internal and external audits.

3.6.2.5 A solid understanding of the aeronautical data and aeronautical information processes is an important preparatory step before acquiring automation tools and software. Properly documenting the workflows and processes that will be used in the future AIM organization is also an important part of the specification and requirements for tendering software and tools. The goal is to ensure that the implemented software and tools fit the needs of a State’s AIS.

Table I-3-4. Steps in creating a “process map”

Steps	Activities	Involved parties
1. Prepare and create a process map of the AIS organization.	<ul style="list-style-type: none">– Identify the aeronautical data process(es) to be mapped.– Determine the boundaries of the aeronautical data process(es).– Determine and sequence the steps of the aeronautical data process(es).– Identify all the activities associated with the aeronautical data process(es).– Gather process facts (what, who, when, where) from personnel.– Create a process map by converting all the factual information into a map (e.g. visualize the aeronautical data process through a flowchart).	<ul style="list-style-type: none">– AIS provider management personnel– AIS provider technical personnel– Data originators
2. Document the aeronautical data and aeronautical information process and workflow.	<ul style="list-style-type: none">– Document all applicable processes and workflows within the AIS organization.	<ul style="list-style-type: none">– AIS provider management personnel– Data originators
3. Identify the workflow management tools.	<ul style="list-style-type: none">– Identify the workflow management tools that can support the various workflows and processes.	<ul style="list-style-type: none">– AIS provider management personnel

3.6.2.6 It is important to include in the activities AIS personnel who have basic knowledge of process mapping related to the aeronautical data process. The process map can either be designed manually or by using specific tools for creating a process chart.

3.6.3 Software and tools to support AIS functions

3.6.3.1 Part II, Chapter 7 of this manual describes all the components of an automated AIM system to support:

- a) data collection;
- b) data validation and verification;
- c) data storage and integration; and
- d) service provision.

3.6.3.2 The guidance provided in Part II of this manual discusses the requisite software and tools needed to support those functions.

Chapter 4

AERONAUTICAL DATA ORIGINATORS' RESPONSIBILITIES

4.1 INTRODUCTION

All parties originating aeronautical data and aeronautical information are responsible for providing the aeronautical data with the defined data quality requirements to meet the user needs that were determined and agreed with the State. The origination of aeronautical data is a critical process with respect to initiating data quality since subsequent processing of that data cannot improve its quality but only maintains it, and may possibly degrade it.

4.2 SCOPE

4.2.1 States are responsible for defining the scope of the aeronautical data and aeronautical information to be collected from a data originator. The scope of the aeronautical data and aeronautical information that a data originator must provide is described in the Aeronautical Data Catalogue and in the contents of the AIP, as described in the *Procedures for Air Navigation Services — Aeronautical Information Management* (PANS-AIM, Doc 10066), Appendices 1 and 2.

4.2.2 The Aeronautical Data Catalogue is a reference for all provisions related to aeronautical data origination and publication including data quality requirements; it provides a common language and facilitates formal arrangements between data originators and the AIS provider. Similarly, the contents of the AIP provide the basis of the formal arrangements with data originators, mainly in relation to the State authorities responsible for facilitation and air navigation services, e.g. entry, transit and departure of aircraft/passengers/crew/cargo, MET, ATS, communication, navigation and surveillance (CNS) and search and rescue (SAR) services.

Note.— Further guidance on the Aeronautical Data Catalogue can be found in Part II of this manual.

4.3 DATA QUALITY REQUIREMENTS

4.3.1 The Aeronautical Data Catalogue contains the data quality requirements which need to be reflected in the formal arrangements between data originators and the AIS provider. Data originators must have verification and validation processes and procedures in place to ensure the required data quality is met when aeronautical data is provided to the AIS.

4.3.2 Many data originators are also subject to pre-existing safety regulations (e.g. aerodrome operators, instrument flight procedure designers, airspace planners, etc.).

Note.— Further guidance on data quality requirements can be found in Part II of this manual.

4.4 FORMAL ARRANGEMENTS

Annex 15 — *Aeronautical Information Services* requires formal arrangements to be established between the parties providing aeronautical data and aeronautical information on behalf of the States and their users. The formal arrangements between data originators and the AIS provider should reflect the relevant regulations and standards for the data origination.

Note.— Further guidance on how to apply formal arrangements can be found in Part II of this manual.

4.5 RECOMMENDED STEPS FOR DATA ORIGINATORS TO COMPLY WITH DATA QUALITY REQUIREMENTS

Table I-4-1 is a checklist that is based on best practices and it may assist AIS providers in establishing formal arrangements with data originators.

Table I-4-1. Recommended steps for data originators

Subject area	Activities
1. Engagement	Engage in the development of the formal arrangement with the AIS provider.
2. Familiarization	<ul style="list-style-type: none"> — Understand the required tasks. — Understand the data quality requirements of aeronautical data. — Identify the means of distribution to the AIS provider. — Identify responsible personnel for submitting aeronautical data to the AIS provider.
3. Personnel	Ensure personnel are competent to carry out the specified tasks.
4. Processes and resources	<ul style="list-style-type: none"> — Identify the processes to meet the requirements identified in the formal arrangements. — Ensure the processes are known and defined. — Ensure the required resources to establish the processes.
5. Tools and software	<ul style="list-style-type: none"> — Ensure that the tools and software are available to carry out the tasks. — Ensure the available tools and software are maintained, checked and improved, whenever applicable.
6. Ongoing activity	<ul style="list-style-type: none"> — Ensure the provision and updating of aeronautical data to the AIS provider is in accordance with the AIRAC system. — Ensure the distribution of aeronautical data to the AIS provider.
7. Annual activity	Perform annual reviews of aeronautical data provided.

Chapter 5

AERONAUTICAL INFORMATION MANAGEMENT

5.1 INTRODUCTION

This chapter addresses the change management aspects of a State's transition from traditional product-centric AIS to data-centric and digital aeronautical information management. It is important to understand that various parties in a State are affected by this transition. All aspects related to how this transition impacts the different parties are addressed in this chapter.

5.2 PARTIES INVOLVED IN AIM IMPLEMENTATION

5.2.1 AIM implementation requires a systematic approach by all involved parties in a State, namely:

- a) oversight bodies (typically, the civil aviation authority);
- b) AIS provider(s) (typically, part of the ANSP);
- c) data originators (typically, aerodromes, surveyors, cadastral data providers); and
- d) data service providers and integrators (typically, commercial providers of aeronautical information products and aeronautical databases).

5.2.2 In addition to the above-mentioned parties, aeronautical information users should also be considered in the AIM implementation process. The ultimate objective of AIM is to offer functional and operational benefits, both tangible and intangible, to the aviation community, including secure online access to aeronautical information products, aeronautical information products used in electronic flight bags, and aeronautical navigation databases used in global navigation satellite systems (GNSS) and flight management systems (FMS).

5.3 AIM FOR STATE REGULATORY ORGANIZATIONS

5.3.1 Based on the assumption that primary legislation exists and clearly establishes the responsibility of a State for providing aeronautical information products and services (CE-1, Chapter 2, section 2.2 of this part), the following oversight activities are important to the successful implementation of AIM:

- a) establish an effective regulatory framework for AIS provision and aeronautical data quality;
- b) define a national strategy for ensuring that the integrity of aeronautical data and aeronautical information is maintained throughout the entire aeronautical data process, that is, from origination to consumption by the end user; and
- c) establish and perform surveillance activities of aeronautical data activities.

5.3.2 Table I-5-1 provides details concerning these oversight activities.

Table I-5-1. Important oversight activities for the State regulatory organization to facilitate AIM implementation

Recommended implementation steps and associated activities	Further guidance
STEP 1: Establish a State regulatory framework for aeronautical data quality	
<p>1.1 Transpose SARPs to the State's regulatory framework.</p> <p>1.2 Define the obligations and requirements of all involved parties into national regulations.</p>	<ul style="list-style-type: none"> – Doc 9082, <i>ICAO's Policies on Charges for Airports and Air Navigation Services</i> – Doc 9161, <i>Manual on Air Navigation Services Economics</i>
<p><i>Note.— Transitioning to AIM means to broaden the scope of a regulatory framework to include not only requirements for AIS organizations, but also for all parties contributing to the aeronautical data quality.</i></p>	
STEP 2: Establish a national strategy for aeronautical data quality	
<p>2.1 Align the intention of all involved parties to a common strategy for implementing AIM.</p> <p>2.2 Achieve a common agreed understanding between all involved parties on the national strategy for implementing AIM.</p> <p>2.3 Determine the roles and responsibilities for each involved party.</p> <p>2.4 Plan the tasks of each involved party in the implementation of AIM.</p> <p>2.5 Determine the cost recovery policies for implementing AIM at State level.</p>	<ul style="list-style-type: none"> – Doc 9082, <i>ICAO's Policies on Charges for Airports and Air Navigation Services</i> – Doc 9161, <i>Manual on Air Navigation Services Economics</i>
STEP 3: Establish and perform surveillance activities for aeronautical data quality implementation in the State	
<p>3.1 Define the surveillance activities for aeronautical data quality.</p> <p>3.2 Perform surveillance activities for aeronautical data quality.</p>	<ul style="list-style-type: none"> – Doc 9734, <i>Safety Oversight Manual</i>

5.4 AIM FOR AIS ORGANIZATIONS

5.4.1 Introduction

5.4.1.1 The transition from AIS to AIM introduces significant changes in the way aeronautical data and aeronautical information is processed and managed. Even though some of the principles remain the same, AIM is significantly different from traditional AIS. The following considerations do not form an exhaustive list as every State has its specific needs and requirements:

- a) implementation of a QMS in the overall processes and procedures;
- b) transition towards digital aeronautical data and aeronautical information;
- c) authentication of all data sources;
- d) introduction of data validation and verification procedures; and
- e) implementation of feedback mechanisms.

5.4.1.2 The transition from AIS to AIM introduces not only automation into the current paper-based environment, but also the required business transformation to make the change to a data-centric environment. However, the transition is not just about automation or inserting new technologies into the existing AIS processes, nor is it about replacing paper or people in the current AIS environment. The goal is to create and distribute quality assured aeronautical data and aeronautical information in digital form to satisfy the more stringent demands of an ever increasing number of users. It is therefore necessary for AIS organizations to apply a change management strategy with the objective to align its people, processes and technological initiatives with this vision.

5.4.2 Key issues for AIS in the AIM environment

5.4.2.1 Focus on aeronautical data quality

5.4.2.1.1 The objective of AIM is to provide users with aeronautical information they can trust. As a result, the transition from a product-centric to a data-centric environment must focus on the processes to ensure the required quality of the aeronautical data is established and maintained.

5.4.2.1.2 Aeronautical data can be defined, measured and checked by using the data quality requirements, i.e. accuracy, resolution, integrity, traceability, timeliness, completeness and format. By establishing a regulatory framework around these requirements, all involved parties can be assured of the quality of the aeronautical data. For example, metadata enables traceability, which permits to correlate faults to a particular step in the process. By having access to metadata, improvements can be applied to the aeronautical data process to reduce errors and corrupt data.

Note.— Further guidance regarding data quality can be found in Part II of this manual.

5.4.2.2 Quality management system

5.4.2.2.1 As described in Chapter 3, section 3.2.4 of this part, QMS is essential as it directs and controls an organization with respect to quality through documented and predictable processes. A desired result is in fact achieved more efficiently when activities and related resources are managed as a process. Effective QMS implementation is crucial to control quality in aeronautical data and aeronautical information and ensures the satisfaction of the end user.

5.4.2.2.2 A process is a set of interrelated or interacting activities that transform input into output. A QMS can be thought of as a single large process that uses many inputs to generate many outputs. In turn, this large process is made up of many smaller processes. All activities and resources related to AIM, including operational and administrative, must be managed as processes.

5.4.2.2.3 A process approach is important because its key characteristic is not to just correct identified errors, but to create effective processes to prevent the occurrence of errors through root cause analysis.

5.4.2.2.4 For AIS organizations, establishing a process approach means to identify a process for:

- a) reviewing the requirements related to each product;
- b) supplying each product; and
- c) monitoring the quality of each product.

If these processes are set up effectively, the objective of meeting the expectations of the end user will be achieved.

5.4.2.2.5 The process approach model starts and finishes with the end users in mind. It is important to consider their needs as it serves as feedback into the monitoring and evaluation phases which, in turn, are a measure of the overall performance.

5.4.2.2.6 The continuous review and improvement of performance should be a permanent objective of QMS implementations. Specifically, the effectiveness and suitability of QMS must be evaluated and areas of improvement must be identified and rectified.

5.4.2.3 Digitalization

5.4.2.3.1 An AIM organization introduces the concept of a data-centric environment through digitalization. Digitalization represents the use of digital technology in its business model, i.e. converting the information into a digital format, providing digital products and services.

5.4.2.3.2 The benefit of digitalization is that it permits handling vast amounts of aeronautical data and aeronautical information (sometimes of critical and essential significance to flight operations) in a safe, efficient and reliable way.

5.4.2.3.3 Digitalization should be applied in all aeronautical data processes from origination to end use; from collection to processing, storing, quality control and distribution. As a result, AIM becomes a fully digital, data-centric environment, with minimal manual interaction with the aeronautical data involved in its data management processes. Digitalization is supported by aeronautical information exchange models, web-based services, verification rules, etc.

5.4.2.3.4 The digital environment can only be sustained by introducing new technical infrastructure, i.e. hardware, software and systems. Thus, AIM requires a systems-oriented approach to digitalization; it is based on service-oriented architecture, databases, workflows and rule engines. It is essential for these automation systems to be interoperable.

5.4.2.4 Feedback mechanisms

5.4.2.4.1 Feedback mechanisms are an important aspect of QMS implementation. Feedback consists of procedures such as error detection and reporting. The first step is the prompt identification of erroneous or corrupt data and information. The AIS provider is responsible to notify the intended users and responsible originators of the errors in the data and products. Another step is to document the event(s) for record-keeping and traceability. After reporting the event(s), corrective actions are to be taken to modify any procedures that caused the aeronautical data and aeronautical information to become corrupted.

5.4.2.4.2 The value of the feedback mechanism is the improved quality of aeronautical data and aeronautical information. Moreover, it provides traceability by use of appropriate documentation and metadata.

5.4.2.4.3 Further guidance for applying feedback mechanisms can be found in Part II of this manual.

5.4.2.5 Change management considerations when transitioning to AIM

5.4.2.5.1 To properly transition to AIM, organizations need to revise and rethink their business structure and model from a digital transformation point of view; a process is needed to support this transition to AIM. The reason for change is represented by the constant evolution and innovation of technology and systems and by the increasing demands for better productivity and better services, which can only be sustained by providing aeronautical data and aeronautical information in a digital environment.

5.4.2.5.2 Change management is applied where organizational change is recognized as being required and achieved by targeting activities, personnel and systems. It redefines the resources, the use of those resources and other operations and procedures within an organization. Therefore, change management is a method to support the AIS provider on the way to transitioning to an AIM environment.

5.4.2.5.3 During the transitioning process, AIS providers must be aware of the challenges that they are likely to encounter, such as:

- a) new technology might require a new set of competencies, infrastructure and rethinking of the entire organizational processes;
- b) change management might require consistent and continuous adaptation over time; and
- c) personnel may naturally resist the change.

5.4.2.5.4 Therefore, the change management process should be thoroughly thought through and clearly expressed to ensure a smooth transition from AIS to AIM. The process should determine the necessity behind the transition and then plan for it. Implementing the plan, sustaining and continuously adapting the plan should naturally follow.

5.4.2.5.5 To sustain such a comprehensive project, some of the following key points need to be addressed:

- a) identify the necessity for transitioning, considering the evolving technological environment of air navigation and its needs;
- b) assess the capabilities and resources already present in an AIS organization, thus establishing a base line for the maturity of the AIS organization regarding digitalization;
- c) prepare a plan on how to achieve the transition, by using several methods such as:
 - 1) analysing the changes brought by digitalization;
 - 2) determining the priorities of the plan; and
 - 3) expressing the transition plan in a digital way (e.g. with use cases);
- d) prepare an implementation plan and consider a realistic period of time to achieve digitalization, thus completing the transition to AIM.

5.4.2.6 Preparing for AIM implementation

5.4.2.6.1 Table I-5-2 is based on best practice experience and lists the most important aspects for preparing to implement AIM:

Table I-5-2. Preparing for AIM implementation

Key aspects	Details
Personnel	<p>Personnel are a key aspect when preparing to implement AIM. As the operational environment changes from the traditional product-centric to data-centric, the following issues need to be considered:</p> <ul style="list-style-type: none"> b) awareness and qualification of personnel (personnel are informed, competent and aware); b) personnel understand their operational responsibilities, can apply the new procedures and are able to use the new tools and software; and c) personnel understand their role in, and the importance of, the QMS. <p><i>Note.— Further guidance for personnel involved in the provision of aeronautical information products and services can be found Chapter 3 of this part.</i></p>
Processes	<p>Process implementation is an important aspect in preparing for AIM. With the introduction of a data-centric environment, the focus is on the quality of the aeronautical data and aeronautical information. Therefore, the objective of the process approach is to not only achieve but also maintain a high standard of quality.</p> <p>Performing validation and verification procedures maintains the level of quality of the aeronautical data along the process chain. Applying these procedures results in improved safety, efficiency and capacity of aeronautical data and aeronautical information. The levels of integrity are achieved for the most critical and essential aeronautical data. The reliability on the data, products and services is strengthened.</p> <p><i>Note.— Further guidance for the procedures and techniques for processing aeronautical data and aeronautical information can be found in Part II and Part III of this manual.</i></p>
Tools and software	<p>Selection of appropriate automation tools and software is another important aspect in preparing for AIM. Workflow and process mapping are important activities to prepare for digitalization. Before addressing automation tools and software, however, changes related to processes must have been sufficiently addressed with all parties.</p> <p><i>Note.— Further guidance for tools and software in an AIM environment can be found in Part IV of this manual.</i></p>

Appendix A

AERONAUTICAL INFORMATION SERVICES COMPETENCY FRAMEWORK

#	ICAO COMPETENCY	DESCRIPTION	OBSERVABLE BEHAVIOUR (OB)
1	Aeronautical data and aeronautical information awareness	Comprehends aeronautical data and aeronautical information requirements, monitors the aeronautical data and aeronautical information process(es) and detects anomalies and potential threats that can degrade the flow and the quality of data and information and affect its use.	<ol style="list-style-type: none">1. Maintains awareness of the aeronautical data and aeronautical information requirements based on the intended use of aeronautical data and aeronautical information.2. Validates and verifies, upon receipt of the aeronautical data, that it is compliant with quality requirements (accuracy, resolution, completeness, format and timeliness).3. Monitors the quality of aeronautical data and aeronautical information throughout the aeronautical data process from origination to distribution, to internal and external stakeholders (integrity, timeliness, traceability).4. Uses the available tools to gather, monitor and comprehend aeronautical data and aeronautical information in its different stages (collection, storage, processing, distribution).5. Manages the aeronautical data and aeronautical information based on user requirements.6. Identifies and manages potential threats that can cause the degradation of aeronautical data and aeronautical information flow (e.g., interruption of aeronautical data process) or degradation of the quality of the aeronautical data and aeronautical information.7. Develops effective contingency plans based on potential threats.8. Maintains awareness of the latest international standards, recommended practices and procedures in aeronautical information management (AIM).

#	ICAO COMPETENCY	DESCRIPTION	OBSERVABLE BEHAVIOUR (OB)
2	Coordination	Comprehends and adheres to applicable formal arrangements and, if required, coordinates with originators, personnel in different operational positions and other affected stakeholders to meet the agreed requirements.	<ol style="list-style-type: none"> 1. Maintains awareness of the entities accountable for data or information origination and/or from which aeronautical data and aeronautical information is received, as defined in the formal arrangement (aeronautical data and aeronautical information originators). 2. Adheres to the applicable formal arrangement with originators, operational units and other affected stakeholders. 3. Monitors the requirements agreed to in the formal arrangements and initiates appropriate action or improvement to achieve the agreed requirements. 4. Coordinates with aeronautical data originators, personnel in different operational positions and other affected stakeholders if anomalies in performance are detected. 5. Uses available tools to monitor and analyse the performance achieved and generate performance reports as required.
3	Application of procedures	Identifies and applies data procedures in accordance with published operating instructions and applicable regulations and standards.	<ol style="list-style-type: none"> 1. Identifies the source of operating instructions. 2. Follows the operating instructions in a timely manner. 3. Performs the required quality procedures and proposes improvements if required. 4. Correctly operates information systems and associated equipment. 5. Complies with applicable regulations, standards and procedures. 6. Applies relevant procedural knowledge.
4	Communication	Communicates effectively (in oral and written form) with all stakeholders involved in the aeronautical data process.	<ol style="list-style-type: none"> 1. Accurately interprets and processes the aeronautical data and aeronautical information received. 2. Asks relevant and effective questions to understand the content of aeronautical data and aeronautical information if it is ambiguous.

#	ICAO COMPETENCY	DESCRIPTION	OBSERVABLE BEHAVIOUR (OB)
			<ul style="list-style-type: none"> 3. Uses appropriate vocabulary and expressions for clear communication with stakeholders. 4. Presents appropriate and accurate information in a clear and concise manner in all media (paper, electronic, digital). 5. Ensures the recipient is ready and able to receive the information in verbal briefings. 6. Actively listens and demonstrates understanding when receiving questions from internal or external stakeholders. 7. Manages non-standard situations by communicating effectively. 8. Notifies internal and external stakeholders of the errors in the data and products effectively.
5	Workload management	Manages available resources efficiently to prioritize and perform all assigned information tasks in a timely manner under all circumstances.	<ul style="list-style-type: none"> 1. Plans, prioritizes and schedules all assigned information tasks effectively. 2. Manages time efficiently when carrying out assigned information tasks. 3. Reviews, monitors and cross-checks actions. 4. Verifies that information tasks are completed to the expected outcome. 5. Manages and recovers from interruptions, distractions, variations and failures. 6. Offers and accepts assistance, delegates when necessary and asks for help when needed. 7. Maintains self-control in all encountered situations. 8. Manages stress in an appropriate manner and adapts to the demands of a situation as needed.
6	Team work	Operates effectively as a team member.	<ul style="list-style-type: none"> 1. Carries out assigned actions and duties in such a manner that supports a team environment. 2. Encourages team participation and cooperation. 3. Addresses and resolves conflicts and disagreements in a constructive manner.

#	ICAO COMPETENCY	DESCRIPTION	OBSERVABLE BEHAVIOUR (OB)
			<ul style="list-style-type: none"> 4. Shows respect and tolerance towards other people. 5. Uses team member feedback to improve overall team performance. 6. Provides and accepts feedback constructively. 7. Fosters an atmosphere of open communication. 8. Shares experiences with the objective to continuously improve the aeronautical information process.
7	Information management expertise	Applies and improves technical knowledge and skills related to the collection, processing, management, integration and provision of aeronautical data and aeronautical information.	<ul style="list-style-type: none"> 1. Demonstrates knowledge of information systems and technology to ensure integration of aeronautical data and aeronautical information. 2. Understands and applies aeronautical data and aeronautical information lifecycle management policies, processes and procedures. 3. Chooses the most appropriate and cost-effective infrastructure based on the operational criticality of the information. 4. Selects the appropriate tools, systems and resources to support the efficient management of aeronautical data and aeronautical information. 5. Develops information requirements for AIM systems 6. Ensures that the data and information are accurately represented in the systems.
8	Self-management and continuous learning	Demonstrates personal attributes that improve performance and maintains active involvement in self-learning and self-development.	<ul style="list-style-type: none"> 1. Improves own job performance through self-evaluation. 2. Seeks and accepts feedback to improve own job performance. 3. Uses feedback to improve own job performance. 4. Takes responsibility for own job performance by detecting and resolving own errors in the context of the quality management system (QMS). 5. Engages in continuous improvement throughout the process.

#	ICAO COMPETENCY	DESCRIPTION	OBSERVABLE BEHAVIOUR (OB)
			<ul style="list-style-type: none">6. Improves own job performance from received training.7. Keeps up to date on specialized technical knowledge and skills.8. Recognizes trends in own technical area and anticipates changes.

Appendix B

ANNEX 15 COMPLIANCE CHECKLIST

Appendix B ANNEX 15 COMPLIANCE CHECKLIST				
CHAPTER 1: GENERAL				
<i>Paragraph No.</i>	<i>Annex 15 (15th Edition)</i>	<i>Paragraph No.</i>	<i>Annex 15 (16th Edition)</i>	<i>Assessment</i>
1.2.1.1	World Geodetic System — 1984 (WGS-84) shall be used as the horizontal (geodetic) reference system for international air navigation. Consequently, published aeronautical geographical coordinates (indicating latitude and longitude) shall be expressed in terms of the WGS-84 geodetic reference datum.	1.2.1.1	The World Geodetic System — 1984 (WGS-84) shall be used as the horizontal (geodetic) reference system for international air navigation. Consequently, published aeronautical geographical coordinates (indicating latitude and longitude) shall be expressed in terms of the WGS-84 geodetic reference datum.	No change to context or application / editorial amendment
1.2.2.1	Mean sea level (MSL) datum, which gives the relationship of gravity-related height (elevation) to a surface known as the geoid, shall be used as the vertical reference system for international air navigation.	1.2.2.1	Mean sea level (MSL) datum shall be used as the vertical reference system for international air navigation.	No change to context or application / editorial amendment
1.2.2.2	The Earth Gravitational Model — 1996 (EGM-96), containing long wavelength gravity field data to degree and order 360, shall be used by international air navigation as the global gravity model.	1.2.2.2	The Earth Gravitational Model — 1996 (EGM-96) shall be used as the global gravity model for international air navigation.	No change to context or application / editorial amendment
1.2.2.3	At those geographical positions where the accuracy of EGM-96 does not meet the accuracy requirements for elevation and geoid undulation specified in Annex 14, Volumes I and II, on the basis of EGM-96 data, regional, national or local geoid models containing high resolution (short wavelength) gravity field data shall be developed and used. When a geoid model other than the EGM-96 model is used, a description of the model used, including the parameters required for height transformation between the model and	1.2.2.3	At those geographical positions where the accuracy of EGM-96 does not meet the accuracy requirements for elevation and geoid undulation on the basis of EGM-96 data, regional, national or local geoid models containing high resolution (short wavelength) gravity field data shall be developed and used. When a geoid model other than the EGM-96 model is used, a description of the model used, including the parameters required for height transformation between the model and	No change to context or application / editorial amendment

	transformation between the model and EGM-96, shall be provided in the Aeronautical Information Publication (AIP).		EGM-96, shall be provided in the Aeronautical Information Publication (AIP).	
1.2.3.1	The Gregorian calendar and Coordinated Universal Time (UTC) shall be used as the temporal reference system for international air navigation.	1.2.3.1	The Gregorian calendar and Coordinated Universal Time (UTC) shall be used as the temporal reference system for international air navigation.	No change
1.2.3.2	When a different temporal reference system is used for some applications, the feature catalogue, or the metadata associated with an application schema or a data set, as appropriate, shall include either a description of that system or a citation for a document that describes that temporal reference system.	1.2.3.2	When a different temporal reference system is used for some applications, the feature catalogue, or the metadata associated with an application schema or a data set, as appropriate, shall include either a description of that system or a citation for a document that describes that temporal reference system.	No change
1.3.1	Each element of the Integrated Aeronautical Information Package for international distribution shall include English text for those parts expressed in plain language.	1.3.1	Aeronautical information products intended for international distribution shall include English text for those parts expressed in plain language.	Replacement of IAIP with "Aeronautical information products"
1.3.2	Place names shall be spelt in conformity with local usage, transliterated, when necessary, into the Latin alphabet.	1.3.2	Place names shall be spelt in conformity with local usage, transliterated, when necessary, into the ISO-Basic Latin alphabet.	No change to context or application / editorial amendment
1.3.4	ICAO abbreviations shall be used in the AIS whenever they are appropriate and their use will facilitate distribution of aeronautical data and aeronautical information.	1.3.4	ICAO abbreviations shall be used in aeronautical information products whenever they are appropriate and their use will facilitate distribution of aeronautical data and aeronautical information.	Replacement of AIS with "Aeronautical information products"

Appendix B ANNEX 15 COMPLIANCE CHECKLIST				
CHAPTER 2: RESPONSIBILITIES AND FUNCTIONS				
	Annex 15 (15th Edition)		Annex 15 (16th Edition)	
Paragraph No.	Text of Standard	Paragraph No.	Text of Standard	Assessment
2.1.1	Each Contracting State shall: a) provide an aeronautical information service (AIS); or b) agree with one or more other Contracting State(s) for the provision of a joint service; or	2.1.1	Each Contracting State shall: a) provide an aeronautical information service (AIS); or b) agree with one or more other Contracting State(s) for the provision of a joint service; or	No change

	c) delegate the authority for the provision of the service to a non-governmental agency, provided the Standards and Recommended Practices of this Annex are adequately met.		c) delegate the authority for the provision of the service to a non-governmental agency, provided the Standards and Recommended Practices of this Annex are adequately met.	
2.1.2	Each Contracting State shall ensure that the provision of aeronautical data and aeronautical information covers its own territory and those areas over the high seas for which it is responsible for the provision of air traffic services.	2.1.2	Each Contracting State shall ensure that the provision of aeronautical data and aeronautical information covers its own territory and those areas over the high seas for which it is responsible for the provision of air traffic services (ATS).	No change to context or application / editorial amendment
2.1.3	The State concerned shall remain responsible for the aeronautical data and aeronautical information provided in accordance with 2.1.2. Aeronautical data and aeronautical information provided for and on behalf of a State shall clearly indicate that they are provided under the authority of that State.	2.1.3	The State concerned shall remain responsible for the aeronautical data and aeronautical information provided in accordance with 2.1.2. Aeronautical data and aeronautical information provided for and on behalf of a State shall clearly indicate that they are provided under the authority of that State, irrespective of the format in which they are provided.	No change to context or application / editorial amendment
2.1.4	Each Contracting State shall ensure that the aeronautical data and aeronautical information provided are complete, timely and of required quality in accordance with 3.3.	2.1.4	Each Contracting State shall ensure that the aeronautical data and aeronautical information provided are of required quality in accordance with 3.2.	No change to context or application / editorial amendment
2.1.5	Each Contracting State shall ensure that formal arrangements are established between originators of aeronautical data and aeronautical information and the AIS in relation to the timely and complete provision of aeronautical data and aeronautical information.	2.1.5	Each Contracting State shall ensure that formal arrangements are established between originators of aeronautical data and aeronautical information and the AIS in relation to the timely and complete provision of aeronautical data and aeronautical information.	No change
2.2.1	An AIS shall ensure that aeronautical data and aeronautical information necessary for the safety, regularity or efficiency of air navigation are made available in a form suitable for the operational requirements of the air traffic management (ATM) community, including: a) those involved in flight operations, including flight crews, flight planning and flight simulators; and b) the air traffic services unit responsible for flight information service and the services responsible for pre-flight information.	2.2.1	An AIS shall ensure that aeronautical data and aeronautical information necessary for the safety, regularity and efficiency of air navigation are made available in a form suitable for the operational requirements of the air traffic management (ATM) community, including: a) those involved in flight operations, including flight crews, flight planning and flight simulators; and b) the ATS unit responsible for flight information service and the services responsible for pre-flight information.	No change to context or application / editorial amendment

2.2.2	An AIS shall receive, collate or assemble, edit, format, publish/store and distribute aeronautical data and aeronautical information concerning the entire territory of the State as well as those areas over the high seas in which the State is responsible for the provision of air traffic services. Aeronautical data and aeronautical information shall be provided as an Integrated Aeronautical Information Package.	2.2.2	An AIS shall receive, collate or assemble, edit, format, publish/store and distribute aeronautical data and aeronautical information concerning the entire territory of the State as well as those areas over the high seas for which the State is responsible for the provision of ATS. Aeronautical data and aeronautical information shall be provided as aeronautical information products.	Replacement of IAIP with "aeronautical information products"
2.2.3	Where 24-hour service is not provided, service shall be available during the whole period an aircraft is in flight in the area of responsibility of AIS, plus a period of at least two hours before and after such a period. Service shall also be available at such other time as may be requested by an appropriate ground organization.	2.2.3	Where 24-hour service is not provided, service shall be available during the whole period an aircraft is in flight in the area of responsibility of the AIS, plus a period of at least two hours before and after such a period. Service shall also be available at such other time as may be requested by an appropriate ground organization.	No change to context or application / editorial amendment
2.2.4	An AIS shall, in addition, obtain aeronautical data and aeronautical information to enable it to provide pre-flight information service and to meet the need for in-flight information: a) from the AIS of other States; b) from other sources that may be available.	2.2.4	An AIS shall, in addition, obtain aeronautical data and aeronautical information to enable it to provide pre-flight information service and to meet the need for in-flight information: a) from the AIS of other States; and b) from other sources that may be available.	No change to context or application / editorial amendment
2.2.5	Aeronautical data and aeronautical information obtained under 2.2.4 a) shall, when distributed, be clearly identified as having the authority of the originating State.	2.2.5	Aeronautical data and aeronautical information obtained under 2.2.4 a) shall, when distributed, be clearly identified as having the authority of the originating State.	No change
2.2.6	Aeronautical data and aeronautical information obtained under 2.2.4 b) shall, if possible, be verified before distribution and if not verified shall, when distributed, be clearly identified as such.	2.2.6	Aeronautical data and aeronautical information obtained under 2.2.4 b) shall, if possible, be verified before distribution and if not verified shall, when distributed, be clearly identified as such.	No change
2.2.7	An AIS shall promptly make available to the AIS of other States any aeronautical data and aeronautical information necessary for the safety, regularity or efficiency of air navigation required by them, to enable them to comply with 2.2.1.	2.2.7	An AIS shall promptly make available to the AIS of other States any aeronautical data and aeronautical information necessary for the safety, regularity or efficiency of air navigation required by them, to enable them to comply with 2.2.1.	No change
2.3.1	Each State shall designate the office to which all elements of the Integrated Aeronautical Information Package originated by other States shall be addressed. Such an office shall be qualified to deal with requests for aeronautical data and aeronautical information originated by other States.	2.3.1	Each Contracting State shall designate the office to which all elements of aeronautical information products provided by other States shall be addressed. Such an office shall be qualified to deal with requests for aeronautical data and aeronautical information provided by other States.	Replacement of IAIP with "aeronautical information products"

2.3.2	Where more than one international NOTAM office is designated within a State, the extent of responsibility and the territory covered by each office shall be defined.	2.3.3	Where more than one international NOTAM office is designated within a State, the extent of responsibility and the territory covered by each office shall be defined.	No change to context or application / editorial amendment
2.3.3	An AIS shall arrange, as necessary, to satisfy operational requirements for the issuance and receipt of NOTAM distributed by telecommunication.	2.3.4	An AIS shall arrange, as necessary, to satisfy operational requirements for the issuance and receipt of NOTAM distributed by telecommunication.	No change to context or application / editorial amendment
2.3.4	Wherever practicable, direct contact between AIS shall be established in order to facilitate the international exchange of aeronautical data and aeronautical information.	2.3.5	Wherever practicable, direct contact between AIS shall be established in order to facilitate the international exchange of aeronautical data and aeronautical information.	No change to context or application / editorial amendment
2.3.5	One copy of each of the elements of the Integrated Aeronautical Information Package that have been requested by the AIS of a Contracting State shall be made available by the originating State in the mutually-agreed form(s), without charge, even where authority for publication/storage and distribution has been delegated to a non-governmental agency.	2.3.6	<p>Except as provided in 2.3.8, one copy of each of the following aeronautical information products (where available) that have been requested by the AIS of a Contracting State shall be made available by the originating State and provided in the mutually agreed form(s), without charge, even where authority for publication/storage and distribution has been delegated to a non-governmental agency:</p> <ul style="list-style-type: none"> a) Aeronautical Information Publication (AIP), including Amendments and Supplements; b) Aeronautical Information Circulars (AIC); c) NOTAM; and d) aeronautical charts. <p>When aeronautical data and aeronautical information are provided in the form of digital data sets to be used by the AIS, they shall be provided on the basis of agreement between the Contracting States concerned.</p>	Replacement of IAIP with "aeronautical information products" / New standard indicates elements of AI Products that shall be available to other States' AIS NEW Standard
---	---	2.3.8		NEW Standard
---	---	2.3.10	Globally interoperable aeronautical data and aeronautical information exchange models shall be used for the provision of data sets.	NEW Standard
2.4	Any product of a State's AIS which has been granted copyright protection by that State and provided to another State in accordance with 2.3 shall only be made available to a third party on the condition that the third party is made aware that the	2.4.1	Any aeronautical information product which has been granted copyright protection by the originating State and provided to another State in accordance with 2.3 shall only be made available to a third party on the condition that the third party	No change to context or application / editorial amendment

	product is copyright protected and provided that it is appropriately annotated that the product is subject to copyright by the originating State.		is made aware that the product is copyright protected and provided that it is appropriately annotated that the product is subject to copyright by the originating State.	
---	---	2.4.2	When aeronautical data and aeronautical information are provided to a State in accordance with 2.3.8, the receiving State shall not provide the digital data sets of the providing State to any third party without the consent of the providing State.	NEW Standard

Appendix B ANNEX 15 COMPLIANCE CHECKLIST				
CHAPTER 3: AERONAUTICAL INFORMATION MANAGEMENT				
Paragraph No.	Annex 15 (15th Edition)	Paragraph No.	Annex 15 (16th Edition)	Assessment
3.1	The information management resources and processes established by an aeronautical information service (AIS) shall be adequate to ensure the timely collection, processing, storing, integration, exchange and delivery of quality-assured aeronautical data and aeronautical information within the air traffic management (ATM) system.	3.1	The information management resources and processes established by an aeronautical information service (AIS) shall be adequate to ensure the timely collection, processing, storing, integration, exchange and delivery of quality-assured aeronautical data and aeronautical information within the air traffic management (ATM) system.	No change
3.3.1	The order of accuracy for aeronautical data shall be as specified in Annex 11, Chapter 2, and Annex 14, Volumes I and II, Chapter 2. In that respect, three types of positional data shall be identified: surveyed points (runway thresholds, navigation aid positions, etc.), calculated points (mathematical calculations from the known surveyed points of points in space/fixes) and declared points (e.g. flight information region boundary points).	3.2.1	The order of accuracy for aeronautical data shall be in accordance with its intended use.	Reference of order of accuracy to Annexes 11 and 14 deleted. Distinction of three types of positional data relocated to PANS-AIM.
3.3.2.1	The order of publication resolution of aeronautical data shall be as specified in Appendix 7.	3.2.2	The order of resolution of aeronautical data shall be commensurate with the actual data accuracy.	Reference of order of resolution to App 7 deleted
3.3.3.2	The integrity of aeronautical data shall be maintained throughout the data process from survey/origin to distribution to the next intended user (the entity that receives the aeronautical information from the AIS provider).	3.2.3.1	The integrity of aeronautical data shall be maintained throughout the data chain from origination to distribution to the next intended user.	Using the term "Data Chain"

	Based on the applicable integrity classification, the validation and verification procedures shall: a) for routine data: avoid corruption throughout the processing of the data; b) for essential data: assure corruption does not occur at any stage of the entire process and include additional processes as needed to address potential risks in the overall system architecture to further assure data integrity at this level; and c) for critical data: assure corruption does not occur at any stage of the entire process and include additional integrity assurance processes to fully mitigate the effects of faults identified by thorough analysis of the overall system architecture as potential data integrity risks.	3.2.3.2	Based on the applicable integrity classification, procedures shall be put in place in order to: a) for routine data: avoid corruption throughout the processing of the data; b) for essential data: assure corruption does not occur at any stage of the entire process and include additional processes as needed to address potential risks in the overall system architecture to further assure data integrity at this level; and c) for critical data: assure corruption does not occur at any stage of the entire process and include additional integrity assurance processes to fully mitigate the effects of faults identified by thorough analysis of the overall system architecture as potential data integrity risks.	Replacement of the term "verification procedures" with "procedures"
---	---	3.2.4	Traceability of aeronautical data shall be ensured and retained as long as the data is in use.	NEW Standard
---	---	3.2.5	Timeliness of aeronautical data shall be ensured by including limits on the effective period of the data elements.	NEW Standard
---	---	3.2.6	Completeness of aeronautical data shall be ensured in order to support its intended use.	NEW Standard
---	---	3.2.7	The format of delivered aeronautical data shall be adequate to ensure that the data is interpreted in a manner that is consistent with its intended use.	NEW Standard
3.2.1	Material to be issued as part of the Integrated Aeronautical Information Package shall be thoroughly checked before it is submitted to the AIS, in order to make certain that all necessary information has been included and that it is correct in detail prior to distribution.	3.3.1	Material to be issued as part of an aeronautical information product shall be thoroughly checked before it is submitted to the AIS in order to ensure that all necessary information has been included and that it is correct in detail.	Replacement of IAIP with "aeronautical information product"
3.2.2	An AIS shall establish verification and validation procedures which ensure that upon receipt of aeronautical data and aeronautical information, quality requirements (accuracy, resolution, integrity and traceability) are met.	3.3.2	An AIS shall establish verification and validation procedures which ensure that upon receipt of aeronautical data and aeronautical information, quality requirements are met.	The parentheses deleted (elements of quality requirements deleted, as they are expanded in the new provisions)

3.5.1	Aeronautical data and data sets shall be protected in accordance with data error detection, security, and authentication techniques.	3.4.1	Digital data error detection techniques shall be used during the transmission and/or storage of aeronautical data and digital data sets.	re-worded + "data" replaced by "digital data"
3.5.2	Electronic aeronautical data sets shall be protected by the inclusion in the data sets of a 32-bit cyclic redundancy check (CRC) implemented by the application dealing with the data sets. This shall apply to the protection of the integrity classification of data sets as specified in 3.3.3.	3.4.2	Digital data error detection techniques shall be used in order to maintain the integrity levels as specified in 3.2.3.	CRC requirement has been deleted and is now referenced in PANS-AIM as a means of compliance.
3.6.1	Automation shall be introduced with the objective of improving the timeliness, quality, efficiency and cost-effectiveness of aeronautical information services.	3.5.1	Automation shall be applied in order to ensure the quality, efficiency and cost-effectiveness of aeronautical information services.	Automation shall be <u>"applied"</u> (instead of "introduced")
---	---	3.5.2	Due consideration to the integrity of data and information shall be given when automated processes are implemented and mitigating steps taken where risks are identified.	NEW Standard
3.6.3	In order to meet the data quality requirements, automation shall: a) enable digital aeronautical data exchange between the parties involved in the data processing chain; and b) use aeronautical information exchange models and data exchange models designed to be globally interoperable.	3.5.3	In order to meet the data quality requirements, automation shall: a) enable digital aeronautical data exchange between the parties involved in the data processing chain; and b) use aeronautical information exchange models and data exchange models designed to be globally interoperable.	No significant change / minor editorial amendment
3.7.1	Quality management systems shall be implemented and maintained encompassing all functions of an AIS, as outlined in 2.2. The execution of such quality management systems shall be made demonstrable for each function stage.	3.6.1	Quality management systems shall be implemented and maintained encompassing all functions of an AIS, as outlined in 2.2. The execution of such quality management systems shall be made demonstrable for each function stage.	No change to context or application / editorial amendment
3.7.4	Within the context of the established quality management system, the competencies and the associated knowledge, skills and abilities required for each function shall be identified, and personnel assigned to perform those functions shall be appropriately trained. Processes shall be in place to ensure that personnel possess the competencies required to perform specific assigned functions. Appropriate records shall be maintained so that the qualifications of personnel	3.6.4	Within the context of the established quality management system, the competencies and the associated knowledge, skills and abilities required for each function shall be identified, and personnel assigned to perform those functions shall be appropriately trained. Processes shall be in place to ensure that personnel possess the competencies required to perform specific assigned functions. Appropriate records shall be maintained so that the qualifications of personnel	No change to context or application / editorial amendment

	can be confirmed. Initial and periodic assessments shall be established that require personnel to demonstrate the required competencies. Periodic assessments of personnel shall be used as a means to detect and correct shortfalls.		can be confirmed. Initial and periodic assessments shall be established that require personnel to demonstrate the required competencies. Periodic assessments of personnel shall be used as a means to detect and correct shortfalls in knowledge, skills and abilities.	
3.7.5	Each quality management system shall include the necessary policies, processes and procedures, including those for the use of metadata, to ensure and verify that aeronautical data are traceable throughout the aeronautical information data chain so as to allow any data anomalies or errors detected in use to be identified by root cause, corrected and communicated to affected users.	3.6.5	Each quality management system shall include the necessary policies, processes and procedures, including those for the use of metadata, to ensure and verify that aeronautical data is traceable throughout the aeronautical information data chain so as to allow any data anomalies or errors detected in use to be identified by root cause, corrected and communicated to affected users.	No change to context or application / editorial amendment
3.7.6	The established quality management system shall provide users with the necessary assurance and confidence that distributed aeronautical data and aeronautical information satisfy the aeronautical data quality requirements for accuracy, resolution and integrity as specified in 3.2 and 3.3 and that the data traceability requirements are met through the provision of appropriate metadata as specified in 3.4. The system shall also provide assurance of the applicability period of intended use of aeronautical data and aeronautical information as well as that the agreed distribution dates will be met.	3.6.6	The established quality management system shall provide users with the necessary assurance and confidence that distributed aeronautical data and aeronautical information satisfy the aeronautical data quality requirements.	Deleted from "for accuracy, resolution and integrity" onwards.
3.7.7	All necessary measures shall be taken to monitor compliance with the quality management system in place.	3.6.7	All necessary measures shall be taken to monitor compliance with the quality management system in place.	No change to context or application / editorial amendment
3.7.8	Demonstration of compliance of the quality management system applied shall be by audit. If nonconformity is identified, initiating action to correct its cause shall be determined and taken without undue delay. All audit observations and remedial actions shall be evidenced and properly documented.	3.6.8	Demonstration of compliance of the quality management system applied shall be by audit. If nonconformity is identified, initiating action to correct its cause shall be determined and taken without undue delay. All audit observations and remedial actions shall be evidenced and properly documented.	No change to context or application / editorial amendment
3.8.1	The organization of an AIS as well as the design, contents, processing and distribution of aeronautical data and aeronautical information shall take into consideration human factors principles which facilitate their optimum utilization.	3.7.1	The organization of an AIS as well as the design, contents, processing and distribution of aeronautical data and aeronautical information shall take into consideration human factors principles which facilitate their optimum utilization.	No change to context or application / editorial amendment

3.8.2	Due consideration shall be given to the integrity of information where human interaction is required and mitigating steps taken where risks are identified.	3.7.2	Due consideration shall be given to the integrity of information where human interaction is required and mitigating steps taken where risks are identified.	No change to context or application / editorial amendment
-------	---	-------	---	---

Appendix B ANNEX 15 COMPLIANCE CHECKLIST				
CHAPTER 4: SCOPE OF AERONAUTICAL DATA AND AERONAUTICAL INFORMATION				
Annex 15 (15th Edition)		Annex 15 (16th Edition)		Assessment
Paragraph No.	Text of Standard	Paragraph No.	Text of Standard	
---	---	4.1.1	<p>The aeronautical data and aeronautical information to be received and managed by the aeronautical information service (AIS) shall include at least the following sub-domains:</p> <ul style="list-style-type: none"> a) national regulations, rules and procedures; b) aerodromes and heliports; c) airspace; d) air traffic services (ATS) routes; e) instrument flight procedures; f) radio navigation aids/systems; g) obstacles; h) terrain; and i) geographic information. 	NEW Standard
---	---	4.1.2	<p>Determination and reporting of aeronautical data shall be in accordance with the accuracy and integrity classification required to meet the needs of the end-user of aeronautical data.</p>	NEW Standard
3.4.1	Metadata shall be collected for aeronautical data processes and exchange points. This metadata	4.2.1	Metadata shall be collected for aeronautical data processes and exchange points.	No change to context or application / editorial amendment

	collection shall be applied throughout the aeronautical information data chain, from survey/origin to distribution to the next intended user.	4.2.2	Metadata collection shall be applied throughout the aeronautical information data chain, from origination to distribution to the next intended user.	No change to context or application / editorial amendment
--	---	-------	--	---

Appendix B ANNEX 15 COMPLIANCE CHECKLIST				
CHAPTER 5: AERONAUTICAL INFORMATION PRODUCTS AND SERVICES				
Annex 15 (15th Edition)		Annex 15 (16th Edition)		Assessment
Paragraph No.	Text of Standard	Paragraph No.	Text of Standard	
---	---	5.1.1	Aeronautical information shall be provided in the form of aeronautical information products and associated services.	NEW Standard
3.6.2	Where aeronautical data and aeronautical information are provided in multiple formats, processes shall be implemented to ensure data and information consistency between formats.	5.1.2	When aeronautical data and aeronautical information are provided in multiple formats, processes shall be implemented to ensure data and information consistency between formats.	No change to context or application / editorial amendment
---	---	5.2.1	Aeronautical information provided in a standardized presentation shall include the aeronautical information publication (AIP), AIP Amendments, AIP Supplements, AIC, NOTAM and aeronautical charts.	NEW Standard
---	---	5.2.1.1	The AIP, AIP Amendment, AIP Supplement and AIC shall be provided on paper and/or as an electronic document.	NEW Standard
4.1.2	AIP shall include in Part 1 — General (GEN): a) a statement of the competent authority responsible for the air navigation facilities, services or procedures covered by the AIP; b) the general conditions under which the services or facilities are available for international use; c) a list of significant differences between the national regulations and practices of the State and the related ICAO Standards, Recommended Practices and Procedures, given in a form that would enable a user to differentiate readily between	5.2.2	AIP shall include: a) a statement of the competent authority responsible for the air navigation facilities, services or procedures covered by the AIP; b) the general conditions under which the services or facilities are available for international use; c) a list of significant differences between the national regulations and practices of the State and the related ICAO Standards, Recommended Practices and Procedures, given in a form that would enable a user to differentiate readily	No change to context or application / editorial amendment

	<p>the requirements of the State and the related ICAO provisions;</p> <p>d) the choice made by a State in each significant case where an alternative course of action is provided for in ICAO Standards, Recommended Practices and Procedures.</p>		<p>between the requirements of the State and the related ICAO provisions;</p> <p>d) the choice made by a State in each significant case where an alternative course of action is provided for ICAO Standards, Recommended Practices and Procedures.</p>	
4.4.6	A checklist of valid AIP Supplements shall be issued at intervals of not more than one month. This information shall be issued through the medium of the monthly plain-language list of valid NOTAM required by 5.2.13.3.	5.2.3	<p>A checklist of valid AIP Supplements shall be regularly provided.</p>	<p>Frequency of the checklist of AIP Supplements changed from "not more than one month" to "regularly".</p> <p>Second part (related to List of Valid NOTAM) deleted.</p>
7.1.1.1	<p>An AIC shall be originated whenever it is desirable to promulgate:</p> <p>a) a long-term forecast of any major change in legislation, regulations, procedures or facilities;</p> <p>b) information of a purely explanatory or advisory nature liable to affect flight safety;</p> <p>c) information or notification of an explanatory or advisory nature concerning technical, legislative or purely administrative matters.</p> <p>This shall include:</p> <p>1) forecasts of important changes in the air navigation procedures, services and facilities provided;</p> <p>2) forecasts of implementation of new navigation systems;</p> <p>3) significant information arising from aircraft accident/incident investigation which has a bearing on flight safety;</p> <p>4) information on regulations relating to the safeguarding of international civil aviation against acts of unlawful interference;</p> <p>5) advice on medical matters of special interest to pilots;</p>	5.2.4.1	<p>An AIC shall be used to provide:</p> <p>a) a long-term forecast of any major change in legislation, regulations, procedures or facilities; or</p> <p>b) information of a purely explanatory or advisory nature liable to affect flight safety; or</p> <p>c) information or notification of an explanatory or advisory nature concerning technical, legislative or purely administrative matters.</p>	<p>No change to context or application / editorial amendment</p>

<ul style="list-style-type: none">6) warnings to pilots concerning the avoidance of physical hazards;7) effect of certain weather phenomena on aircraft operations;8) information on new hazards affecting aircraft handling techniques;9) regulations relating to the carriage of restricted articles by air;10) reference to the requirements of, and publication of changes in, national legislation;11) aircrew licensing arrangements;12) training of aviation personnel;13) application of, or exemption from, requirements in national legislation;14) advice on the use and maintenance of specific types of equipment;15) actual or planned availability of new or revised editions of aeronautical charts;16) carriage of communication equipment;17) explanatory information relating to noise abatement;18) selected airworthiness directives;19) changes in NOTAM series or distribution, new editions of AIP or major changes in their contents, coverage or format;20) advance information on the snow plan (see 7.1.1.2);21) other information of a similar nature.			
--	--	--	--

7.1.1	An AIC shall be originated whenever it is necessary to promulgate aeronautical information which does not qualify: a) under the specifications in 4.1 for inclusion in an Aeronautical Information Publication (AIP); or b) under the specifications in 5.1 for the origination of a NOTAM.	5.2.4.2	An AIC shall not be used for information that qualifies for inclusion in AIP and NOTAM.	No significant change / minor editorial amendment
---	---	5.2.4.3	The validity of AIC currently in force shall be reviewed at least once a year.	NEW Standard
7.2.5	A checklist of AIC currently in force shall be issued at least once a year, with distribution as for the AIC.	5.2.4.4	A checklist of currently valid AIC shall be regularly provided.	Frequency of the checklist of AIC changed from "at least once a year" to "regularly". Second part (related to distribution as AIC) relocated to PANS-AIM
4.1.3	The aeronautical charts listed alphabetically below shall, when available for designated international aerodromes/heliports, form part of the AIP, or be distributed separately to recipients of the AIP: a) Aerodrome/Heliport Chart — ICAO; b) Aerodrome Ground Movement Chart — ICAO; c) Aerodrome Obstacle Chart — ICAO Type A; d) Aerodrome Terrain and Obstacle Chart — ICAO (Electronic); e) Aircraft Parking/Docking Chart — ICAO; f) Area Chart — ICAO; g) ATC Surveillance Minimum Altitude Chart — ICAO; h) Instrument Approach Chart — ICAO; i) Precision Approach Terrain Chart — ICAO; j) Standard Arrival Chart — Instrument (STAR) — ICAO;	5.2.5.1	The aeronautical charts listed below shall, when available for designated international aerodromes/heliports, form part of the AIP, or be provided separately to recipients of the AIP: a) Aerodrome/Heliport Chart — ICAO; b) Aerodrome Ground Movement Chart — ICAO; c) Aerodrome Obstacle Chart — ICAO Type A; d) Aerodrome Obstacle Chart — ICAO Type B (when available); e) Aerodrome Terrain and Obstacle Chart — ICAO (Electronic); f) Aircraft Parking/Docking Chart — ICAO; g) Area Chart — ICAO; h) ATC Surveillance Minimum Altitude Chart — ICAO; i) Instrument Approach Chart — ICAO; j) Precision Approach Terrain Chart — ICAO;	Added: Aerodrome Obstacle Chart — ICAO Type B (when available);

	k) Standard Departure Chart — Instrument (SID) — ICAO; l) Visual Approach Chart — ICAO.		k) Standard Arrival Chart — Instrument (STAR) — ICAO; l) Standard Departure Chart — Instrument (SID) — ICAO; and m) Visual Approach Chart — ICAO.	
---	---	5.2.5.2	The En-route Chart — ICAO shall, when available, form part of the AIP, or be provided separately to recipients of the AIP.	NEW Standard
---	---	5.2.5.3	The aeronautical charts listed below shall, when available, be provided as aeronautical information products: a) World Aeronautical Chart — ICAO 1:1 000 000; b) Aeronautical Chart — ICAO 1:500 000; c) Aeronautical Navigation Chart — ICAO Small Scale; and d) Plotting Chart — ICAO chart.	NEW Standard
---	---	5.2.5.5	The chart resolution of aeronautical data shall be that as specified for a particular chart.	NEW Standard
5.2.13	A checklist of valid NOTAM shall be issued as a NOTAM over the aeronautical fixed service (AFS) at intervals of not more than one month using the NOTAM Format specified in Appendix 6. One NOTAM shall be issued for each series.	5.2.6	A checklist of valid NOTAM shall be regularly provided.	Frequency of the checklist of valid NOTAM changed from "not more than one month" to "regularly". Second sentence relocated and revised in PANS-AIM.
---	---	5.3.1.1	Digital data shall be in the form of the following data sets: a) AIP data set; b) terrain data sets; c) obstacle data sets; d) aerodrome mapping data sets; and e) instrument flight procedure data sets.	NEW Standard

		5.3.1.2	Each data set shall be provided to the next intended user together with at least the minimum set of metadata that ensures traceability.	NEW Standard
		5.3.1.3	A checklist of valid data sets shall be regularly provided.	NEW Standard
		5.3.2.3	The AIP data set shall contain the digital representation of aeronautical information of lasting character (permanent information and long duration temporary changes) essential to air navigation.	NEW Standard
10.1.1	<p>The coverage areas for sets of electronic terrain and obstacle data shall be specified as:</p> <ul style="list-style-type: none"> — Area 1: the entire territory of a State; — Area 2: within the vicinity of an aerodrome, subdivided as follows: — Area 2a: a rectangular area around a runway that comprises the runway strip plus any clearway that exists; <p><i>Note.— See Annex 14, Volume I, Chapter 3, for dimensions for runway strip.</i></p> <ul style="list-style-type: none"> — Area 2b: an area extending from the ends of Area 2a in the direction of departure, with a length of 10 km and a splay of 15 per cent to each side; — Area 2c: an area extending outside Area 2a and Area 2b at a distance of not more than 10 km from the boundary of Area 2a; and — Area 2d: an area outside the Areas 2a, 2b and 2c up to a distance of 45 km from the aerodrome reference point, or to an existing terminal control area (TMA) boundary, whichever is nearest; — Area 3: the area bordering an aerodrome movement area that extends horizontally from the edge of a runway to 90 m from the runway centre line and 50 m from the edge of all other parts of the aerodrome movement area; and 	<p>5.3.3.1</p> <p>The coverage areas for terrain and obstacle data sets shall be specified as:</p> <ul style="list-style-type: none"> — Area 1: the entire territory of a State; — Area 2: within the vicinity of an aerodrome, subdivided as follows: — Area 2a: a rectangular area around a runway that comprises the runway strip plus any clearway that exists; <p><i>Note.— See Annex 14, Volume I, Chapter 3, for dimensions for runway strips.</i></p> <ul style="list-style-type: none"> — Area 2b: an area extending from the ends of Area 2a in the direction of departure, with a length of 10 km and a splay of 15 per cent to each side; — Area 2c: an area extending outside Area 2a and Area 2b at a distance of not more than 10 km from the boundary of Area 2a; and — Area 2d: an area outside Areas 2a, 2b and 2c up to a distance of 45 km from the aerodrome reference point, or to an existing terminal control area (TMA) boundary, whichever is nearest; — Area 3: the area bordering an aerodrome movement area that extends horizontally from the edge of a runway to 90 m from the runway centre line and 50 m from the edge of all other parts of the aerodrome movement area; and 	<p>No change to context or application / editorial amendment</p>	

	<ul style="list-style-type: none"> — Area 4: The area extending 900 m prior to the runway threshold and 60 m each side of the extended runway centre line in the direction of the approach on a precision approach runway, Category II or III. 		<ul style="list-style-type: none"> — Area 4: the area extending 900 m prior to the runway threshold and 60 m each side of the extended runway centre line in the direction of the approach on a precision approach runway, Category II or III. 	
10.2.1	A terrain data set shall contain digital sets of data representing terrain surface in the form of continuous elevation values at all intersections (points) of a defined grid, referenced to common datum. A terrain grid shall be angular or linear and shall be of regular or irregular shape.	5.3.3.3.1	Terrain data sets shall contain the digital representation of the terrain surface in the form of continuous elevation values at all intersections (points) of a defined grid, referenced to common datum.	No change to context or application / editorial amendment
10.1.3	Electronic terrain data shall be provided for Area 1. The obstacle data shall be provided for obstacles in Area 1 higher than 100 m above ground.	5.3.3.3.2	Terrain data shall be provided for Area 1.	No change to context or application / editorial amendment
10.1.5	At aerodromes regularly used by international civil aviation, electronic terrain data shall be provided for: <ul style="list-style-type: none"> a) Area 2a; b) the take-off flight path area; and c) an area bounded by the lateral extent of the aerodrome obstacle limitation surfaces. 	5.3.3.3.3	For aerodromes regularly used by international civil aviation, terrain data shall be provided for: <ul style="list-style-type: none"> a) Area 2a; b) the take-off flight path area; and c) an area bounded by the lateral extent of the aerodrome obstacle limitation surfaces. 	No change to context or application / editorial amendment
10.1.9	At aerodromes regularly used by international civil aviation, electronic terrain and obstacle data shall be provided for Area 4 for terrain and obstacles that penetrate the relevant obstacle data collection surface specified in Appendix 8, for all runways where precision approach Category II or III operations have been established and where detailed terrain information is required by operators to enable them to assess the effect of terrain on decision height determination by use of radio altimeters.	5.3.3.3.8	For aerodromes regularly used by international civil aviation, terrain data shall be provided for Area 4 for all runways where precision approach Category II or III operations have been established and where detailed terrain information is required by operators to enable them to assess the effect of terrain on decision height determination by use of radio altimeters.	No change to context or application / editorial amendment
10.3.1	Obstacle data shall comprise the digital representation of the vertical and horizontal extent of the obstacle. Obstacles shall not be included in terrain data sets. Obstacle data elements are features that shall be represented in the data sets by points, lines or polygons.	5.3.3.4.1 5.3.3.4.2	Obstacle data sets shall contain the digital representation of the vertical and horizontal extent of obstacles. Obstacle data shall not be included in terrain data sets.	No change to context or application / editorial amendment No change to context or application / editorial amendment

10.1.3	Electronic terrain data shall be provided for Area 1. The obstacle data shall be provided for obstacles in Area 1 higher than 100 m above ground.	5.3.3.4.3	Obstacle data shall be provided for obstacles in Area 1 whose height is 100 m or higher above ground.	No change to context or application / editorial amendment	
10.1.4	At aerodromes regularly used by international civil aviation, electronic obstacle data shall be provided for all obstacles within Area 2 that are assessed as being a hazard to air navigation.	5.3.3.4.4	For aerodromes regularly used by international civil aviation, obstacle data shall be provided for all obstacles within Area 2 that are assessed as being a hazard to air navigation.	No change to context or application / editorial amendment	
10.1.6	At aerodromes regularly used by international civil aviation, electronic obstacle data shall be provided for: <ul style="list-style-type: none"> a) Area 2a for those obstacles that penetrate the relevant obstacle data collection surface specified in Appendix 8; b) objects in the take-off flight path area which project above a plane surface having a 1.2 per cent slope and having a common origin with the take-off flight path area; and c) penetrations of the aerodrome obstacle limitation surfaces. 	5.3.3.4.5	For aerodromes regularly used by international civil aviation, obstacle data shall be provided for: <ul style="list-style-type: none"> a) Area 2a for those obstacles that penetrate an obstacle data collection surface outlined by a rectangular area around a runway that comprises the runway strip plus any clearway that exists. The Area 2a obstacle collection surface shall have a height of 3 m above the nearest runway elevation measured along the runway centre line, and for those portions related to a clearway, if one exists, at the elevation of the nearest runway end; b) objects in the take-off flight path area which project above a plane surface having a 1.2 per cent slope and having a common origin with the take-off flight path area; and c) penetrations of the aerodrome obstacle limitation surfaces. 	No change to context or application / editorial amendment	
10.1.9	At aerodromes regularly used by international civil aviation, electronic terrain and obstacle data shall be provided for Area 4 for terrain and obstacles that penetrate the relevant obstacle data collection surface specified in Appendix 8, for all runways where precision approach Category II or III operations have been established and where detailed terrain information is required by operators to enable them to assess the effect of terrain on decision height determination by use of radio altimeters.	5.3.3.4.10	For aerodromes regularly used by international civil aviation, obstacle data shall be provided for Area 4 for all runways where precision approach Category II or III operations have been established.	No change to context or application / editorial amendment	
11.3.2	Aerodrome mapping data sets shall contain aerodrome mapping data consisting of aerodrome features.	5.3.4.1	Aerodrome mapping data sets shall contain the digital representation of aerodrome features.	No change to context or application / editorial amendment	

--	--	5.3.5.1	Instrument flight procedure data sets shall contain the digital representation of instrument flight procedures.	NEW Standard
--	--	5.4.1.1	Aeronautical information products shall be distributed to authorized users who request them.	NEW Standard
4.5	AIP, AIP Amendments and AIP Supplements shall be made available by the most expeditious means.	5.4.1.2	AIP, AIP Amendments, AIP Supplements and AIC shall be made available by the most expeditious means.	No change to context or application / editorial amendment
5.3.1	NOTAM shall be distributed on the basis of a request.	5.4.2.1	NOTAM shall be distributed on the basis of a request.	No change to context or application / editorial amendment
5.3.2	NOTAM shall be prepared in conformity with the relevant provisions of the ICAO communication procedures.	5.4.2.2	NOTAM shall be prepared in conformity with the relevant provisions of the ICAO communication procedures.	No change to context or application / editorial amendment
5.3.2.1	The AFS shall, whenever practicable, be employed for NOTAM distribution.	5.4.2.3	The aeronautical fixed service (AFS) shall, whenever practicable, be employed for NOTAM distribution.	No change to context or application / editorial amendment
5.3.2.2	When a NOTAM exchanged as specified in 5.3.4 is sent by means other than the AFS, a six-digit date-time group indicating the date and time of NOTAM origination, and the identification of the originator shall be used, preceding the text.	5.4.2.4	When a NOTAM is sent by means other than the AFS, a six-digit date-time group indicating the date and time of NOTAM origination, and the identification of the originator shall be used, preceding the text. The originating State shall select the NOTAM that are to be given international distribution.	No change to context or application / editorial amendment
5.3.3	The originating State shall select the NOTAM that are to be given international distribution.			No change to context or application / editorial amendment
5.3.4	International exchange of NOTAM shall take place only as mutually agreed between the international NOTAM offices concerned. The international exchange of ASHTAM (see 5.2.4), and NOTAM where States continue to use NOTAM for distribution of information on volcanic activity, shall include volcanic ash advisory centres and the centres designated by regional air navigation agreement for the operation of AFS satellite distribution systems (satellite distribution system for information relating to air navigation (SADIS) and international satellite communications system (ISCS)), and shall take account of the requirements of long-range operations.	5.4.2.5	International exchange of NOTAM shall take place only as mutually agreed between the international NOTAM offices concerned, and between the NOTAM offices and multinational NOTAM processing units.	Added: "and between the NOTAM offices and multinational NOTAM processing units." Second sentence removed.
--	--	5.4.2.6	The originating State shall, upon request, grant distribution of NOTAM series other than those distributed internationally.	NEW Standard

8.1.1	At any aerodrome/heliport normally used for international air operations, aeronautical information essential for the safety, regularity and efficiency of air navigation and relative to the route stages originating at the aerodrome/heliport shall be made available to flight operations personnel, including flight crews and services responsible for pre-flight information.	5.5.1	For any aerodrome/heliport used for international air operations, aeronautical information relative to the route stages originating at the aerodrome/heliport shall be made available to flight operations personnel, including flight crews and services responsible for pre-flight information.	Re-worded
8.1.2	Aeronautical information provided for pre-flight planning purposes at the aerodromes/heliports referred to in 8.1.1 shall include relevant: a) elements of the Integrated Aeronautical Information Package; b) maps and charts.	5.5.2	Aeronautical information provided for pre-flight planning purposes shall include information of operational significance from the elements of aeronautical information products.	Replacement of IAIP with "aeronautical information products"
8.3.1	Arrangements shall be made to receive at aerodromes/heliports information concerning the state and operation of air navigation facilities or services noted by aircrews and shall ensure that such information is made available to the AIS for such distribution as the circumstances necessitate.	5.6.1	For any aerodrome/heliport used for international air operations, arrangements shall be made to receive information concerning the state and operation of air navigation facilities or services noted by flight crews.	re-worded
8.3.2	Arrangements shall be made to receive at aerodromes/heliports information concerning the presence of birds observed by aircrews and shall ensure that such information is made available to the AIS for such distribution as the circumstances necessitate.	5.6.2 5.6.3 5.6.4	The arrangements specified in 5.6.1 shall ensure that such information is made available to the aeronautical information service (AIS) for distribution as the circumstances necessitate. For any aerodrome/heliport used for international air operations, arrangements shall be made to receive information concerning the presence of wildlife hazards observed by flight crews. The information about presence of wildlife hazards shall be made available to the aeronautical information service for distribution as the circumstances necessitate.	re-worded re-worded re-worded

Appendix B ANNEX 15 COMPLIANCE CHECKLIST CHAPTER 6: AERONAUTICAL INFORMATION UPDATES				
<i>Paragraph No.</i>	<i>Annex 15 (15th Edition)</i>	<i>Paragraph No.</i>	<i>Annex 15 (16th Edition)</i>	<i>Assessment</i>
--	--	6.1	Aeronautical data and aeronautical information shall be kept up to date.	NEW Standard
6.1.1	Information concerning the circumstances listed in Appendix 4, Part 1, shall be distributed under the regulated system (AIRAC), i.e. basing establishment, withdrawal or significant changes upon a series of common effective dates at intervals of 28 days, including 14 January 2010. The information notified therein shall not be changed further for at least another 28 days after the effective date, unless the circumstance notified is of a temporary nature and would not persist for the full period.	6.2.1	Information concerning the following circumstances shall be distributed under the regulated system (AIRAC), i.e. basing establishment, withdrawal or significant changes upon a series of common effective dates at intervals of 28 days, including 8 November 2018: <ul style="list-style-type: none"> a) limits (horizontal and vertical), regulations and procedures applicable to: <ul style="list-style-type: none"> 1) flight information regions; 2) control areas; 3) control zones; 4) advisory areas; 5) air traffic services (ATS) routes; 6) permanent danger, prohibited and restricted areas (including type and periods of activity when known) and air defence identification zones (ADIZ); 7) permanent areas or routes or portions thereof where the possibility of interception exists; b) positions, frequencies, call signs, identifiers, known irregularities and maintenance periods of radio navigation aids, and communication and surveillance facilities; 	re-worded & Appendix 4 added to the standard
App. 4	Appendix 4 (INFORMATION TO BE NOTIFIED BY AIRAC)			

			<ul style="list-style-type: none"> c) holding and approach procedures, arrival and departure procedures, noise abatement procedures and any other pertinent ATS procedures; d) transition levels, transition altitudes and minimum sector altitudes; e) meteorological facilities (including broadcasts) and procedures; f) runways and stopways; g) taxiways and aprons; h) aerodrome ground operating procedures (including low visibility procedures); i) approach and runway lighting; and j) aerodrome operating minima if published by a State. 	
6.1.1	Information concerning the circumstances listed in Appendix 4, Part 1, shall be distributed under the regulated system (AIRAC), i.e. basing establishment, withdrawal or significant changes upon a series of common effective dates at intervals of 28 days, including 14 January 2010. The information notified therein shall not be changed further for at least another 28 days after the effective date, unless the circumstance notified is of a temporary nature and would not persist for the full period.	6.2.2	The information notified under the AIRAC system shall not be changed further for at least another 28 days after the effective date, unless the circumstance notified is of a temporary nature and would not persist for the full period.	No change to context or application / editorial amendment
6.2.1	Information provided under the AIRAC system in paper copy form shall be distributed by the AIS unit at least 42 days in advance of the effective date with the objective of reaching recipients at least 28 days in advance of the effective date.	6.2.3	Information provided under the AIRAC system shall be made available by the aeronautical information service (AIS) so as to reach recipients at least 28 days in advance of the effective date.	The statement of 42 days removed & for any kind of information provided under AIRAC system, the standard is to reach recipients at least 28 days in advance of the effective date.
6.3.2	Information provided as electronic media, concerning the circumstances listed in Appendix 4, Part 1, shall be distributed/made available by the AIS unit so as to reach recipients at least 28 days in advance of the AIRAC effective date.			

6.1.3	When information has not been submitted by the AIRAC date, a NIL notification shall be originated and distributed by NOTAM or other suitable means, not later than one cycle before the AIRAC effective date concerned.	6.2.4	When information has not been submitted by the AIRAC date, a NIL notification shall be distributed not later than one cycle before the AIRAC effective date concerned.	No change to context or application / editorial amendment
6.1.4	Implementation dates other than AIRAC effective dates shall not be used for pre-planned operationally significant changes requiring cartographic work and/or for updating of navigation databases.	6.2.5	Implementation dates other than AIRAC effective dates shall not be used for pre-planned operationally significant changes requiring cartographic work and/or for updating of navigation databases.	No change to context or application / editorial amendment
4.2.9	AIP shall be amended or reissued at such regular intervals as may be necessary to keep them up to date. Recourse to hand amendments or annotations shall be kept to the minimum. The normal method of amendment shall be by means of replacement sheets.	6.3.1.1	The aeronautical information publication (AIP) shall be amended or reissued at such regular intervals as may be necessary to keep it up to date.	No change to context or application / editorial amendment
4.3.1	Permanent changes to the AIP shall be published as AIP Amendments.	6.3.1.2	Permanent changes to the AIP shall be published as AIP Amendments.	No change to context or application / editorial amendment
4.4.1	Temporary changes of long duration (three months or longer) and information of short duration which contains extensive text and/or graphics shall be published as AIP Supplements.	6.3.1.3	Temporary changes of long duration (three months or longer) and information of short duration which contains extensive text and/or graphics shall be published as AIP Supplements.	No change to context or application / editorial amendment
5.1.1.6	When an AIP Amendment or an AIP Supplement is published in accordance with AIRAC procedures, a NOTAM shall be originated giving a brief description of the contents, the effective date and time, and the reference number of the amendment or supplement. This NOTAM shall come into force on the same effective date and time as the amendment or supplement and shall remain valid in the pre-flight information bulletin for a period of fourteen days.	6.3.2.1	When an AIP Amendment or an AIP Supplement is published in accordance with AIRAC procedures, a Trigger NOTAM shall be originated.	The term "Trigger NOTAM" is used instead of explanation.
5.1.1	A NOTAM shall be originated and issued promptly whenever the information to be distributed is of a temporary nature and of short duration or when operationally significant permanent changes, or temporary changes of long duration are made at short notice, except for extensive text and/or graphics.	6.3.2.2	A NOTAM shall be originated and issued promptly whenever the information to be distributed is of a temporary nature and of short duration, or when operationally significant permanent changes or temporary changes of long duration are made at short notice, except for extensive text and/or graphics.	No change to context or application / editorial amendment
5.1.1.1	A NOTAM shall be originated and issued concerning the following information:	6.3.2.3	A NOTAM shall be originated and issued concerning the following information:	Added: items d & n & o Change/amendment in: Items b, c, m, t & w (old items: b, c, l, q & t)

<ul style="list-style-type: none"> a) establishment, closure or significant changes in operation of aerodrome(s)/heliport(s) or runways; b) establishment, withdrawal and significant changes in operation of aeronautical services (AGA, AIS, ATS, CNS, MET, SAR, etc.); c) establishment, withdrawal and significant changes in operational capability of radio navigation and air-ground communication services. This includes: interruption or return to operation, change of frequencies, change in notified hours of service, change of identification, change of orientation (directional aids), change of location, power increase or decrease amounting to 50 per cent or more, change in broadcast schedules or contents, or irregularity or unreliability of operation of any radio navigation and air-ground communication services; d) establishment, withdrawal or significant changes made to visual aids; e) interruption of or return to operation of major components of aerodrome lighting systems; f) establishment, withdrawal or significant changes made to procedures for air navigation services; g) occurrence or correction of major defects or impediments in the manoeuvring area; h) changes to and limitations on availability of fuel, oil and oxygen; i) major changes to search and rescue facilities and services available; j) establishment, withdrawal or return to operation of hazard beacons marking obstacles to air navigation; k) changes in regulations requiring immediate action, e.g. prohibited areas for SAR action; 	<ul style="list-style-type: none"> a) establishment, closure or significant changes in operation of aerodrome(s) or heliport(s) or runways; b) establishment, withdrawal or significant changes in operation of aeronautical services (aerodromes, AIS, ATS, communications, navigation and surveillance (CNS), meteorology (MET), search and rescue (SAR), etc.); c) establishment, withdrawal or significant changes in operational capability of radio navigation and air-ground communication services. This includes: interruption or return to operation, change of frequencies, change in notified hours of service, change of identification, change of orientation (directional aids), change of location, power increase or decrease amounting to 50 per cent or more, change in broadcast schedules or contents, or irregularity or unreliability of operation of any radio navigation and air-ground communication services or limitations of relay stations including operational impact, affected service, frequency and area; d) unavailability of back-up and secondary systems, having a direct operational impact; e) establishment, withdrawal or significant changes to visual aids; f) interruption of or return to operation of major components of aerodrome lighting systems; g) establishment, withdrawal or significant changes to procedures for air navigation services; h) occurrence or correction of major defects or impediments in the manoeuvring area; i) changes to and limitations on availability of fuel, oil and oxygen; 	
---	---	--

<ul style="list-style-type: none"> i) presence of hazards which affect air navigation (including obstacles, military exercises, displays, races and major parachuting events outside promulgated sites); m) erecting or removal of, or changes to, obstacles to air navigation in the take-off/climb, missed approach, approach areas and runway strip; n) establishment or discontinuance (including activation or deactivation) as applicable, or changes in the status of prohibited, restricted or danger areas; o) establishment or discontinuance of areas or routes or portions thereof where the possibility of interception exists and where the maintenance of guard on the VHF emergency frequency 121.5 MHz is required; p) allocation, cancellation or change of location indicators; q) significant changes in the level of protection normally available at an aerodrome/heliport for rescue and fire fighting purposes. NOTAM shall be originated only when a change of category is involved and such change of category shall be clearly stated (see Annex 14, Volume I, Chapter 9, and Attachment A, Section 18); r) presence or removal of, or significant changes in, hazardous conditions due to snow, slush, ice, radioactive material, toxic chemicals, volcanic ash deposition or water on the movement area; s) outbreaks of epidemics necessitating changes in notified requirements for inoculations and quarantine measures; t) forecasts of solar cosmic radiation, where provided; u) an operationally significant change in volcanic activity, the location, date and time of volcanic eruptions and/or horizontal and vertical extent 	<ul style="list-style-type: none"> j) major changes to search and rescue facilities and services available; k) establishment, withdrawal or return to operation of hazard beacons marking obstacles to air navigation; l) changes in regulations requiring immediate action, e.g. prohibited areas for SAR action; m) presence of hazards not otherwise promulgated, which affect air navigation (including obstacles, military exercises and operations, intentional and unintentional radio frequency interferences, rocket launches, displays, fireworks, sky lanterns, rocket debris, races and major parachuting events); n) conflict zones which affect air navigation (to include information that is as specific as possible regarding the nature and extent of threats of that conflict and its consequences for civil aviation); o) planned laser emissions, laser displays and search lights if pilots' night vision is likely to be impaired; p) erecting or removal of, or changes to, obstacles to air navigation in the take-off/climb, missed approach, approach areas and runway strip; q) establishment or discontinuance (including activation or deactivation) as applicable, or changes in the status of prohibited, restricted or danger areas; r) establishment or discontinuance of areas or routes or portions thereof where the possibility of interception exists and where the maintenance of guard on the VHF emergency frequency 121.5 MHz is required; s) allocation, cancellation or change of location indicators; 	
---	---	--

	<p>of volcanic ash cloud, including direction of movement, flight levels and routes or portions of routes which could be affected;</p> <p>v) release into the atmosphere of radioactive materials or toxic chemicals following a nuclear or chemical incident, the location, date and time of the incident, the flight levels and routes or portions thereof which could be affected and the direction of movement;</p> <p>w) establishment of operations of humanitarian relief missions, such as those undertaken under the auspices of the United Nations, together with procedures and/or limitations which affect air navigation; and</p> <p>x) implementation of short-term contingency measures in cases of disruption, or partial disruption, of air traffic services and related supporting services.</p>	<p>t) changes in aerodrome/heliport rescue and firefighting category provided (see Annex 14, Volume I, Chapter 9, and Attachment A, Section 17);</p> <p>u) presence or removal of, or significant changes in, hazardous conditions due to snow, slush, ice, radioactive material, toxic chemicals, volcanic ash deposition or water on the movement area;</p> <p>v) outbreaks of epidemics necessitating changes in notified requirements for inoculations and quarantine measures;</p> <p>w) observations or forecasts of space weather phenomena, the date and time of their occurrence, the flight levels where provided and portions of the airspace which may be affected by the phenomena;</p> <p>x) an operationally significant change in volcanic activity, the location, date and time of volcanic eruptions and/or horizontal and vertical extent of volcanic ash cloud, including direction of movement, flight levels and routes or portions of routes which could be affected;</p> <p>y) release into the atmosphere of radioactive materials or toxic chemicals following a nuclear or chemical incident, the location, date and time of the incident, the flight levels and routes or portions thereof which could be affected and the direction of movement;</p> <p>z) establishment of operations of humanitarian relief missions, such as those undertaken under the auspices of the United Nations, together with procedures and/or limitations which affect air navigation; and</p> <p>aa) implementation of short-term contingency measures in cases of disruption, or partial disruption, of ATS and related supporting services.</p>	
--	--	--	--

5.1.1.3	5.1.1.3 The following information shall not be notified by NOTAM: <ul style="list-style-type: none"> a) routine maintenance work on aprons and taxiways which does not affect the safe movement of aircraft; b) runway marking work, when aircraft operations can safely be conducted on other available runways, or the equipment used can be removed when necessary; c) temporary obstructions in the vicinity of aerodromes/heliports that do not affect the safe operation of aircraft; d) partial failure of aerodrome/heliport lighting facilities where such failure does not directly affect aircraft operations; e) partial temporary failure of air-ground communications when suitable alternative frequencies are known to be available and are operative; f) the lack of apron marshalling services and road traffic control; g) the unserviceability of location, destination or other instruction signs on the aerodrome movement area; h) parachuting when in uncontrolled airspace under VFR (see 5.1.1.1 l)), when controlled, at promulgated sites or within danger or prohibited areas; i) other information of a similar temporary nature. 	6.3.2.4	The following information shall not be notified by NOTAM: <ul style="list-style-type: none"> a) routine maintenance work on aprons and taxiways which does not affect the safe movement of aircraft; b) runway marking work, when aircraft operations can safely be conducted on other available runways, or the equipment used can be removed when necessary; c) temporary obstructions in the vicinity of aerodromes/heliports that do not affect the safe operation of aircraft; d) partial failure of aerodrome/heliport lighting facilities where such failure does not directly affect aircraft operations; e) partial temporary failure of air-ground communications when suitable alternative frequencies are known to be available and are operative; f) the lack of apron marshalling services and road traffic control; g) the unserviceability of location, destination or other instruction signs on the aerodrome movement area; h) parachuting when in uncontrolled airspace under VFR (see 6.3.2.3 m)), when controlled, at promulgated sites or within danger or prohibited areas; i) training activities by ground units; j) unavailability of back-up and secondary systems if these do not have an operational impact; k) limitations to airport facilities or general services with no operational impact; 	Added items i to s Change/amendment in: h (old items: h)
---------	--	---------	--	---

			<ul style="list-style-type: none"> i) national regulations not affecting general aviation; m) announcement or warnings about possible/potential limitations, without any operational impact; n) general reminders on already published information; o) availability of equipment for ground units without containing information on the operational impact for airspace and facility users; p) information about laser emissions without any operational impact and fireworks below minimum flying heights; q) closure of movement area parts in connection with planned work locally coordinated of duration of less than one hour; r) closure or unavailability of, or changes in, operation of aerodrome(s)/heliport(s) outside the aerodrome(s)/heliport(s) operational hours; and s) other non-operational information of a similar temporary nature. 	
--	--	6.3.3.1	Data sets shall be amended or reissued at such regular intervals as may be necessary to keep them up to date.	NEW Standard
--	--	6.3.3.2	Permanent changes and temporary changes of long duration (three months or longer) made available as digital data shall be issued in the form of a complete data set or a subset that includes only the differences from the previously issued complete data set.	NEW Standard
--	--	6.3.3.5	Updates to AIP and digital data sets shall be synchronized.	NEW Standard

Appendix C

PANS-AIM COMPLIANCE CHECKLIST

Appendix C PANS-AIM COMPLIANCE CHECKLIST				
Chapter 1: DEFINITIONS				
Paragraph No.	PANS-AIM (incl. Amendment 1)		Annex 15 (15th Edition)	
Text of Standard	Paragraph. No.		Text of Standard	Assessment
NIL			NIL	

I-App C-1

Appendix C PANS-AIM COMPLIANCE CHECKLIST				
Chapter 2: AERONAUTICAL INFORMATION MANAGEMENT				
Paragraph No.	PANS-AIM (incl. Amendment 1)		Annex 15 (15th Edition)	
Text of Standard	Paragraph No.		Text of Standard	Assessment
2.1 INFORMATION MANAGEMENT REQUIREMENTS: Management of aeronautical data and aeronautical information shall include the following processes a) collection; b) processing; c) quality control; and d) distribution.	3.1		INFORMATION MANAGEMENT REQUIREMENTS: The information management resources and processes established by an aeronautical information service (AIS) shall be adequate to ensure the timely collection, processing, storing, integration, exchange and delivery of quality-assured aeronautical data and aeronautical information within the air traffic management (ATM) system.	No change to context or application / editorial amendment
2.1.1.1 The identification of data originators shall be documented based on the scope of aeronautical data and aeronautical information to be collected.	---	---		NEW Standard

2.1.1.6	Appendix 1 shall be considered as a reference for aeronautical data and aeronautical information origination and publication requirements.	---	---	NEW Standard
2.1.2.1	Collected data shall be verified and validated for compliance with data quality requirements.	---	---	NEW Standard

Appendix C PANS-AIM COMPLIANCE CHECKLIST				
Chapter 3: QUALITY MANAGEMENT				
<i>PANS-AIM (incl. Amendment 1)</i>	<i>Annex 15 (15th Edition)</i>			<i>Assessment</i>
<i>Paragraph No.</i>	<i>Text of Standard</i>	<i>Paragraph No.</i>	<i>Text of Standard</i>	
3.1.1	<p>The general requirements for a QMS shall be to:</p> <ul style="list-style-type: none"> a) develop a quality manual that includes the scope of a QMS as applied to AIM processes; b) identify the processes needed for the QMS; c) determine the sequence and interaction of these processes; d) determine criteria and methods required to ensure the effective operation and control of these processes; e) ensure the availability of information necessary to support the operation and monitoring of these processes; f) measure, monitor and analyse these processes, and implement action necessary to achieve planned results and continual improvement; and g) maintain appropriate records that are necessary to provide confidence of conformity of the processes and resulting product. 	---	---	NEW Standard
3.1.2	In the framework of the QMS, a user feedback system shall be defined and implemented.	---	---	NEW Standard

**Appendix C
PANS-AIM COMPLIANCE CHECKLIST**

Chapter 4: AERONAUTICAL DATA REQUIREMENTS

Paragraph No.	PANS-AIM (incl. Amendment 1) Text of Standard	Annex 15 (15th Edition)		Assessment
		Paragraph No.	Text of Standard	
4.1.1	Data shall be collected and transmitted to the aeronautical information service (AIS) in accordance with the accuracy requirements and integrity classification specified in Appendix 1.	---	--	NEW Standard
4.1.2	Positional data shall be classified as: surveyed points (e.g. navigation aid positions, runway threshold); calculated points (mathematical calculations from the known surveyed points of points in space, fixes); or declared points (e.g. flight information region boundary points).	3.3.1	The order of accuracy for aeronautical data shall be as specified in Annex 11, Chapter 2, and Annex 14, Volumes I and II, Chapter 2. In that respect, three types of positional data shall be identified: surveyed points (runway thresholds, navigation aid positions, etc.), calculated points (mathematical calculations from the known surveyed points of points in space/fixes) and declared points (e.g. flight information region boundary points).	No change to context or application / editorial amendment
4.1.3	Geographical coordinates indicating latitude and longitude shall be determined and reported to the AIS in terms of the World Geodetic System – 1984 (WGS-84) geodetic reference datum.	1.2.1.1	World Geodetic System — 1984 (WGS-84) shall be used as the horizontal (geodetic) reference system for international air navigation. Consequently, published aeronautical geographical coordinates (indicating latitude and longitude) shall be expressed in terms of the WGS-84 geodetic reference datum.	No change to context or application / editorial amendment
4.1.4	Geographical coordinates that have been transformed into WGS-84 coordinates by mathematical means and whose accuracy of original field work does not meet the applicable requirements contained in Appendix 1 shall be identified.	1.2.1.3	Geographical coordinates that have been transformed into WGS-84 coordinates but whose accuracy of original field work does not meet the requirements in Annex 11, Chapter 2, and Annex 14, Volumes I and II, Chapter 2, shall be identified by an asterisk.	Re-worded
4.1.5	In addition to elevation referenced to the MSL (geoid), for the specific surveyed ground positions, geoid undulation (referenced to the WGS-84 ellipsoid) for those positions specified in Appendix 2 shall also be published.	1.2.2.4	In addition to elevation referenced to the MSL (geoid), for the specific surveyed ground positions, geoid undulation (referenced to the WGS-84 ellipsoid) for those positions specified in Appendix 1 shall also be published.	No change to context or application / editorial amendment
4.2	The metadata to be collected shall include, as a minimum:	3.4.2	The metadata to be collected shall include, as a minimum:	No change to context or application / editorial amendment

	<ul style="list-style-type: none"> a) the names of the organizations or entities performing any action of originating, transmitting or manipulating the data; b) the action performed; and c) the date and time the action was performed. 		<ul style="list-style-type: none"> a) the name of the organizations or entities performing any action of originating, transmitting or manipulating the data; b) the action performed; and c) the date and time the action was performed. 	
--	--	--	---	--

Appendix C PANS-AIM COMPLIANCE CHECKLIST				
PANS-AIM (incl. Amendment 1)		Annex 15 (15th Edition)		Assessment
Paragraph No.	Text of Standard	Paragraph No.	Text of Standard	
5.1.1	Aeronautical data shall be provided in accordance with the resolution requirements contained in Appendix 1.	---	---	NEW Standard
5.1.2	Geographical coordinates whose accuracy does not meet the requirements specified in Appendix 1 shall be identified.	---	---	NEW Standard
5.2.1.1.1	The AIP shall contain concise, current information relating to, and arranged under, the subject headings listed in Appendix 2. This facilitates both the locating of information under a specific heading and the storage/retrieval of the information using automated processing.	4.1.1	An AIP shall contain, in three parts, sections and subsections uniformly referenced to allow for standardized electronic data storage and retrieval, current information relating to, and arranged under, those subjects enumerated in Appendix 1 that appear in roman type, except that when the AIP, or volume of the AIP, is designed basically to facilitate operational use in flight, the precise format and arrangement may be left to the discretion of the State provided that an adequate table of contents is included.	Re-worded
5.2.1.1.3	Until 3 November 2021, when the AIP data set (as specified in 5.3.3.1) is provided, the following sections of the AIP may be omitted and reference to the data set availability shall be provided: a) GEN 2.5 List of radio navigation aids; b) ENR 2.1 FIR, UIR, TMA and CTA;	---	---	NEW Standard

	<ul style="list-style-type: none"> c) ENR 3.1 Lower ATS routes; d) ENR 3.2 Upper ATS routes; e) ENR 3.3 Area navigation routes; f) ENR 3.4 Helicopter routes; g) ENR 3.5 Other routes; h) ENR 3.6 En-route holding; i) ENR 4.1 Radio navigation aids — en-route; j) ENR 4.2 Special navigation systems; k) ENR 4.4 Name-code designators for significant points; l) ENR 4.5 Aeronautical ground lights – en-route; m) ENR 5.1 Prohibited, restricted and danger areas; n) ENR 5.2 Military exercise and training areas and air defence identification zone (ADIZ); o) ENR 5.3.1 Other activities of a dangerous nature; p) ENR 5.3.2 Other potential hazards; q) ENR 5.5 Aerial sporting and recreational activities; r) ****AD 2.17 Air traffic services airspace; s) ****AD 2.19 Radio navigation and landing aids; t) ****AD 3.16 Air traffic services airspace; and u) ****AD 3.18 Radio navigation and landing aids. 		
5.2.1.1.4	When the Obstacle Data Set (as specified in 5.3.3.2.2) is provided, the following sections of the AIP may be omitted and a reference to the data set availability shall be provided:	---	NEW Standard

	a) ENR 5.4 Air navigation obstacles; b) ****AD 2.10 Aerodrome obstacles; and c) ****AD 3.10 Heliport obstacles.			
5.2.1.2.1	The issuing State and publishing authority shall be clearly indicated.	4.2.5 c)	c) the identification of the issuing State and producing organization (authority);	No change to context or application / editorial amendment
5.2.1.2.2	When two or more States jointly provide an AIP, these States shall be clearly indicated.	4.2.1.2	When two or more States combine to issue a joint AIP, this shall be made clear both on the cover and in the table of contents.	No change to context or application / editorial amendment
5.2.1.2.3	Each AIP shall be self-contained and shall include a table of contents.	4.2.1	Each AIP shall be self-contained and shall include a table of contents.	No change to context or application / editorial amendment
5.2.1.2.4	Each AIP shall not duplicate information within itself or from other sources.	4.2.1.1	Each AIP shall not duplicate information within itself or from other sources.	No change to context or application / editorial amendment
5.2.1.2.5	An AIP shall be organized in three parts (GEN, ENR and AD), sections and subsections, except when the AIP, or a volume of the AIP, is designed to facilitate operational use in flight, in which case the precise format and arrangement may be left to the discretion of the State provided that an adequate table of contents is included.	4.1.1	An AIP shall contain, in three parts, sections and subsections uniformly referenced to allow for standardized electronic data storage and retrieval, current information relating to, and arranged under, those subjects enumerated in Appendix 1 that appear in roman type, except that when the AIP, or volume of the AIP, is designed basically to facilitate operational use in flight, the precise format and arrangement may be left to the discretion of the State provided that an adequate table of contents is included.	Re-worded in revised form.
5.2.1.2.6	Each AIP shall be dated.	4.2.3	Each AIP shall be dated. In the case of AIP issued in loose-leaf form, each page shall be dated. The date, consisting of the day, month (by name) and year, shall be the publication date or the effective date of the information.	No change to context or application / editorial amendment
5.2.1.2.6.1	The date, consisting of the day, month (by name) and year, shall be the publication date or the effective date (AIRAC) of the information.			No change to context or application / editorial amendment
5.2.1.2.9	The spelling of place names shall conform with local usage, transliterated where necessary into the ISO basic Latin alphabet.	1.3.2	Place names shall be spelt in conformity with local usage, transliterated, when necessary, into the Latin alphabet.	No change to context or application / editorial amendment
5.2.1.2.11	When describing periods of activity, availability or operation, the applicable days and times shall be specified.	---	---	NEW Standard
5.2.1.3.1	Operationally significant changes to the AIP shall be published in accordance with Aeronautical Information Regulation and Control (AIRAC) procedures and shall be clearly identified by the acronym AIRAC.	4.2.8	Operationally significant changes to the AIP shall be published in accordance with Aeronautical Information Regulation and Control (AIRAC) procedures and shall be clearly identified by the acronym — AIRAC.	No change to context or application / editorial amendment

5.2.1.3.2	When a State has established the regular interval or publication dates for its AIP Amendments, these intervals or publication dates shall be included in the AIP, Part 1 — General (GEN).	4.2.9.1	The regular interval referred to in 4.2.9 shall be specified in the AIP, Part 1 — General (GEN).	No change to context or application / editorial amendment
5.2.1.3.3	New or revised information contained in the AIP shall be identified.	4.2.7	All changes to the AIP, or new information on a republished page, shall be identified by a distinctive symbol or annotation.	No change to context or application / editorial amendment
5.2.1.3.4	Each AIP Amendment shall be allocated a serial number, which shall be consecutive.	4.3.2	Each AIP Amendment shall be allocated a serial number, which shall be consecutive.	No change to context or application / editorial amendment
5.2.1.3.5	Each AIP Amendment shall contain a publication date.	4.3.3	Each AIP Amendment page, including the cover sheet, shall display a publication date.	No change to context or application / editorial amendment
5.2.1.3.6	Each AIRAC AIP Amendment shall contain an effective date.	4.3.4	Each AIRAC AIP Amendment page, including the cover sheet, shall display an effective date. When an effective time other than 0000 UTC is used, the effective time shall also be displayed on the cover sheet.	No change to context or application / editorial amendment
5.2.1.3.6.1	When an effective time other than 0000 UTC is used, the effective time shall also be indicated.			No change to context or application / editorial amendment
5.2.1.3.7	When an AIP Amendment is issued, it shall include references to the serial number of the AIP Supplement or the series and number of the NOTAM which has been incorporated into the amendment.	4.3.5	When an AIP Amendment is issued, it shall include references to the serial number of those elements, if any, of the Integrated Aeronautical Information Package which have been incorporated into the amendment.	No change to context or application / editorial amendment
5.2.1.3.8	A brief indication of the subjects affected by the amendment shall be given on the AIP Amendment cover sheet.	4.3.6	A brief indication of the subjects affected by the amendment shall be given on the AIP Amendment cover sheet.	No change to context or application / editorial amendment
5.2.1.3.9	Each amendment shall include a checklist giving the current date of each loose-leaf page in the AIP, and shall provide a recapitulation of any outstanding manuscript corrections. The checklist shall carry both the page number and date.	---	---	NEW Standard
5.2.1.4.1	Each AIP Supplement shall be allocated a serial number which shall be consecutive and based on the calendar year.	4.4.2	Each AIP Supplement shall be allocated a serial number which shall be consecutive and based on the calendar year.	No change to context or application / editorial amendment
5.2.1.4.2	Each AIP Supplement shall be provided on distinctive pages allowing for easy identification from the regular AIP content.	4.4.7	Recommendation.— <i>AIP Supplement pages should be coloured in order to be conspicuous, preferably in yellow.</i>	"Yellow" replaced by "distinctive pages" Recommendation has changed to Standard
5.2.1.4.3	Whenever an AIP Supplement is issued as a replacement of a NOTAM, a reference to the series and number of the NOTAM shall be included.	4.4.5	When an AIP Supplement is sent in replacement of a NOTAM, it shall include a reference to the serial number of the NOTAM.	No change to context or application / editorial amendment

5.2.1.4.4	A checklist of valid AIP Supplements shall be issued at intervals of not more than one month as part of the checklist of NOTAM required by 5.2.5.3 and with distribution as for the AIP Supplements.	4.4.6	A checklist of valid AIP Supplements shall be issued at intervals of not more than one month. This information shall be issued through the medium of the monthly plain-language list of valid NOTAM required by 5.2.13.3.	List of valid NOTAM as a means of "Checklist of valid AIP Supplements" has been replaced by the NOTAM Checklist
5.2.1.4.5	Each AIP Supplement page shall show a publication date.	---	---	NEW Standard
5.2.1.4.6	Each AIRAC AIP Supplement page shall show a publication date and an effective date.	---	---	NEW Standard
5.2.2.1	An AIC shall be provided whenever it is desirable to promulgate: <ul style="list-style-type: none"> a) forecasts of important changes in the air navigation procedures, services and facilities provided; b) forecasts of implementation of new navigation systems; c) significant information arising from aircraft accident/incident investigation which has a bearing on flight safety; d) information on regulations relating to the safeguarding of international civil aviation against acts of unlawful interference; e) advice on medical matters of special interest to pilots; f) warnings to pilots concerning the avoidance of physical hazards; g) effect of certain weather phenomena on aircraft operations; h) information on new hazards affecting aircraft handling techniques; i) regulations relating to the carriage of restricted articles by air; j) reference to the requirements of, and publication of changes in, national legislation; 	7.1.1.1	<p>An AIC shall be originated whenever it is desirable to promulgate:</p> <ul style="list-style-type: none"> a) a long-term forecast of any major change in legislation, regulations, procedures or facilities; b) information of a purely explanatory or advisory nature liable to affect flight safety; c) information or notification of an explanatory or advisory nature concerning technical, legislative or purely administrative matters. <p>This shall include:</p> <ol style="list-style-type: none"> 1) forecasts of important changes in the air navigation procedures, services and facilities provided; 2) forecasts of implementation of new navigation systems; 3) significant information arising from aircraft accident/incident investigation which has a bearing on flight safety; 4) information on regulations relating to the safeguarding of international civil aviation against acts of unlawful interference; 5) advice on medical matters of special interest to pilots; 6) warnings to pilots concerning the avoidance of physical hazards; 	No change to context or application / editorial amendment

<p>k) flight crew licensing arrangements;</p> <p>l) training of aviation personnel;</p> <p>m) application of, or exemption from, requirements in national legislation;</p> <p>n) advice on the use and maintenance of specific types of equipment;</p> <p>o) actual or planned availability of new or revised editions of aeronautical charts;</p> <p>p) carriage of communication equipment;</p> <p>q) explanatory information relating to noise abatement;</p> <p>r) airworthiness directives;</p> <p>s) changes in NOTAM series or distribution, new editions of AIP or major changes in their contents, coverage or format;</p> <p>t) advance information on the snow plan (see 5.2.2.2);</p> <p>u) other information of a similar nature.</p> <p>The snow plan issued under AD 1.2.2 of the AIP shall be supplemented by seasonal information, to be issued well in advance of the beginning of each winter (not less than one month before the normal onset of winter conditions) and shall contain information such as that listed below:</p>	<p>7) effect of certain weather phenomena on aircraft operations;</p> <p>8) information on new hazards affecting aircraft handling techniques;</p> <p>9) regulations relating to the carriage of restricted articles by air;</p> <p>10) reference to the requirements of, and publication of changes in, national legislation;</p> <p>11) aircrew licensing arrangements;</p> <p>12) training of aviation personnel;</p> <p>13) application of, or exemption from, requirements in national legislation;</p> <p>14) advice on the use and maintenance of specific types of equipment;</p> <p>15) actual or planned availability of new or revised editions of aeronautical charts;</p> <p>16) carriage of communication equipment;</p> <p>17) explanatory information relating to noise abatement;</p> <p>18) selected airworthiness directives;</p> <p>19) changes in NOTAM series or distribution, new editions of AIP or major changes in their contents, coverage or format;</p> <p>20) advance information on the snow plan (see 7.1.1.2);</p> <p>21) other information of a similar nature.</p>	<p>The snow plan published under AD 1.2.2 of Appendix 1 shall be supplemented by seasonal information, to be issued well in advance of the beginning of each winter — not less than one month before the normal onset of winter conditions — and shall contain information such as that listed</p>	<p>No change to context or application / editorial amendment</p>
--	---	--	--

	<p>a) until 3 November 2021, a list of aerodromes/heliports where snow clearance is expected to be performed during the coming winter:</p> <p>a) as of 4 November 2021, a list of aerodromes/heliports where snow, slush, ice or frost clearance is expected to be performed during the coming winter:</p> <ul style="list-style-type: none"> *1) in accordance with the runway and taxiway systems; or *2) planned snow clearing, deviating from the runway system (length, width and number of runways, affected taxiways and aprons or portions thereof); <p>*b) information concerning any centre designated to coordinate information on the current state of progress of clearance and on the current state of runways, taxiways and aprons;</p> <p>c) a division of the aerodromes/heliports into SNOWTAM distribution lists in order to avoid excessive NOTAM distribution;</p> <p>*d) an indication, as necessary, of minor changes to the standing snow plan;</p> <p>*e) a descriptive list of clearance equipment;</p> <p>*f) a list of what will be considered as the minimum critical snow bank to be reported at each aerodrome/heliport at which reporting will commence.</p>		<p>below:</p> <p>a) a list of aerodromes/heliports where snow clearance is expected to be performed during the coming winter:</p> <ul style="list-style-type: none"> *1) in accordance with the runway and taxiway systems; or *2) planned snow clearing, deviating from the runway system (length, width and number of runways, affected taxiways and aprons or portions thereof); <p>*b) information concerning any centre designated to coordinate information on the current state of progress of clearance and on the current state of runways, taxiways and aprons;</p> <p>c) a division of the aerodromes/heliports into SNOWTAM distribution lists in order to avoid excessive NOTAM distribution;</p> <p>*d) an indication, as necessary, of minor changes to the standing snow plan;</p> <p>*e) a descriptive list of clearance equipment;</p> <p>*f) a listing of what will be considered as the minimum critical snow bank to be reported at each aerodrome/heliport at which reporting will commence.</p>	
5.2.2.3	The originating State shall select the AIC that are to be given international distribution.	7.2.1	The originating aeronautical information service shall select the AIC that are to be given international distribution.	'aeronautical information service' replaced by 'State'
5.2.2.4	States shall give AIC selected for international distribution the same distribution as for the AIP.	7.3	States shall give AIC selected for international distribution the same distribution as for the AIP.	No change to context or application / editorial amendment
5.2.2.6	Each AIC shall be allocated a serial number which shall be consecutive and based on the calendar year.	7.2.2	Each AIC shall be allocated a serial number which shall be consecutive and based on the calendar year.	No change to context or application / editorial amendment

5.2.2.7	In the event that AIC are provided in more than one series, each series shall be separately identified by a letter (e.g. A 2/02, B 4/02).	7.2.3	When AIC are distributed in more than one series, each series shall be separately identified by a letter.	No change to context or application / editorial amendment
5.2.2.8	A checklist of AIC currently in force shall be issued at least once a year, with distribution as for the AIC.	7.2.5	A checklist of AIC currently in force shall be issued at least once a year, with distribution as for the AIC.	No change to context or application / editorial amendment
5.2.2.9	A checklist of AIC provided internationally shall be included in the NOTAM checklist.	5.2.13.1	A checklist of NOTAM shall refer to the latest AIP Amendments, AIP Supplements and at least the internationally distributed AIC.	No change to context or application / editorial amendment
5.2.3.1.2	Each AIP issued as a printed volume and each page of an AIP issued in loose-leaf form shall be so annotated as to indicate clearly: a) the identity of the AIP; b) the territory covered and subdivisions when necessary; c) the identification of the issuing State and producing organization (authority); and d) page numbers/chart titles.	4.2.5	Each AIP issued as a bound volume and each page of an AIP issued in loose-leaf form shall be so annotated as to indicate clearly: a) the identity of the AIP; b) the territory covered and subdivisions when necessary; c) the identification of the issuing State and producing organization (authority); d) page numbers/chart titles; e) the degree of reliability if the information is doubtful.	No change to context or application / editorial amendment
5.2.3.1.3	The issuing State or the joint issuing States shall be clearly indicated on the cover and in the table of contents.	---	---	NEW Standard
5.2.3.1.4	The normal method of amendment of the printed volume AIP shall be by means of replacement sheets.	4.2.9	[...] The normal method of amendment shall be by means of replacement sheets.	No change to context or application / editorial amendment
5.2.3.1.5	New or revised information shall be identified by an annotation against it in the margin. A thick black vertical line or, where the change incorporated covers one line only or a part of a line, a thick black horizontal arrow, is sufficient to identify the change.	4.2.7	All changes to the AIP, or new information on a republished page, shall be identified by a distinctive symbol or annotation.	Re-worded in revised form with additional descriptions
5.2.3.1.6	Each AIP Amendment page, including the cover sheet, shall contain a publication date and, when applicable, an effective date.	4.3.3	Each AIP Amendment page, including the cover sheet, shall display a publication date.	No change to context or application / editorial amendment
		4.3.4	Each AIRAC AIP Amendment page, including the cover sheet, shall display an effective date. [...]	

5.2.3.1.7	When the AIP is provided in more than one volume, each volume shall include a: a) preface; b) record of AIP Amendments; c) record of AIP Supplements; d) checklist of AIP pages; and e) list of current hand amendments.	Appendix 1 Part I – General (GEN), paragraph 2	If an AIP is produced and made available in more than one volume with each having a separate amendment and supplement service, a separate preface, record of AIP Amendments, record of AIP Supplements, checklist of AIP pages and list of current hand amendments must be included in each volume.	This provision has changed to a Standard; The condition (if each volume has a separate amendment and supplement service) has been removed
5.2.3.1.8	When the AIP is published as one volume, the above-mentioned subsections appear only in Part 1 — GEN and the annotation "not applicable" shall be entered against each of these subsections in Parts 2 and 3.	Appendix 1 Part I – General (GEN), paragraph 1	When the AIP is produced as one volume, the preface, record of AIP Amendments, record of AIP Supplements, checklist of AIP pages and list of current hand amendments appear only in Part 1 — GEN, and the annotation "not applicable" must be entered against each of these subsections in Parts 2 and 3.	No change to context or application / editorial amendment
5.2.3.1.10	A checklist giving the current date of each page in the AIP shall be reissued frequently to assist the user in maintaining a current publication.	4.2.4	A checklist giving the current date of each page in the AIP series shall be reissued frequently to assist the user in maintaining a current publication.	No change to context or application / editorial amendment
5.2.3.1.16	AIP Supplement pages shall be kept in the AIP as long as all or some of their contents remain valid.	4.4.3	AIP Supplement pages shall be kept in the AIP as long as all or some of their contents remain valid.	No change to context or application / editorial amendment
5.2.4.1	When provided, the information content of the eAIP and the structure of chapters, sections and sub-sections shall follow the content and structure of the paper AIP. The eAIP shall include files that allow for printing a paper AIP.	4.6.2	When provided, the information content of the eAIP and the structure of chapters, sections and sub-sections shall follow the content and structure of the paper AIP. The eAIP shall include files that allow for printing a paper AIP.	No change to context or application / editorial amendment
5.2.4.2	New or revised information shall be identified either by an annotation against it in the margin or by a mechanism that allows comparing the new/revised information with the previous information.	---	---	NEW Standard (This addresses eAIP)
5.2.5.1.1	Except as otherwise provided in 5.2.5.1.4 and 5.2.5.1.5, each NOTAM shall contain the information in the order shown in the NOTAM Format in Appendix 3.	5.2.1	Except as otherwise provided in 5.2.3 and 5.2.4, each NOTAM shall contain the information in the order shown in the NOTAM Format in Appendix 6.	No change to context or application / editorial amendment

5.2.5.1.2	NOTAM text shall be composed of the significations/uniform abbreviated phraseology assigned to the ICAO NOTAM Code complemented by ICAO abbreviations, indicators, identifiers, designators, call signs, frequencies, figures and plain language.	5.2.2	Text of NOTAM shall be composed of the significations/uniform abbreviated phraseology assigned to the ICAO NOTAM Code complemented by ICAO abbreviations, indicators, identifiers, designators, call signs, frequencies, figures and plain language.	No change to context or application / editorial amendment
5.2.5.1.3	All NOTAM shall be issued in the English language.	5.2.2.1	When NOTAM are selected for international distribution, English text shall be included for those parts expressed in plain language.	Re-worded in revised form.
5.2.5.1.4	Until 3 November 2021, information concerning snow, slush, ice and standing water on aerodrome/heliport pavements shall, when reported by means of a SNOWTAM, contain the information in the order shown in the SNOWTAM Format in Appendix 4.	5.2.3	Information concerning snow, slush, ice and standing water on aerodrome/heliport pavements shall, when reported by means of a SNOWTAM, contain the information in the order shown in the SNOWTAM Format in Appendix 2.	No change to context or application / editorial amendment
5.2.5.1.4	As of 4 November 2021, information concerning snow, slush, ice, frost, standing water, or water associated with snow, slush, ice or frost on the movement area shall be disseminated by means of a SNOWTAM, and shall contain the information in the order shown in the SNOWTAM Format in Appendix 4.	5.2.3	Information concerning snow, slush, ice and standing water on aerodrome/heliport pavements shall, when reported by means of a SNOWTAM, contain the information in the order shown in the SNOWTAM Format in Appendix 2.	No change to context or application / editorial amendment
5.2.5.1.5	Information concerning an operationally significant change in volcanic activity, volcanic eruption and/or volcanic ash cloud shall, when reported by means of an ASHTAM, contain the information in the order shown in the ASHTAM Format in Appendix 5.	5.2.4	Information concerning an operationally significant change in volcanic activity, a volcanic eruption and/or volcanic ash cloud shall, when reported by means of an ASHTAM, contain the information in the order shown in the ASHTAM Format in Appendix 3.	No change to context or application / editorial amendment
5.2.5.1.6	When errors occur in a NOTAM, a NOTAM with a new number to replace the erroneous NOTAM shall be issued or the erroneous NOTAM shall be cancelled and a new NOTAM issued.	5.2.6	When errors occur in a NOTAM, a NOTAM with a new number to replace the erroneous NOTAM shall be issued or the erroneous NOTAM shall be cancelled and a new NOTAM issued.	No change to context or application / editorial amendment
5.2.5.1.7	When a NOTAM is issued which cancels or replaces a previous NOTAM, the series and number of the previous NOTAM shall be indicated.	5.2.7	When a NOTAM is issued which cancels or replaces a previous NOTAM, the series and number of the previous NOTAM shall be indicated. The series, location indicator and subject of both NOTAM shall be the same. Only one NOTAM shall be cancelled or replaced by a NOTAM.	No change to context or application / editorial amendment
5.2.5.1.7.1	The series, location indicator and subject of both NOTAM shall be the same.			No change to context or application / editorial amendment
5.2.5.1.8	Only one NOTAM shall be cancelled or replaced by a NOTAM.			No change to context or application / editorial amendment
5.2.5.1.9	Each NOTAM shall deal with only one subject and one condition of the subject.	5.2.8	Each NOTAM shall deal with only one subject and one condition of the subject.	No change to context or application / editorial amendment

5.2.5.1.10	Each NOTAM shall be as brief as possible and so compiled that its meaning is clear without the need to refer to another document.	5.2.9	Each NOTAM shall be as brief as possible and so compiled that its meaning is clear without the need to refer to another document.	No change to context or application / editorial amendment
5.2.5.1.11	Each NOTAM shall be transmitted as a single telecommunication message.	5.2.10	Each NOTAM shall be transmitted as a single telecommunication message.	No change to context or application / editorial amendment
5.2.5.1.12	A NOTAM containing permanent information or temporary information of long duration shall carry appropriate AIP or AIP Supplement references.	5.2.11	A NOTAM containing permanent or temporary information of long duration shall carry appropriate AIP or AIP Supplement references.	No change to context or application / editorial amendment
5.2.5.1.13	Location indicators included in the text of a NOTAM shall be those contained in <i>Location Indicators</i> (Doc 7910).	5.2.12	Location indicators included in the text of a NOTAM shall be those contained in <i>Location Indicators</i> (Doc 7910).	No change to context or application / editorial amendment
5.2.5.1.13.1	In no case shall a curtailed form of such indicators be used.	5.2.12.1	In no case shall a curtailed form of such indicators be used.	No change to context or application / editorial amendment
5.2.5.1.14	Where no ICAO location indicator is assigned to the location, its place name shall be entered in plain language, spelt in conformity with local usage, transliterated, when necessary, into the ISO basic Latin alphabet.	5.2.12.2	Where no ICAO location indicator is assigned to the location, its place name spelt in accordance with 1.3.2 shall be entered in plain language.	No change to context or application / editorial amendment
5.2.5.2.1	The international NOTAM office shall allocate to each NOTAM a series identified by a letter and a four-digit number followed by a stroke and a two-digit number for the year. The four-digit number shall be consecutive and based on the calendar year.	5.2.5	The NOTAM originator shall allocate to each NOTAM a series identified by a letter and a four-digit number followed by a stroke and a two-digit number for the year. The four-digit number shall be consecutive and based on the calendar year.	No change to context or application / editorial amendment
5.2.5.2.2	Letters S and T shall not be used to identify a NOTAM series.	5.2.5 Note	<i>Letters A to Z, with the exception of S and T, may be used to identify a NOTAM series.</i>	Recommendation changed to Standard
5.2.5.2.3	All NOTAM shall be divided in series based on subject, traffic or location or a combination thereof, depending on end-user needs. NOTAM for aerodromes allowing international air traffic shall be issued in international NOTAM series.	---	---	NEW Standard
5.2.5.2.4	If NOTAM are issued in both English and a national language, the NOTAM series shall be organized such that the national language series is equivalent to the English language series in terms of content.	---	---	NEW Standard
5.2.5.2.5	The content and geographical coverage of each NOTAM series shall be stated in detail in the AIP, section GEN 3.	---	---	NEW Standard

5.2.5.2.6	Series allocation shall be monitored and, if required, appropriate measures shall be taken to assure that no series reach the maximum possible number of issued NOTAM before the end of the calendar year.	---	--	NEW Standard
5.2.5.3.1	A checklist of valid NOTAM shall be issued as a NOTAM checklist at intervals of not more than one month.	5.2.13	A checklist of valid NOTAM shall be issued as a NOTAM over the aeronautical fixed service (AFS) at intervals of not more than one month using the NOTAM Format specified in Appendix 6. One NOTAM shall be issued for each series.	No change to context or application / editorial amendment
5.2.5.3.2	One NOTAM checklist shall be issued for each series.			No change to context or application / editorial amendment
5.2.5.3.3	A NOTAM checklist shall refer to the latest AIP Amendments, AIP Supplements, data sets and at least the internationally distributed AIC, and, when it is selected, include the checklist of AIP Supplements.	5.2.13.1	A checklist of NOTAM shall refer to the latest AIP Amendments, AIP Supplements and at least the internationally distributed AIC.	New wording with revised form; Datasets included in NOTAM Checklist
5.2.5.3.4	A NOTAM checklist shall have the same distribution as the actual message series to which it refers and shall be clearly identified as a checklist.	5.2.13.2	A checklist of NOTAM shall have the same distribution as the actual message series to which they refer and shall be clearly identified as a checklist.	No change to context or application / editorial amendment
5.3.1.2	A description of available digital data sets shall be provided in the form of data product specifications on which basis air navigation users will be able to evaluate the products and determine whether they fulfil the requirements for their intended use (application).	---	--	NEW Standard
5.3.1.3	The content and structure of digital data sets shall be defined in terms of an application schema and a feature catalogue.	---	--	NEW Standard
5.3.2	Each data set shall include the following minimum set of metadata: a) the names of the organization or entities providing the data set; b) the date and time when the data set was provided; c) period of validity of the data set; and d) any limitations with regard to the use of the data set.	---	--	NEW Standard

5.3.3.1.1	The AIP data set shall include data about the following subjects, with the properties indicated in brackets being included as a minimum (if applicable): <ol style="list-style-type: none">air traffic services (ATS) airspace (type, name, lateral limits, vertical limits, class of airspace);special activity airspace (type, name, lateral limits, vertical limits, restriction, activation);ATS route and other route (designator, flight rules);route segment (navigation specification from point to point, track, length, upper limit, lower limit, minimum en-route altitude (MEA), minimum obstacle clearance altitude (MOCA), direction of cruising level, required navigation performance);waypoint – en-route (identification, location, formation);aerodrome/heliport (ICAO location indicator, name, designator IATA, served city, certified ICAO, certification date, certification expiration date, control type, field elevation, reference temperature, magnetic variation, reference point);runway (designator, nominal length, nominal width, surface type, strength);runway direction (designator, true bearing, threshold, take off run available (TORA), take-off distance available (TODA), accelerate-stop distance available (ASDA), landing distance available (LDA));final approach and take-off (FATO) (designation, length, width, threshold point);touchdown and left-off (TLOF) (designator, centre point, length, width, surface type);	---	--	NEW Standard
-----------	--	-----	----	--------------

	k) radio navigation aid (type, identification, name, aerodrome/heliport served, hours of operation, magnetic variation, frequency/channel, position, elevation, magnetic bearing, true bearing, zero bearing direction);				
5.3.3.1.2	When a property is not defined for a particular occurrence of the subjects listed in 5.3.3.1.1, the AIP data subset shall include an explicit "not applicable" indication.	---	---	NEW Standard	
5.3.3.2.1.1	A terrain grid shall be angular or linear and shall be of regular or irregular shape.	10.2.1	[...] A terrain grid shall be angular or linear and shall be of regular or irregular shape.	Relocation of first portion of text to Annex 15;	
5.3.3.2.1.2	Sets of terrain data shall include spatial (position and elevation), thematic and temporal aspects for the surface of the Earth containing naturally occurring features such as mountains, hills, ridges, valleys, bodies of water, and permanent ice and snow, and exclude obstacles. Depending on the acquisition method used, this shall represent the continuous surface that exists at the bare Earth, the top of the canopy or something in-between, also known as "first reflective surface".	10.2.2	Sets of electronic terrain data shall include spatial (position and elevation), thematic and temporal aspects for the surface of the Earth containing naturally occurring features such as mountains, hills, ridges, valleys, bodies of water, permanent ice and snow, and excluding obstacles. In practical terms, depending on the acquisition method used, this shall represent the continuous surface that exists at the bare Earth, the top of the canopy or something in-between, also known as "first reflective surface".	No change to context or application / editorial amendment	
5.3.3.2.1.3	In terrain data sets, only one feature type, i.e. terrain, shall be provided. Feature attributes describing terrain shall be those listed in Appendix 6, Table A6-1. The terrain feature attributes listed in Appendix 6, Table A6-1 represent the minimum set of terrain attributes, and those annotated as mandatory shall be recorded in the terrain data set.	10.2.3	In terrain data sets, only one feature type, i.e. terrain, shall be provided. Feature attributes describing terrain shall be those listed in Table A8-3. The terrain feature attributes listed in Table A8-3 represent the minimum set of terrain attributes, and those annotated as mandatory shall be recorded in the terrain data set.	No change to context or application / editorial amendment	
5.3.3.2.1.4	Terrain data for each area shall conform to the applicable numerical requirements in Appendix 1.	10.2.4	Electronic terrain data for each area shall conform to the applicable numerical requirements in Appendix 8, Table A8-1.	No change to context or application / editorial amendment	
5.3.3.2.2.1	Obstacle data elements are features that shall be represented in the data sets by points, lines or polygons.	10.3.1	[...] Obstacle data elements are features that shall be represented in the data sets by points, lines or polygons.	Relocation of first portion of text to Annex 15;	
5.3.3.2.2.2	In an obstacle data set, all defined obstacle feature types shall be provided and each of them shall be described according to the list of mandatory attributes provided in Appendix 6, Table A6-2.	10.3.2	In an obstacle data set, all defined obstacle feature types shall be provided and each of them shall be described according to the list of mandatory attributes provided in Appendix 8, Table A8-4.	No change to context or application / editorial amendment	

5.3.3.2.2.3	Obstacle data for each area shall conform to the applicable numerical requirements contained in Appendix 1.	10.3.3	Electronic obstacle data for each area shall conform to the applicable numerical requirements in Appendix 8, Table A8-2.	No change to context or application / editorial amendment	
5.3.3.2.2.4	The obstacle data product specification, supported by geographical coordinates for each aerodrome included within the data set, shall describe the following areas: a) Areas 2a, 2b, 2c, 2d; b) the take-off flight path area; and c) the obstacle limitation surfaces.	10.4.10	The obstacle data product specification, supported by geographical coordinates for each aerodrome included within the dataset, shall describe the following areas: — Areas 2a, 2b, 2c, 2d; — the take-off flight path area; and — the obstacle limitation surfaces.	No change to context or application / editorial amendment	
5.3.3.4.1	The instrument flight procedure data set shall include data about the following data subjects, with the properties indicated in brackets being included as a minimum (if applicable): a) procedure (all properties); b) procedure segment (all properties); c) final approach segment (all properties); d) procedure fix (all properties); e) procedure holding (all properties); and f) helicopter procedure (all properties).	---	---	NEW Standard	
5.4.1.3	A checklist of the available data sets, including their effective and publication dates, shall be made available to allow the users to ensure that current data is being used.	---	---	NEW Standard	
5.4.1.4	The checklist of the data sets shall be made available through the same distribution mechanism as is used for the data sets.	---	---	NEW Standard	
5.4.2.1	The AIS shall arrange, as necessary, to satisfy operational requirements for the issuance and receipt of NOTAM distributed by telecommunication.	2.3.3	An AIS shall arrange, as necessary, to satisfy operational requirements for the issuance and receipt of NOTAM distributed by telecommunication.	No change to context or application / editorial amendment	

5.4.2.2	The international exchange of ASHTAM (see 5.2.5.1.6), and NOTAM where States continue to use NOTAM for distribution of information on volcanic activity, shall include volcanic ash advisory centres and the centres designated by regional air navigation agreement for the operation of AFS Secure Aviation Data Information Service (SADIS) and the World Area Forecast System (WAWS) Internet file service (WIFS), and shall take account of the requirements of long-range operations.	5.3.4	[...] The international exchange of ASHTAM (see 5.2.4), and NOTAM where States continue to use NOTAM for distribution of information on volcanic activity, shall include volcanic ash advisory centres and the centres designated by regional air navigation agreement for the operation of AFS satellite distribution systems (satellite distribution system for information relating to air navigation (SADIS) and international satellite communications system (ISCS)), and shall take account of the requirements of long-range operations.	Relocation of first sentence to Annex 15, 16th Edition; replacement of international satellite communications system (ISCS) by World Area Forecast System (WAWS) Internet file service (WIFS).
5.4.2.3	The exchange of NOTAM between international NOTAM offices and between the international NOTAM offices and multinational NOTAM processing units shall, as far as practicable, cover the needs of operations personnel including flight crew members.	5.3.4	International exchange of NOTAM shall take place only as mutually agreed between the international NOTAM offices concerned. [...]	Revised Standard
		5.3.4.1	These exchanges of NOTAM between international NOTAM offices shall, as far as practicable, be limited to the requirements of the receiving States concerned by means of separate series providing for at least international and domestic flights.	
5.4.2.4	A predetermined distribution system for NOTAM transmitted on the AFS in accordance with Annex 15, 6.3.2.3 shall be used whenever possible, subject to the requirements of 5.4.2.3.	5.3.4.2	A predetermined distribution system for NOTAM transmitted on the AFS in accordance with Appendix 5 shall be used whenever possible, subject to the requirements of 5.3.4.	No change to context or application / editorial amendment
5.4.2.5	The originating State shall, upon request, grant distribution of NOTAM series other than those distributed internationally.	---	---	NEW Standard
5.5.3	Automated pre-flight information systems shall be used to make aeronautical data and aeronautical information available to operations personnel including flight crew members for self-briefing, flight planning and flight information service purposes. The aeronautical data and aeronautical information made available shall comply with the provisions of Annex 15.	8.2.1	Automated pre-flight information systems shall be used to make aeronautical data and aeronautical information available to operations personnel including flight crew members for self-briefing, flight planning and flight information service purposes. The aeronautical data and aeronautical information made available shall comply with the provisions of 8.1.2 and 8.1.3.	No change to context or application / editorial amendment
5.5.4	Self-briefing facilities of an automated pre-flight information system shall provide access to operations personnel, including flight crew members and other aeronautical personnel concerned, for consultation as necessary with the AIS by telephone or other suitable telecommunications means. The human/machine interface of such facilities shall ensure easy access	8.2.2	Self-briefing facilities of an automated pre-flight information system shall provide access to operations personnel, including flight crew members and other aeronautical personnel concerned, for consultation as necessary with the AIS by telephone or other suitable telecommunications means. The human/machine interface of such facilities shall ensure easy access	No change to context or application / editorial amendment

	in a guided manner to all relevant information/data.		in a guided manner to all relevant information/data.	
5.5.5	<p>Automated pre-flight information systems for the supply of aeronautical data and aeronautical information for self-briefing, flight planning and flight information service shall:</p> <ul style="list-style-type: none"> a) provide for continuous and timely updating of the system database and monitoring of the validity and quality of the aeronautical data stored; b) permit access to the system by operations personnel including flight crew members, aeronautical personnel concerned and other aeronautical users through suitable telecommunications means; c) ensure provision, in paper copy form, of the aeronautical data and aeronautical information accessed, as required; d) use access and interrogation procedures based on abbreviated plain language and ICAO location indicators, as appropriate, or based on a menu-driven user interface or other appropriate mechanism as agreed between the civil aviation authority and operator concerned; and e) provide for rapid response to a user request for information. 	8.2.3	<p>Automated pre-flight information systems for the supply of aeronautical data and aeronautical information for self-briefing, flight planning and flight information service shall:</p> <ul style="list-style-type: none"> a) provide for continuous and timely updating of the system database and monitoring of the validity and quality of the aeronautical data stored; b) permit access to the system by operations personnel including flight crew members, aeronautical personnel concerned and other aeronautical users through suitable telecommunications means; c) ensure provision, in paper copy form, of the aeronautical data and aeronautical information accessed, as required; d) use access and interrogation procedures based on abbreviated plain language and ICAO location indicators, as appropriate, or based on a menu-driven user interface or other appropriate mechanism as agreed between the civil aviation authority and operator concerned; and e) provide for rapid response to a user request for information. 	No change to context or application / editorial amendment
5.5.7	Where automated pre-flight information systems are used to provide the harmonized, common point of access by operations personnel, including flight crew members and other aeronautical personnel concerned, to aeronautical data, aeronautical information and meteorological information, the civil aviation authority or the agency to which the authority to provide service has been delegated in accordance with 2.1.1 c) of Annex 15 shall remain responsible for the quality and timeliness of the aeronautical data and aeronautical information provided by means of such a system.	8.2.5	Where automated pre-flight information systems are used to provide the harmonized, common point of access by operations personnel, including flight crew members and other aeronautical personnel concerned, to aeronautical data, aeronautical information and meteorological information, the civil aviation authority or the agency to which the authority to provide service has been delegated in accordance with 2.1.1 c) shall remain responsible for the quality and timeliness of the aeronautical data and aeronautical information provided by means of such a system.	No change to context or application / editorial amendment

Appendix C
PANS-AIM COMPLIANCE CHECKLIST

Chapter 6: AERONAUTICAL INFORMATION UPDATES

PANS-AIM (incl. Amendment 1)		Annex 15 (15th Edition)		Assessment
Paragraph No.	Text of Standard	Paragraph No.	Text of Standard	
6.1.1	The same update cycle shall be applied to the Aeronautical Information Publication (AIP) and the digital data sets in order to ensure the consistency of the data items that appear in multiple aeronautical information products.	---	---	NEW Standard
6.1.2.1	The AIP Amendment regular interval shall be specified in the AIP, Part 1 — General (GEN).	4.2.9.1	The regular interval referred to in 4.2.9 shall be specified in the AIP, Part 1 — General (GEN).	No change to context or application / editorial amendment
6.1.2.2	When an AIP Amendment will not be published at the established interval or publication date, a NIL notification shall be originated and distributed by the NOTAM checklist.	4.3.7	When an AIP Amendment will not be published at the established interval or publication date, a NIL notification shall be originated and distributed by the monthly plain-language list of valid NOTAM required by 5.2.13.3.	List of valid NOTAM as a means of NIL notification has been replaced by the NOTAM Checklist.
6.1.2.3	Recourse to hand amendments or annotations shall be kept to a minimum.	4.2.9	[...] Recourse to hand amendments or annotations shall be kept to the minimum.[...]	No change to context or application / editorial amendment
6.1.3	When an error occurs in an AIP Supplement or when the period of validity of an AIP Supplement is changed, a new AIP Supplement shall be published as a replacement.	4.4.4	When an error occurs in an AIP Supplement or when the period of validity of an AIP Supplement is changed, a new AIP Supplement shall be published as a replacement.	No change to context or application / editorial amendment
6.1.4.2	NOTAM notifying unserviceability of aids to air navigation, facilities or communication services shall give an estimate of the period of unserviceability or the time at which restoration of service is expected.	5.1.1.5	NOTAM notifying unserviceability of aids to air navigation, facilities or communication services shall give an estimate of the period of unserviceability or the time at which restoration of service is expected.	No change to context or application / editorial amendment
6.1.4.3	At least seven days' advance notice shall be given of the activation of established danger, restricted or prohibited areas and of activities requiring temporary airspace restrictions other than for emergency operations.	5.1.1.4	At least seven days' advance notice shall be given of the activation of established danger, restricted or prohibited areas and of activities requiring temporary airspace restrictions other than for emergency operations.	No change to context or application / editorial amendment
6.1.4.4	Within three months from the issuing of a permanent NOTAM, the information contained in the NOTAM shall be included in the aeronautical information products affected.	---	---	NEW Standard

6.1.4.5	Within three months from the issuing of a temporary NOTAM of long duration, the information contained in the NOTAM shall be included in the AIP Supplement.	---	---	NEW Standard
6.1.4.6	When a NOTAM with estimated end of validity unexpectedly exceeds the three-month period, a replacement NOTAM shall be issued, unless the condition is expected to last for a further period of more than three months; in this case, an AIP Supplement shall be issued.	---	---	NEW Standard
6.1.4.7	When an AIP Amendment or an AIP Supplement is published in accordance with AIRAC procedures, a so-called "Trigger NOTAM" shall be originated giving a brief description of the contents, the effective date and time, and the reference number of the amendment or supplement.	5.1.1.6	When an AIP Amendment or an AIP Supplement is published in accordance with AIRAC procedures, a NOTAM shall be originated giving a brief description of the contents, the effective date and time, and the reference number of the amendment or supplement. This NOTAM shall come into force on the same effective date and time as the amendment or supplement and shall remain valid in the pre-flight information bulletin for a period of fourteen days.	No change to context or application / editorial amendment
6.1.4.7.1	The Trigger NOTAM shall come into force on the same effective date and time as the amendment or supplement and shall remain valid in the pre-flight information bulletin for a period of fourteen days.			No change to context or application / editorial amendment
6.1.4.7.2	In the case of an AIP Supplement, the Trigger NOTAM shall remain valid for a period of fourteen days.	---	---	NEW Standard
6.1.4.7.3	In the case of an AIP Supplement that is valid for less than fourteen days, the Trigger NOTAM shall remain valid for the complete validity period of the AIP Supplement.	---	---	NEW Standard
6.1.4.7.4	In the case of an AIP Supplement that is valid for fourteen days or more, the Trigger NOTAM shall remain valid for at least fourteen days.	---	---	NEW Standard
6.1.5.1	The update interval for the digital data sets shall be specified in the data product specification.	---	---	NEW Standard
6.1.5.2	Data sets that have been made available in advance (according to the AIRAC cycle) shall be updated with the non-AIRAC changes that occur between the publication and the effective date.	---	---	NEW Standard

PART II

PROCESSING AERONAUTICAL DATA

Chapter 1

INTRODUCTION

1.1 PURPOSE OF PART II

1.1.1 The purpose of Part II of this manual is to assist the data originators and aeronautical information service (AIS) providers to implement the Standards and Recommended Practices (SARPs) contained in Annex 15 — *Aeronautical Information Services* and apply the *Procedures for Air Navigation Services — Aeronautical Information Management* (PANS-AIM, Doc 10066).

1.1.2 This guidance material is intended to support AIS providers striving to implement aeronautical information management (AIM) and achieve a global level of harmonization and interoperability as a prerequisite for the integration of digital aeronautical data and aeronautical information in the air traffic management (ATM) environment.

1.2 PRIMARY AUDIENCE OF PART II

The primary audience of this part includes:

- a) management personnel of data originators and service providers who set up, organize and manage the formal arrangements for data provision or data collection;
- b) operational managers who set up, organize and manage the operational processes and procedures;
- c) AIS operational personnel who process aeronautical data and aeronautical information; and
- d) States' regulatory organizations who monitor the processing of aeronautical data and aeronautical information.

1.3 OVERVIEW

1.3.1 Aeronautical information users are increasingly asking whether they can trust the information they need in order to conduct the various flight operations. The answer depends on a number of issues, ranging from technical to legal and business aspects, whereas the intended use of the data determines the required data quality.

1.3.2 Structured processes within AIS organizations are needed to ensure this trust. Well planned and organized processes provide the foundation to manage all the inter-related and interacting activities from collection of aeronautical data to distribution to the next intended user. These processes help ensure that aeronautical information products and services are reliable, consistently comply with established data quality standards, and are fit for the intended use. Structured processes ensure data anomalies or errors can be readily detected and traced back to the root cause, thereby permitting to not just correct them in a single instance, but to hopefully eliminate those errors from ever occurring again.

1.3.3 This part describes the aeronautical data and aeronautical information process in its entirety, highlighting the functions and activities required for the collection and processing of data to produce aeronautical data and aeronautical information with the required quality. The aeronautical data process is shown in Figure II-1-1. The AIS is responsible for:

- a) collecting aeronautical data and aeronautical information from different originators to process, store, integrate that data and information, and distributing aeronautical information products and services to the next intended users;
- b) utilizing quality control processes to ensure the distribution of aeronautical data and aeronautical information of the required quality; and
- c) integrating quality assurance and control processes in all aeronautical information management processes from collection to distribution.

Figure II-1-1. Overview of the aeronautical data process

1.3.4 Every step in the aeronautical data process is essential and must be planned, implemented and monitored. Examples on how to execute the various process steps are provided in this document.

1.3.5 Automation is key to achieve improved operational efficiency. This document explains how automation is applied to the aeronautical data process and what aspects of automation must be monitored in order to achieve the desired results.

Chapter 2

SCOPE OF AERONAUTICAL DATA AND GENERAL REQUIREMENTS

2.1 THE SCOPE OF AERONAUTICAL DATA

2.1.1 The Aeronautical Data Catalogue in the *Procedures for Air Navigation Services — Aeronautical Information Management* (PANS-AIM, Doc 10066), Appendix 1 provides a general description of the AIM data scope. It consolidates the aeronautical data and aeronautical information to be collected and maintained, as a minimum, by an AIS. The Aeronautical Data Catalogue is data-focused and provides a description of data separately from the description of the derived information products (e.g. Aeronautical Information Publication (AIP), etc.).

2.1.2 As AIS transitions from a product-centric to a data-centric environment for managing aeronautical information, the concept of separating data origination requirements from data distribution is being challenged. Users of data should not have to rely exclusively on the structure and format of data, but should be able to further manipulate it, if needed, and combine it with data from other information services, e.g. meteorological or flight information, to obtain a more complete picture of the situation according to their operational needs.

2.1.3 Thus, the Aeronautical Data Catalogue allows data origination to be decoupled from the consumption of the aeronautical information products and services, which is a fundamental principle of system wide information management (SWIM).

2.1.4 The Aeronautical Data Catalogue has been assembled based on an assessment of several ICAO annexes in order to identify the data elements to be provided to the AIS. The Aeronautical Data Catalogue therefore defines the AIM data scope rather than simply being an inventory of data to be collected.

Note.— The Aeronautical Data Catalogue (columns G to K) consolidates all data quality requirements published in previous editions of the following annexes and PANS, namely:

- Annex 4 — Aeronautical Charts (*Appendix 2*);
- Annex 11 — Air Traffic Services (*Appendix 5*);
- Annex 14 — Aerodromes, *Volume I* — Aerodrome Design and Operations (*Appendix 4*);
- Annex 14 — Aerodromes, *Volume II* — Heliports (*Appendix*);
- Annex 15 — Aeronautical Information Services;
- Procedures for Air navigation Services — Aeronautical Information Management (*Appendices 1 and 6*) (*PANS-AIM, Doc 10066*); and
- Procedures for Air Navigation Services — Aircraft Operations, *Volume II* — Construction of Visual and Instrument Flight Procedures (*PANS-OPS, Doc 8168*).

2.1.5 The Aeronautical Data Catalogue provides a common data description and facilitates the creation of formal arrangements between data originators and the aeronautical information service. It includes data quality requirements for some aeronautical data properties and sub-properties applicable from origination through to publication.

Note.— The use of the Aeronautical Data Catalogue in formal arrangements is described in Chapter 3.

2.1.6 The Aeronautical Data Catalogue is divided into the following sub-domains:

- a) aerodrome data;
- b) airspace data;
- c) air traffic services (ATS) and other routes data;
- d) instrument flight procedure data;
- e) radio navigation aids/systems data;
- f) obstacle data;
- g) terrain data;
- h) geographic data; and
- i) national and local regulations, services and procedures.

2.1.7 Each sub-domain is composed of a list of subjects. For every subject, the Aeronautical Data Catalogue lists the data (referred to as either properties or sub-properties) to be collected, and the corresponding data types and data quality requirements.

Note.— The Aeronautical Data Catalogue is designed to adapt to future quality requirements for the remaining aeronautical data properties and sub-properties.

2.1.8 Table A1-8 of the Aeronautical Data Catalogue (PANS-AIM, Appendix 1), which describes the numerical requirements of the terrain data, is organized differently compared to other data catalogue sub-domains. Since digital terrain data consists of continuous elevation values at intersections of a defined grid, the catalogue entries define the post spacing of the grid and the overall data quality requirements.

2.1.9 Special considerations also apply to the sub-domain labelled national and local regulations, services and procedures contained in Table A1-10 (PANS-AIM, Appendix 1). This table defines all textual information an AIS collects from different sources and originators, i.e. normally the State authorities responsible for facilitation and for providing services within a State including AIS, ATS, communication, navigation, and surveillance (CNS), meteorology (MET) and search and rescue (SAR) for inclusion in the aeronautical information products and services. Being textual in nature, there are no specific quality requirements defined for this kind of information.

2.1.10 The classification of a data element as property or sub-property does not impose a certain data structure or data model. Data elements that logically belong together have been grouped into sub-properties. There is no difference in the origination and processing of properties and sub-properties.

2.1.11 Every property and sub-property is described through a data type. The data types of the properties and sub-properties are described in Table A1-9 of the Aeronautical Data Catalogue (PANS-AIM, Appendix 1).

2.1.12 The data type describes the nature and characteristics of the data (e.g. a point has a different characteristic than a magnetic bearing) and supports the validation of the data (e.g. the data element latitude of a point can only have a valid value between -90° and +90°; the value of a magnetic bearing must be between 0° and 360°).

2.1.13 The data types also allow the Aeronautical Data Catalogue entries to be concise and easy to read. For example, the data type “point” of the horizontal position of an obstacle means that latitude, longitude, the horizontal reference system and the accuracy information of the obstacle have to be collected.

2.1.14 Table A1-9 of PANS-AIM, Appendix 1 defines the data types and specifies what data elements must be collected according to the data type of the property or sub-property.

2.1.15 Data types for numerical data (e.g. point, height or distance) define three different kinds of data elements: numerical values, reference information and accuracy information, as shown in Table II-2-1.

Table II-2-1. Data elements for numerical data

Data elements	Example: point	Example: altitude	Example: distance
Numerical values (surveyed, calculated or declared values)	Latitude / longitude coordinate pair	Numerical value for altitude	Numerical value for distance
Reference information (required information to properly interpret the numerical values)	Horizontal reference system	Vertical reference units of measurement	Units of measurement
Accuracy information (metadata about the estimated accuracy of the numerical value)	Achieved accuracy	Achieved accuracy	Achieved accuracy

2.1.16 The following examples explain what data elements need to be collected according to the different data types.

Example 1. Displaced runway threshold

2.1.17 For a displaced runway threshold, the Aeronautical Data Catalogue identifies the following sub-properties and data types (see Table II-2-2 below):

Table II-2-2. Aeronautical Data Catalogue entry for a runway threshold

Subject	Property	Sub-property	Type	Description
Runway direction [†]				
	Threshold			The beginning of that portion of the runway usable for landing.
		Position	Point	Geographical location for runway threshold
		Elevation	Elevation	Elevation of the runway threshold
		Geoid undulation	Height	WGS-84 Geoid undulation at runway threshold position

Subject	Property	Sub-property	Type	Description
		Type	Text	The indication if the threshold is displaced / not displaced. A displaced threshold is not located at the extremity of a runway.
		Displacement	Distance	Distance of displaced threshold

† Extracted from the Aeronautical Data Catalogue, available electronically and provided as part of the PANS-AIM.

2.1.18 Based on these entries for *Threshold* (shaded grey in Table II-2-2) and the specification of the data types as provided in Table A1-9 of PANS-AIM, Appendix 1, a displaced runway threshold requires collection of the following data (see Table II-2-3 below):

Table II-2-3. Data to be collected for a displaced threshold

Sub-property	Data element	Sample data
Position	Latitude	52.37559722
	Longitude	-31.96426389
	Horizontal reference system	WGS84 (ITRF 2000)
	Horizontal accuracy achieved	0.3 m
Elevation	Numerical value	99.2
	Vertical reference system	EGM-96
	Units of measurement	m or ft
	Vertical accuracy achieved	0.1 m or 0.1 ft
Geoid undulation	Numerical value	11.5
	Vertical reference system	WGS-84
	Units of measurement	m or ft
	Vertical accuracy achieved	0.2 m
Displacement	Numerical value	240
	Units of measurement	m
	Accuracy achieved	1 m

Example 2. ATS airspace

2.1.19 For ATS airspace, the Aeronautical Data Catalogue identifies the following sub-properties and data types (see Table II-2-4 below):

Table II-2-4. Aeronautical Data Catalogue entry for ATS airspace

Subject	Property	Sub-property	Type	Description
ATS airspace [†]				Airspaces of defined dimensions, alphabetically designated, within which specific types of flights may operate and for which air traffic services and rules of operation are specified.
	Type		Text	Type of ATS airspace according to ICAO Annex 11 — <i>Air Traffic Services</i> .
	Name		Text	The designator given to an airspace by a responsible authority.
	Lateral limits		Polygon	The surface defining the horizontal shape of the airspace.
	Vertical limits			
		Upper limit	Altitude	The upper limit of the airspace.
		Lower limit	Altitude	The lower limit of the airspace.
	Class of airspace		Code list	A categorization of airspace which determines the operating rules, flight requirements, and services provided.
	Transition altitude		Altitude	The altitude at or below which the vertical position of an aircraft is controlled by reference to altitudes.
	Hours of applicability		Schedule	The hours of applicability of the airspace.
	ATS unit			Unit providing service.
		Name	Text	The name of the unit providing the service.
		Call sign	Text	The call sign of the aeronautical station serving the unit.
		Language	Code list	Information on the language(s) used, specifying area and conditions, when and where to be used, if applicable.

Subject	Property	Sub-property	Type	Description
		Applicability	Text	Information on the area and conditions when to be used.
		Hours of service	Schedule	Operational hours of the station serving the unit.
	Frequency			
		Value	Value	The frequency of the ATS airspace.
		Purpose	Text	Indications for specific purposes of the frequency.

† Extracted from the Aeronautical Data Catalogue, available electronically and provided as part of the PANS-AIM.

2.1.20 Based on these entries for ATS airspace (highlighted in Table II-2-4) and the specification of the data types as provided in Table A1-9 of the Aeronautical Data Catalogue, the following data should be collected for ATS airspace (see Table II-2-5 below):

Table II-2-5. Data to be collected for ATS airspace

Property	Sub-property	Data element	Sample data
Type		Text	Terminal control area (TMA)
Name		Text	DONLON TMA
Lateral limits		Sequence of points	(48.848056 -23.236667 49.263889 -23.271389 49.263889 -23.771389 48.823611 -23.765833 48.848056 -23.236667)
		Horizontal reference system	WGS84 (ITRF 2000)
		Horizontal accuracy achieved	100 m
Vertical limits	Upper limit	Numerical value	195
		Vertical reference system	Above mean sea level (AMSL)
		Units of measurement	FL
		Vertical accuracy achieved	50 m
	Lower limit	Numerical value	3000
		Vertical reference system	AMSL
		Units of measurement	ft
		Vertical accuracy achieved	50 m

Property	Sub-property	Data element	Sample data
Class of airspace		Text	C
Transition altitude		(not applicable for TMA)	
Hours of applicability		Schedule	H24
ATS unit	Name	Text	Donlon App
	Call sign	Text	Donlon Approach
	Language	Code list	EN
	Applicability	Text	--
	Hours of service	Schedule	H24
Frequency	Value	Value	119.100
	Purpose	Text	--

Example 3. Code lists

2.1.21 Table II-2-6 provides examples of possible code list values:

Table II-2-6. Examples of code lists

Subject	Property	Sub-property	Code list values
Aerodrome heliport	Type of traffic permitted	International_national	"INTL", "NTL", "INTL-NTL"
		IFR_VFR	"IFR", "VFR", "IFR-VFR"
		Sched_nonsched	
		Civil_military	"CIV", "MIL", "BOTH"
		Restricted_use	
ATS airspace	Class of airspace		"A", "B", "C", "D", "E", "F", "G", "OTHER"

2.2 DATA QUALITY REQUIREMENTS

Data quality is achieved when the data provided meets the requirements of the next intended user in terms of:

- a) accuracy;
- b) resolution;

- c) integrity (or equivalent assurance level);
- d) traceability;
- e) timeliness;
- f) completeness; and
- g) format.

2.2.1 Accuracy

2.2.1.1 The accuracy requirements for a subject's properties and sub-properties are specified in the Aeronautical Data Catalogue in PANS-AIM, Appendix 1.

2.2.1.2 For data elements without an accuracy value specified in the Aeronautical Data Catalogue, the required accuracy should be established between the AIS and the next intended users of the data. This requirement should then be passed on to the originators of those data elements in the formal arrangements.

2.2.1.3 The effect that any transformation, translation or reformatting of the data has on accuracy should be evaluated. The algorithms and techniques used must be carefully chosen to avoid negative impact on the accuracy requirements. For example, the algorithms used for the transformation or calculation of geographical coordinates must preserve enough digits to assure the accuracy is not compromised.

2.2.2 Resolution

2.2.2.1 The publication and chart resolution for geographical position data (latitude and longitude) are applicable to coordinates formatted in degrees, minutes and seconds. As listed in the tables in the Aeronautical Data Catalogue (see PANS-AIM, Appendix 1), the publication resolution (column J) represents the resolution of the data as text in products like the AIP; the chart resolution (column K) represents the resolution of the data as text on aeronautical charts. The formal arrangements between AIS and data originators can specify higher accuracy and resolution levels for collection, processing and distribution if a need is identified by the end users of the aeronautical data.

2.2.2.2 When a different format is used (such as degrees with decimals for digital data sets) and when the data is stored in a database, or when the location is significantly further to the North/South, the resolution must be commensurate with the accuracy requirements; digital data must have sufficient resolution to maintain accuracy. Typically, if an accuracy of 0.1 units is needed, then a resolution of 0.01 or .001 units would enable a data chain to preserve the accuracy without issue.

Example. Latitude / longitude of an aerodrome navaid

Accuracy: 3 m, publication resolution: 1/10 sec.

Resolution of digital data commensurate with accuracy: 0.0000001 degrees.

Latitude/longitude published in the AIP: 52 22 44.4N 031 55 36.4W.

Latitude/longitude in the AIP data set: 52.3790000-31.9267778.

2.2.3 Integrity

2.2.3.1 The integrity classification is specified in the tables in the Aeronautical Data Catalogue (column H); see also PANS-AIM, Appendix 1.

2.2.3.2 Further guidance on maintaining the integrity of aeronautical data and aeronautical information is provided in Chapter 4 of this part.

2.2.4 Traceability

2.2.4.1 Traceability is the ability to determine the origin and transaction points of data and information.

2.2.4.2 Keeping a record of the changes made to the data enables an audit trail to be created from the end-user to the data originator, which enables identification of the root cause of any anomalies or errors detected in the data.

2.2.4.3 Traceability is ensured by recording all interactions with the data, including:

- a) data origination (survey, calculation, declaration);
- b) data transformation;
- c) data reformatting;
- d) data verification activities; and
- e) data validation activities.

2.2.4.4 Recordings for traceability are readily achieved using an automated processing system (see Chapter 7 of this part); otherwise, the traceability logs must be maintained manually.

2.2.4.5 Traceability information is collected as metadata; further guidance on metadata is provided in Chapter 4 of this part.

2.2.4.6 Traceability must be maintained on each data element throughout its period of validity. However, traceability should be maintained (or archived) beyond the validity for a data element or for any data element calculated or derived from it, whichever is later, to support subsequent analysis that may be needed, for example, during an incident or accident investigation.

2.2.5 Timeliness

2.2.5.1 Data timeliness is the degree of confidence that the data is applicable during the period of its intended use, which means that the effective period of the data has to be defined.

Note.— The term timeliness is also used to express the availability of data on time. Although this is not how the term is defined in Annex 15 — Aeronautical Information Services, timely availability of the data must be assured. Timely availability means that the data must be available to the users in advance of its effective period.

2.2.5.2 Timeliness can be assured by including any limits on the effective period with the data elements. These limits may be associated with individual data elements or data sets. If the effective period is defined for a data set, it must account for the effective dates of all of the individual data elements.

Note.— For further details see RTCA DO-200B/EUROCAE ED-76A — Standards for Processing Aeronautical Data.

2.2.6 Completeness

Completeness of aeronautical data must be assured throughout the data chain:

- a) origination: validation procedures should be implemented to assure all data is originated (e.g. relevant aerodrome data is being captured);
- b) processing: procedures and tools must be implemented to assure that no data is lost in the process; and
- c) distribution: procedures and tools must be implemented to assure that data selected for distribution is complete.

2.2.7 Format

2.2.7.1 Even though Annex 15 — *Aeronautical Information Services* does not define a data format, it specifies that when exchanging or distributing data, the format of the data must be consistent with the intended use.

2.2.7.2 The format requirements should be specified in a written agreement between the providers of the data and the users.

2.2.7.3 Different formats are used for numerical data depending on whether the data has to be read and interpreted by humans, or whether the data is digitally exchanged and processed by automated systems.

2.2.7.4 Aeronautical information products provided in a standardized presentation are expressed in a human-friendly format (e.g. latitude and longitude in degrees, minutes and seconds), while aeronautical information products provided as a digital data set are formatted according to the data exchange specification (e.g. latitude and longitude in decimal degrees). The examples below illustrate the different formats that are used across different aeronautical information products.

Example. Expressing geographical coordinates in different aeronautical information products and formats:

AIP:52 22 18 N 031 56 58 W

NOTAM:Item Q).../5222N03157W

AIXM: <gml:pos>52.3716666666667 -31.9494444444444</gml:pos>

Example. Expressing date-time group in different aeronautical information products and formats:

AIP:26 MAR 2020 or AIRAC 26 MAR 2020

NOTAM:Item B) 2003261200

SNOWTAM: Item B) 03261200

AIXM: <gml:beginPosition>2020-03-26T12:00:00Z</gml:beginPosition>

2.2.7.5 To achieve interoperability and to contribute to a seamless data chain, a digital format should be chosen whenever possible.

2.2.7.6 The Aeronautical Information Exchange Model (AIXM) is considered as best practice for formatting and exchanging digital aeronautical data.

2.3 METADATA

2.3.1 General

2.3.1.1 Metadata describes the content, quality, condition and other characteristics of the data.

2.3.1.2 The purpose of metadata is to:

- a) serve as one of the primary information sources of the AIS to validate the data;
- b) facilitate traceability by providing information on what interactions have been applied to the data, by whom and when; and
- c) allow users to decide if the data meets the requirements and is fit for the intended use.

2.3.1.3 Annex 15 defines different requirements regarding metadata, namely:

- a) metadata to be collected for aeronautical data processes and exchange points (Annex 15, Chapter 4, section 4.2.1); and
- b) metadata to be provided with each data set (Annex 15, Chapter 5, section 5.3.1.2).

2.3.2 Metadata collected for processes and exchange points

2.3.2.1 According to Annex 15, Chapter 4, section 4.2.2, metadata has to be collected at every stage of the aeronautical data chain from origination to distribution.

2.3.2.2 The following metadata must be collected at processes and exchange points:

- a) name of organization performing any actions on the data, including:
 - 1) organization and unit; and
 - 2) persons interacting with the data (e.g. use of an encoded staff ID may be an alternative if privacy laws prohibit the recording of personal data);
- b) actions, including:
 - 1) data origination (including surveying and calculation methods, etc.);

- 2) amendments made to the data;
 - 3) details of any algorithms and techniques (along with its parameters) applied to the data subjected to conversion or transformation; and
 - 4) verification and validation of the data that has been performed; and
- c) date and time the action was performed.

2.3.2.3 To assure that metadata is collected for data origination, the metadata requirements should be part of the formal arrangements between the AIS and the data originator (see Chapter 3, 3.3 of this part for details about formal arrangements with data originators).

2.3.2.4 When actions are performed on data sets (e.g. transformation of geographical coordinates of a set of obstacles) the metadata can be recorded for the data set, but must be traceable to each data element.

2.3.2.5 The metadata documenting actions must be stored and maintained by the AIS and is usually provided to the user upon request only (e.g. for accident and incident investigations).

2.3.2.6 Metadata collected for processes and exchange points are best collected in an automated workflow management and tracking system; further guidance on automation can be found in Chapter 7 of this part.

2.3.3 Metadata to be provided with each data set

2.3.3.1 Metadata is used to identify the provider of the data set as well as its validity and use restrictions.

2.3.3.2 The following minimum set of metadata must be included with every data set:

- a) name of the organizations or entities providing the data set;
- b) date and time when the data set was provided;
- c) period of validity of the data set; and
- d) any limitations with regard to the use of the data set.

2.3.3.3 For data sets with geographic information (e.g. terrain, obstacle or aerodrome mapping data sets) metadata may be provided according to the International Organization for Standardization (ISO) Standard 19115: Geographic information – Metadata.

2.3.3.4 The ISO Standard 19115 defines a set of core metadata elements that should be included in any metadata profile.

2.3.3.5 The combination of the ISO 19115 core metadata requirements and the requirements of Annex 15 results in a set of metadata elements as described in Table II-2-7.

Table II-2-7. Metadata for a data set with geographic information

Annex 15 Metadata element	ISO Standard 19115	
	Metadata element	Remark
Organization providing data set	Dataset responsible party (MD_Metadata > MD_DataIdentification.pointOfContact > CI_ResponsibleParty)	CI_ResponsibleParty.role = originator
Date and time when the data set was provided	Dataset reference date (MD_Metadata > MD_DataIdentification.citation > CI_Citation.date)	
Validity of the data set	(MD_Metadata > MD_DataIdentification.extent > EX_Extent > EX_TemporalExtent)	
Limitations regarding the use of the data set	MD_Metadata.identificationInfo > MD_DataIdentification.resourceConstraints > MD_LegalConstraints or MD_SecurityConstraints	
	Dataset title (MD_Metadata > MD_DataIdentification.citation > CI_Citation.title)	Mandatory core metadata element
	Geographic location of the dataset (by four coordinates or by geographic identifier) (MD_Metadata > MD_DataIdentification.extent > EX_Extent > EX_GeographicExtent > EX_GeographicBoundingBox or EX_GeographicDescription)	Mandatory core metadata element
	Dataset language (MD_Metadata > MD_DataIdentification.language)	Mandatory core metadata element
	Dataset character set (MD_Metadata > MD_DataIdentification.characterSet)	Conditional core metadata element to be documented if ISO 10646-1 is not used
	Dataset topic category (MD_Metadata > MD_DataIdentification.topicCategory)	Mandatory core metadata element. The value must be "transportation".
	Abstract describing the dataset (MD_Metadata > MD_DataIdentification.abstract)	Mandatory core metadata element.
	Metadata point of contact (MD_Metadata.contact > CI_ResponsibleParty)	Mandatory core metadata element.
	Metadata date stamp (MD_Metadata.dateStamp)	Mandatory core metadata element.

2.3.3.6 Table II-2-8 shows the metadata of an obstacle data set according to Annex 15 and ISO 19115. It is shown as a recommended implementation of the metadata requirement for data sets.

Table II-2-8. Example of metadata from an Area 1 obstacle data set

Annex 15	ISO 19115	Example
Organization providing data set	Data set responsible party	Amswell Civil Aviation Authority
Date and time when the data set was provided	Data set reference date	2020-02-01T12:00:00Z
Validity of the data set	Temporal extent	Start: 2020-03-01 End: undefined
Limitations regarding the use of the data set	Legal constraints	NIL
	Dataset title	DONLON Area 1 Obstacles
	Geographic location	Amswell State Territory
	Dataset language	English
	Dataset topic category	Transportation
	Abstract describing the dataset	This dataset contains all obstacles of at least 100 m height above ground level (AGL) within the State boundaries of Amswell.
	Metadata point of contact	For further information, contact MDcontact@caa.amswell.gov
	Metadata date stamp	2020-02-01

2.4 REFERENCE SYSTEMS

2.4.1 Horizontal reference system

2.4.1.1 World Geodetic System — 1984 (WGS-84) must be used as the horizontal (geodetic) reference system for international air navigation. Consequently, geographical coordinates (latitude and longitude) must be published in terms of the WGS-84 geodetic reference datum.

Note.— Guidance material concerning WGS-84 can be found in the World Geodetic System — 1984 (WGS-84) Manual (Doc 9674).

2.4.1.2 Specifications for the determination and reporting (accuracy of field work and data integrity) of aeronautical geographical coordinates established by air traffic services are described in the Aeronautical Data Catalogue in PANS-AIM, Appendix 1.

2.4.1.3 In high precision geodetic applications and some air navigation applications, temporal changes in the tectonic plate motion and tidal effects on the Earth's crust should be modelled and estimated. To reflect the temporal effect, an epoch date should be specified with any absolute station coordinates.

2.4.1.4 The latest update of the WGS-84 (G1762) reference frame was defined using the geographical coordinates of 18 GPS tracking stations, as of 2016, adjusted to a subset of IGb08 stations (considered to be equivalent to ITRF2008) at epoch 2005.0 using observations made in May 2013.

2.4.1.5 Another precise worldwide terrestrial coordinate system is the International Earth Rotation Service (IERS) Terrestrial Reference System (ITRS), and the realization of ITRS is the IERS Terrestrial Reference Frame (ITRF). Guidance material regarding the ITRS is provided in the *World Geodetic System —1984 (WGS-84) Manual* (Doc 9674), Appendix C. The most current realization of the WGS-84 (G1762) is referenced to the ITRF 2008 epoch. The WGS-84 (G1762) is consistent with the ITRF 2008 and in practical realization the difference between these two systems is statistically insignificant for most applications ($\leq 0.10\text{m}$), meaning WGS-84 (G1762) and ITRF 2008 are essentially identical.

2.4.1.6 A brief description of the horizontal (geodetic) reference system used must be provided in AIP GEN 2.1.3, as specified in PANS-AIM, Appendix 2.

2.4.2 Vertical reference system

2.4.2.1 Mean sea level (MSL) datum, the relationship of gravity-related height (elevation) to a surface known as the geoid, must be used as the vertical reference system for international air navigation.

2.4.2.2 A geoid is defined as the equipotential surface in the gravity field of the Earth which coincides with the undisturbed MSL extended continuously through the continents. The ellipsoid, or reference ellipsoid, is a geometric figure comprising one component of a geodetic datum, usually determined by rotating an ellipse about its shorter (polar) axis, and used as a surface of reference for geodetic surveys. The reference ellipsoid closely approximates the dimensions of the geoid, with certain ellipsoids fitting the geoid more closely for various areas of the earth. As shown in Figure II-2-1, elevations derived directly from satellite observations are relative to the ellipsoid and are called ellipsoid heights (h).

2.4.2.3 The distance of a point above or below the geoid is referred to as orthometric height (or elevation, H), while the distance of a point above or below the ellipsoid is referred to as ellipsoidal height (h). The difference between orthometric and ellipsoidal height is the geoid undulation (or geoid height, N).

Figure II-2-1. Vertical reference system

2.4.2.4 The Earth Gravitational Model — 1996 (EGM-96), containing long wavelength gravity field data to degree and order 360, must be used by international air navigation as the global gravity model.

2.4.2.5 At those geographical positions where the accuracy of EGM-96 does not meet the accuracy requirements for elevation and geoid undulation, as specified in the Aeronautical Data Catalogue in the PANS-AIM, Appendix 1, regional, national or local geoid models containing high resolution (short wavelength) gravity field data must be developed and used. When a geoid model other than the EGM-96 model is used, a description of the model, including the parameters required for height transformation between the model and EGM-96, must be provided in the AIP GEN 2.1.4 (see PANS-AIM, Appendix 2).

2.4.2.6 Specifications governing determination and reporting (accuracy of field work and data integrity) of elevation and geoid undulation at specific positions at aerodromes/heliports are given in Annex 14, Volumes I and II, Chapter 2 and in the Aeronautical Data Catalogue in PANS-AIM, Appendix 1.

2.4.2.7 In addition to elevation referenced to the MSL (geoid), for the specific surveyed ground positions, geoid undulation (referenced to the WGS-84 ellipsoid) for those positions specified in PANS-AIM, Appendix 2 must also be published in the AIP.

2.4.2.8 The order of publication resolution of elevation and geoid undulation must be as specified in the Aeronautical Data Catalogue in PANS-AIM, Appendix 1.

2.4.2.9 A brief description of the vertical reference system used must be provided in AIP GEN 2.1.4 as specified in PANS-AIM, Appendix 2.

2.4.3 Temporal reference system

2.4.3.1 For international civil aviation, the Gregorian calendar and Coordinated Universal Time (UTC) must be used as the temporal reference system.

2.4.3.2 UTC is a time scale maintained by the Bureau International de l'Heure (BIH) and the IERS and forms the basis of a coordinated dissemination of standard frequencies and time signals. See Annex 5 — *Units of Measurement to be Used in Air and Ground Operations*, Attachment D for guidance material relating to UTC.

2.4.3.3 ISO Standard 8601 specifies the use of the Gregorian calendar and 24-hour local or UTC for information interchange while ISO Standard 19108 prescribes the Gregorian calendar and UTC as the primary temporal reference system for use with geographic information.

2.4.3.4 When a different temporal reference system is used for some applications, the feature catalogue, or the metadata associated with an application schema or a data set, as appropriate, must include either a description of that system or a citation for a document that describes that temporal reference system. ISO Standard 19108, Annex D, describes some aspects of calendars that may have to be considered in such a description.

Note.— ISO Standard 19109 contains rules for application schema while ISO Standard 19110 describes the feature cataloguing methodology for geographic information.

2.4.3.5 A description of the temporal reference system employed (calendar and time), as well as an indication of whether or not daylight savings hours are employed, must be provided in AIP GEN 2.1.2 as specified in PANS-AIM, Appendix 2.

Chapter 3

COLLECTION

3.1 INTRODUCTION

3.1.1 Transitioning to the AIM environment is to enable digital aeronautical data and aeronautical information of the required quality to reach the next intended user.

3.1.2 Data and information quality starts at the origination and collection phases, which are the foundation of any aeronautical data process. The AIS receives aeronautical data and aeronautical information from multiple originators; how the data and information are received, verified and validated impacts the quality of the information along the process.

3.1.3 For the effective collection of aeronautical data and aeronautical information, the following practical steps must be adhered to:

- a) roles and responsibilities of all the stakeholders (air navigation services providers, airport authorities, geospatial agencies, etc.) are identified;
- b) working methods among the stakeholders are formalized;
- c) competent resources are provided, especially in the transition to digital data environments: specific technical expertise is required, mostly with respect to verifying and validating the data;
- d) all interaction with the data are recorded for traceability; and
- e) sufficient metadata is provided with the originated data to facilitate its verification and validation.

3.1.4 The data collection is facilitated by the use of the Aeronautical Data Catalogue, which contains a common data description for the data elements and data quality requirements.

3.2 USE OF THE AERONAUTICAL DATA CATALOGUE

3.2.1 The Aeronautical Data Catalogue may be used as a tool to record the various data originators as each data element (subject, property and sub-property) can be mapped to an identified data originator. Table II-3-1 refers.

Table II-3-1. Example of a record of data originators responsible for national regulations

	<i>National regulation †</i>	<i>Responsible organization</i>
1.2	Aerodrome regulation and requirements	
1.2.1	Name, contact information and description of the State's designated authority responsible for aerodromes and heliports.	Ministry of transport, civil aviation authority
1.2.2	ICAO documents on which the operation of aerodromes is based.	Ministry of transport, civil aviation authority
1.2.3	General conditions under which aerodromes/heliports and associated facilities are available for use.	Ministry of transport, civil aviation authority
1.2.4	Criteria applied by the State in grouping aerodromes/heliports must be provided for the production/ distribution,/provision of information purposes (e.g. international/national; primary/secondary; major/other; civil/military; etc.).	Ministry of transport, civil aviation authority
1.2.5	Regulations concerning civil use of military air bases.	Ministry of defence, military aviation authority or ministry of transport, civil aviation authority
1.2.6	Rules governing the establishment of rescue and firefighting services at aerodromes and heliports together with an indication of rescue and firefighting categories established by the State.	Ministry of transport, civil aviation authority
1.2.7	Information on general snow plan considerations for aerodromes/heliports available for public use at which snow conditions are normally liable to occur.	Ministry of transport, civil aviation authority
1.3.	Customs regulation and requirements	
1.3.1	Name, contact information and description of the customs authorities.	The commissioner of customs and excise, department of customs and excise
1.3.2	Customs regulations and requirements concerning entry, transit and departure passengers and crew.	The commissioner of customs and excise, department of customs and excise
1.3.3	Customs regulations and requirements concerning entry, transit and departure of cargo and other articles.	The commissioner of customs and excise, department of customs and excise
1.4.	Immigration regulation and requirements	
1.4.1	Name, contact information and description of the immigration authorities.	The controller of immigration, department of immigration
1.4.2	Immigration regulations and requirements concerning entry, transit and departure passengers and crew.	The controller of immigration, department of immigration

	<i>National regulation †</i>	<i>Responsible organization</i>
1.5.	<i>Health regulation and requirements</i>	
1.5.1	Name, contact information and description of the health authorities.	The director of health services, department of health
1.5.2	Regulations and requirements concerning public health measures applied to aircraft on entry, transit and departure on international flights.	The director of health services, department of health
1.5.3	Public health regulations and requirements concerning entry, transit and departure passengers and crew.	The director of health services, department of health
1.6.	<i>Agricultural quarantine regulation and requirements</i>	
1.6.1	Name, contact information and description of the authorities concerned with agricultural quarantine.	The commissioner of agricultural quarantine, department of agricultural quarantine
1.6.2	Agricultural quarantine regulations and requirements concerning entry, transit and departure of cargo.	The commissioner of agricultural quarantine, department of agricultural quarantine

† Extracted from PANS-AIM, Appendix 1, Table A1-10 Information about national and local regulation, services and procedures.

3.2.2 If, due to national or local requirements, additional data elements are collected which are not in the Aeronautical Data Catalogue, these data elements should be added to, for example, a national data catalogue registry with the specified data quality requirement and their identified originators.

3.2.3 Procedures should be established to ascertain that the data is received from an authorized originator. An authorized originator should be registered in, for example, a national data catalogue registry and establish a formal arrangement with the AIS.

3.3 FORMAL ARRANGEMENTS WITH DATA ORIGINATORS

3.3.1 General

3.3.1.1 Formal arrangements are agreements between two parties. In the context of data collection, the two parties are the data originator and the AIS (see Figure II-3-1).

Figure II-3-1. Data origination and provision of data and metadata to the AIS

3.3.1.2 Data originators may be both internal and external to the AIS organization. Formal arrangements with external originators should be formalized through written agreements. Formal arrangements between different units within the same organization (e.g. between procedure design and AIS of an air navigation service provider) can be established as part of the management system of the organization.

3.3.1.3 Information regarding infrastructure operational status often comes from a different originator than the information about its physical characteristics. Therefore, originators of operational status information of aeronautical features should be identified and added to the list of authorized originators. Formal arrangements with these originators assure the expeditious publication of a NOTAM in case of disruption of the service.

Example. CNS

If an instrument landing system (ILS) is out of order, the pilot is often the first one to discover the outage. The pilot informs the air traffic controller who will then request the publication of a NOTAM that the ILS is unserviceable. The CNS service provider responsible for the infrastructure will, after the ILS has been repaired and tested, cancel the NOTAM.

3.3.1.4 Organizations responsible for aeronautical data often contract a third party to originate the data. A typical example is an airport authority contracting a professional surveyor to undertake an airport survey (see Figure II-3-2).

3.3.1.5 Annex 15 recommends that formal arrangements should be established between those parties providing aeronautical data and aeronautical information on behalf of the States and their users. The following guidance material and the sample formal arrangement in Appendix A of this part cover formal arrangements between data originators and AIS.

Figure II-3-2. Data origination subcontracted to a third party

3.3.2 Content of formal arrangements

3.3.2.1 Formal arrangements should contain at a minimum:

- regulatory framework;
- data origination;
- quality assurance;
- metadata and quality reporting;
- data distribution (including format); and
- error handling.

3.3.2.2 A sample formal arrangement, which may be used as a template when formalizing the working arrangements between the data originators and the AIS, is provided in Appendix A of this part.

Regulatory framework

3.3.2.3 Formal arrangements should define the relevant regulations and standards for the origination of aeronautical data.

3.3.2.4 References to relevant SARPs and guidance material for the data origination (e.g. *World Geodetic System — 1984 (WGS-84) Manual* (Doc 9674) for geodetic surveys) should be included in the formal arrangements.

Data origination

3.3.2.5 The data to be originated must be clearly specified with respect to scope and quality.

3.3.2.6 The Aeronautical Data Catalogue should be used as a reference for the specifications of data to be originated.

3.3.2.7 The valid codes for data elements should be defined in the formal arrangements according to the data catalogue (examples are given in Chapter 2, Table II-2-6).

Quality assurance

3.3.2.8 Data origination is an important process with respect to data quality since subsequent processing cannot improve quality but only maintain, or even degrade it. Therefore, the data originator must have verification and validation processes in place to assure the required data quality is achieved.

3.3.2.9 Data origination and validation methods should be commensurate with the integrity classification of the data. Whenever possible, critical data should be processed digitally without manual interaction.

Metadata and quality reporting

3.3.2.10 Since metadata is an important source of information for the verification, validation and understanding of the data, the formal arrangement must include provisions concerning what metadata the originator has to record and provide to the AIS.

3.3.2.11 The metadata can be distributed as structured data (based on ISO Standards 19115 and 19139) or be provided as textual information in the quality report.

3.3.2.12 Guidance on the content and structure of a survey report can be found in the *World Geodetic System — 1984 (WGS-84) Manual* (Doc 9674, Chapter 5, Attachment C) and guidance on the documentation of a flight procedure design in the *Quality Assurance Manual for Flight Procedure Design*, Volume 1 — *Flight Procedure Design Quality Assurance System* (Doc 9906).

Data distribution

3.3.2.13 The formal arrangement should include, as a minimum, the following provisions:

- a) details of the organization to which the data has to be distributed;
- b) the means of distribution (namely, aeronautical data and aeronautical information should be distributed in digital format via electronic transfer, or by direct input into the automated AIM system; see Chapter 7, section 7.5 of this part);
- c) the format of the data and metadata; and
- d) the date and time by which the data has to be distributed.

Error handling

3.3.2.14 The formal arrangement should include provisions on how data errors and inconsistencies are handled and corrected by the originator and by the AIS in the event that a data error or inconsistency is discovered before, as well as after, the data has been published.

3.4 HANDLING COLLECTED DATA AND INFORMATION

3.4.1 Before further processing, aeronautical data or aeronautical information received from an originator is verified to ensure it has not been corrupted during transfer (see Chapter 4, section 4.1.2 of this part).

3.4.2 Information received on paper is digitized by the AIS for further digital processing.

3.4.3 Verification methods must be in place to ensure that the manually entered data is accurate.

Chapter 4

PROCESSING

Processing aeronautical data consists of two major steps:

- a) verification, validation and assembly of the received data; and
- b) integration (translation, selection and formatting) of verified and validated data into aeronautical information products and services.

Note 1.— In Figure II-4-1, data processing is broken down into the phases according to the data processing model defined in RTCA Document DO-200B and European Organization for Civil Aviation Equipment (EUROCAE) Document ED-76A — Standards for Processing Aeronautical Data.

4.1 VERIFICATION AND VALIDATION

4.1.1 General

4.1.1.1 Verification and validation are defined by the *ISO 9000 — Quality Management Systems — Fundamentals and Vocabulary*:

- a) verification is defined as confirmation, through the provision of objective evidence, that specified requirements have been fulfilled; whereas
- b) validation is defined as confirmation, through the provision of objective evidence, that the requirements for a specific intended use or application have been fulfilled.

4.1.1.2 To differentiate between the two terms is not obvious and requires further explanations.

4.1.1.3 The specified requirements mentioned in the verification definition can be considered as the specifications of a process or actions on data, as shown in Figure II-4-2. Such actions can be, for example, generating, modifying, reformatting or transferring of data. Verification is applied to ensure that the output of the process is consistent with the input and the specifications of the process.

4.1.1.4 The requirements for the specific intended use of data depend on its application, which can vary widely. The data quality requirements defined in Annex 15, Chapter 3, section 3.2 and in the Aeronautical Data Catalogue serve as reference for data validation.

4.1.1.5 To provide evidence, the procedures for verification and validation should be documented in the quality management system (QMS) and all verification and validation activities should be logged in the metadata for traceability (see Chapter 2, section 2.3 of this part).

Figure II-4-1. Data processing

Figure II-4-2. Verification

4.1.1.6 Application of the verification and validation procedures depends on the integrity classification of the data. For example, critical data elements require a more rigorous application of verification and validation than essential data, whereas routine data requires the least rigorous.

4.1.1.7 If data elements of different integrity classification levels are processed together (e.g. routine data is processed together with essential data), then the higher integrity level should be used for selecting the appropriate verification or validation procedure, unless a more rigorous verification or validation is applied to the more critical data.

4.1.1.8 Verification and validation activities do not generate data quality per se, but ensure that quality requirements are met and maintained, thereby ensuring the integrity of the data. Since the quality of the data is established at the beginning of the data chain, i.e. at origination, verification and validation procedures should be applied at the beginning and continue throughout all subsequent stages of the data chain.

4.1.1.9 Good communication between the data originator and the AIS is essential. With the required data and its quality specified in the formal arrangement, the originator is responsible for providing data according to the specified requirements and needs to set-up data processes and tools accordingly. The originator is also responsible for verifying and validating the data and subsequently transfers it together with the metadata to the AIS, as specified in the formal agreement. The AIS receives the data and applies its own verification and validation procedures. Thus, the AIS complements, rather than simply duplicates, the quality assurance activities of the data originator as described in the following sections, thereby ensuring the integrity of the data.

Note.— Additional guidance material with respect to verification and validation of aeronautical data and aeronautical information can be found in RTCA Document DO-200B and European Organisation for Civil Aviation Equipment (EUROCAE) Document ED-76A — Standards for Processing Aeronautical Data.

4.1.2 Verification

4.1.2.1 By verifying all aeronautical data and aeronautical information, the AIS ensures that the output of the applied processes or actions still conforms to the specified data quality requirements without having introduced errors. Examples of verification activities are given in the PANS-AIM and include comparison, feedback and alternative calculations.

4.1.2.2 Verification also ensures that aeronautical data and aeronautical information has not been corrupted during a transfer. Digital data error detection techniques that are employed should be based on the use of systematic cycling codes and include the use of hash functions and cyclic redundancy check (CRC). Another technique involves transferring the data back to the originator prior to publication and thereby permitting an external comparison between the output and the input.

4.1.2.3 Whenever data is entered manually, the data must be verified to ensure that no errors have been introduced. In this case, the verification procedure has to be commensurate with the integrity classification of the data. Assuming a human error rate of 10^{-3} , the following verification procedures should be applied:

- a) routine data requires single data entry that is checked at least once;
- b) essential data requires the data entry to be independently checked at least once; and
- c) critical data requires the data entry to be independently checked twice.

4.1.2.4 Alternatively, for critical data elements, a verification technique of "blind re-key" may be applied, meaning that a data entry has to be made twice by different individuals with a subsequent comparison check by the automated AIM system.

4.1.2.5 Whenever geographical coordinates must be transformed, the correct application of the transformation formula should be verified using one of the following techniques:

- a) reverse transformation of the output and comparison with the original coordinates;
- b) independent calculations using another application or a recognised web-service of a geodetic institute; or
- c) manual calculation.

4.1.2.6 When formatting aeronautical data, the correct application of the data representation rules must be verified. In this case, the verification technique may be to conduct a visual check of the output.

4.1.2.7 Whenever one or more changes need to be made to a data product, e.g. an AIP Amendment, all the changes must be verified. A verification technique can be to have the originator check the product, or by comparing the changes with the originators' original data submission.

4.1.2.8 A data element is often portrayed in different data products or in different parts of a particular product (for example, the frequency of a navigational aid is contained in a data set as well as mentioned in different sections of the AIP and displayed on multiple charts). Verification procedures must be consistently applied across a range of different data products.

4.1.2.9 It is therefore advisable that different data products are generated from a single centralized database with an automated AIM system to ensure consistency across all products.

4.1.2.10 Verification is key to ensuring data quality. All systems and phases for processing of aeronautical data should be designed in a way that each activity, whether manual or automated, is adequately verified and logged using the metadata.

4.1.2.11 Whenever errors are detected during the verification procedure, these errors must be recorded and corrected before proceeding to the next phase. Further guidance on error detection and reporting can be found in Chapter 6, section 6.2.2 of this part.

4.1.3 Validation

4.1.3.1 By validating aeronautical data and aeronautical information, the AIS confirms and provides assurance that the quality requirements for the intended use are fulfilled. The users of the data rely on the validation performed by the AIS.

Note.— This is documented in RTCA Document DO-200B and European Organisation for Civil Aviation Equipment (EUROCAE) Document ED-76A — Standards for Processing Aeronautical Data and is relevant for organizations processing aeronautical data and aeronautical information: “It is important that any data flow through a formal state publication (e.g. State Aeronautical Information Publication (AIP)) is considered an authoritative source and the validation requirements would be inherently met with the published data set”.

4.1.3.2 Data should be validated as early as possible in the data chain. The sooner any non-compliance with the required data quality is discovered, the less costly it is to correct the errors.

4.1.3.3 Any errors detected by the validation activity must be logged and corrected before continuing the processing; see Chapter 6, section 6.2.2 of this part for further guidance on error detection and reporting.

4.1.3.4 There are two complementary types of validation activities:

- a) validation based on metadata; and
- b) plausibility check of the data.

4.1.3.5 Validation based on metadata

4.1.3.5.1 Metadata produced by the data originator is a source of information for the AIS when validating the data. When analysing the incoming data for its fitness for use, the AIS depends on the verification and validation activities done by the originator. The result of these activities is recorded in the metadata.

4.1.3.5.2 To validate the data, the AIS checks the metadata received from the originator and asks the following questions:

- Is the data coming from an authoritative source (i.e. is the originator of the data on the list of authorized originators)?
- Is the metadata complete and are the accompanying documents unambiguous and comprehensible?
- Have all applicable quality requirements, as specified in the formal arrangement (e.g. accuracy, resolution, integrity, format, etc.), been met?

4.1.3.6 Plausibility checks of the data

In addition to validating the data based on the metadata, the AIS should apply other methods as well, namely:

- a) geographical coordinates can be validated by visualization in a geographic information system. Topographic maps, orthophotos or satellite maps may serve as the geographic reference to compare the data against;

- b) distances and bearings can be checked by recalculating them from geographical coordinates (e.g. route-segments or waypoints);
- c) declared distances can be checked with other runway data such as runway end coordinates, threshold coordinates, runway length and the dimensions of stopways or clearways; and
- d) obstacle data can be checked against digital terrain data in a 3D-viewer, e.g. Google Earth. Thus, erroneous obstacle data can appear to be either embedded within the terrain or floating above it.

4.1.3.7 Validation with data from neighbouring States

4.1.3.7.1 In some cases, the same aeronautical data or information is contained in the aeronautical information products and services of two or more States (e.g. common airspace boundaries, routes, waypoints, border points etc.). In those situations, the responsible AIS should establish a mechanism to ensure consistency of the aeronautical data that is common to two or more States.

4.1.3.7.2 The AIS of the State originating a change that may impact aeronautical data that is common to two or more States should inform the neighbouring AIS to avoid inconsistencies.

4.1.3.7.3 If data inconsistencies exist at the publication target date, then publication should be postponed. However, if the data has already been distributed according to the aeronautical information regulation and control (AIRAC) system, then corrections must be published by NOTAM.

4.1.3.8 Assembling

4.1.3.8.1 Data assembled from different originators should be validated for consistency, for example:

- a) airspace changes should not be in conflict with neighbouring airspaces;
- b) new routes should fit into the existing route network;
- c) new or modified instrument flight procedures should connect to the existing route network; and
- d) runway thresholds must be consistent with modified instrument approach procedures.

4.1.3.8.2 Once validated, data collected from the different originators (e.g. aerodrome authority, procedure designers) is assembled into a database which then becomes the authoritative source for all aeronautical information products and services.

4.2 INTEGRATION

4.2.1 Once all validated data is assembled and stored in a database, the data is integrated into aeronautical information products and services by translating, selecting and formatting it according to the appropriate product specification.

4.2.2 When data must be translated (e.g. geographical coordinate transformations, procedure encoding) verification must be applied to ensure the integrity of the original data is maintained after translation.

4.2.3 Specific data elements are then selected and included in aeronautical information products and services, e.g. an AIP Amendment or an AIP data set.

4.2.4 The selected data is converted to a format that is acceptable to the next intended user. Examples of data interchange and file formats include AIXM and JSON for data sets, and Hypertext Markup Language (HTML) and portable document format (PDF) for electronic AIP.

4.2.5 Once the data has been formatted and verified, a digital data error detection technique, such as systematic cycling codes, including the use of hash functions and CRC are applied to protect the data during transmission.

4.2.6 Guidance on preparing aeronautical information in a standardized presentation can be found in Part III of this manual.

Chapter 5

DISTRIBUTION

5.1 Distribution represents the last phase in the aeronautical data chain and involves distributing the aeronautical information to the next intended users.

5.2 The preferred method of distribution of aeronautical information in a standardized presentation is by electronic transmission rather than delivery of a physical package using, for example, postal services (refer to Part III of this manual for further guidance).

5.3 The preferred method of distribution of aeronautical information provided as digital data sets is by secure online access. It is anticipated that in the future, aeronautical information and digital data sets will be distributed by SWIM information services.

Note.— The Manual on System Wide Information Management (SWIM) Concept (Doc 10039) provides further guidance on SWIM.

Chapter 6

QUALITY ASSURANCE AND QUALITY CONTROL

6.1 INTRODUCTION

6.1.1 Corrupt or erroneous aeronautical data and aeronautical information negatively affects the safety of air navigation and can, in the case of critical data, severely impact the continued safe flight and landing of an aircraft because of the direct dependence of airborne and ground-based systems on quality-assured data. It is therefore imperative for each State to ensure that users (i.e. flight crews, air traffic controllers, dispatchers, air traffic services, aviation industry, etc.) receive aeronautical data and aeronautical information with the quality and timeliness appropriate for its intended use.

6.1.2 The integrity and validity of aeronautical data and aeronautical information should be questioned whenever there is no traceable history to the creation of an aeronautical data or aeronautical information element.

6.1.3 To provide aeronautical data and aeronautical information the user can trust, and in order to be able to demonstrate the quality of aeronautical data and aeronautical information to users, the AIS must establish a QMS.

6.1.4 ISO 9000 defines QMS as a “management system that directs and controls an organisation with regard to quality. Activities generally include the following: establishment of a quality policy and quality objectives, quality planning, quality control, quality assurance and quality improvement”.

6.1.5 Quality assurance and quality control are two quality management functions that must be embedded in the aeronautical data process.

6.2 QUALITY ASSURANCE

6.2.1 General aspects

6.2.1.1 According to ISO 9000, quality assurance is the part of quality management focused on providing confidence that quality requirements will be fulfilled. Quality assurance therefore comprises the activities, methods and tools deployed in all phases of the aeronautical data process (collection, processing and distribution) to ensure that the aeronautical information products and services meet the quality requirements.

6.2.1.2 This represents a fundamental shift from the reactive approach of controlling quality by means of detection and then fixing the errors, to a proactive approach of controlling and managing activities such as to prevent errors from occurring in the first place.

6.2.1.3 Quality assurance starts with good process design, in which errors are avoided as much as possible. Corresponding work instructions need to consider the criticality of the data being processed and address not only the regular process steps, but also describe error handling. Process design and work instructions should be validated prior to use.

6.2.1.4 The aeronautical data process should be regularly checked with test cases including some which trigger error handling.

6.2.1.5 Additional integrity assurance processes should be applied to avoid potential corruption of critical data, including:

- a) multiple entries or multiple checks of manually entered data (see Chapter 4, section 4.1.2 of this part);
- b) tool qualification of the software tools that are used for checking or translating critical data; or
- c) flight validation of new instrument flight procedures.

Note.— Standards for tool qualification can be found in EUROCAE ED-215 / RTCA DO-330 — Software Tool Qualification Considerations with adaptations provided in EUROCAE ED-76A / RTCA DO-200B — Standards for Processing Aeronautical Data.

6.2.1.6 Whenever manual input or human interpretation is involved in the aeronautical data process, the output after the human intervention must be monitored for potential errors. Automated systems may also potentially introduce data errors which need to be analysed whenever detected.

6.2.1.7 Every error should be analysed and possible root causes, once identified, eliminated by changing the procedure, providing additional training to the staff or by automating the entire process.

6.2.2 Data error detection and reporting

6.2.2.1 Error detection and reporting processes improve the reliability of data and strengthen the procedures for checking and testing the output.

6.2.2.2 Data error detection and reporting procedures are applied when an error is detected by verification and validation activities. An error may be detected while still within the aeronautical data process (e.g. by the final quality control check) or, once the error has already left the AIS, by a user using a published product or data set.

6.2.2.3 Errors may be due to inconsistent data, missing data, corrupted data (or data not meeting quality requirements) or faulty processing.

6.2.2.4 When an error is detected, the appropriate action to be taken depends on different criteria such as:

- a) the criticality (the severity of the potential consequences) of the error;
- b) the cause of the error (error in the data or in the processing);
- c) the circumstances of the detected error (i.e. whether the error is detected before or after publication of the aeronautical information products and services); and
- d) the time required to fix the error.

6.2.2.5 When errors are detected, the following steps should be undertaken:

- a) log the error;

- b) analyse the error, i.e. has the error already been published, is it critical, is it a data error, is there a need to notify the originator?
- c) determine the root cause;
- d) apply corrective action(s), e.g. update the data processing system where the error was initiated;
- e) update the aeronautical information product which contains the error; and
- f) update and close the error log.

6.2.2.6 Figure II-6-1 shows the error detection and reporting process.

6.2.2.7 Error logging

6.2.2.7.1 To ensure continuous quality improvement, procedures must be in place to record and analyse errors, and to implement corrective and preventative actions. It is important to properly document the error by referencing the particular activity during processing when the error occurred.

6.2.2.7.2 The goal is early error identification. It is the responsibility of the AIS to notify the next intended users, if the error was already published, or to notify the originator of the data if the error was detected while still within the aeronautical data process. If it was an internal error the AIS is responsible for recording it appropriately.

6.2.2.8 Error analysis

6.2.2.8.1 To assist with error analysis, it is useful to establish the following error categories:

- a) *critical error* implies that the error directly compromises the safety of air navigation, for example:
 - 1) the error could compromise aircraft clearance from terrain, e.g. incorrect instrument approach minima;
 - 2) an error in navigational or route information, e.g. incorrect track; and
 - 3) any error in the depiction or publication of airspace information, e.g. incorrect vertical limits;
- b) *major error* implies information intended for communications or air navigation purposes is missing, ambiguous or difficult to interpret, e.g. incorrect ATS frequency; and
- c) *minor error* implies the erroneous data has no operational impact, i.e. any instance of typographical, grammatical, printing or formatting deficiency which does not directly cause operational difficulties but does not meet expected standards.

6.2.2.8.2 During the analysis, it is important to determine the root cause of the error, i.e. whether the data error has been introduced at origination or whether the error has been introduced during subsequent internal processing.

6.2.2.8.3 The analysis also helps identify if the aeronautical data has already been made available to the users.

6.2.2.9 Corrective action

6.2.2.9.1 Once error analysis is completed, corrective actions must be applied to the erroneous data.

Figure II-6-1. Error detection and reporting process

6.2.2.9.2 If the error was caused by internal processing, then it must be recorded and the data corrected. If the error was introduced at origination, then the originator must be informed in order to correct the error. The corrected data should then be processed as usual, i.e. the same procedures should be applied as if it never had to be corrected (see Chapter 4, Figure II-4-1 of this part). No shortcuts should be applied due to time constraints.

6.2.2.9.3 If the corrective action cannot be completed within the available time before distribution, then the publication date and the effective date need to be postponed until the error can be corrected.

6.2.2.9.4 A deviation from established data processing procedures should only be considered in exceptional circumstances when a delay of the effective date is not possible.

6.2.2.9.5 If the aeronautical data has already been published, and the error category determined it to be a critical error, the users must be informed as quickly as possible.

6.2.2.9.6 Appropriate corrective actions include to:

- a) issue a NOTAM when the error is scheduled to be corrected with the next scheduled AIP Amendment.
If the next scheduled amendment is not within 90 days, the corrected data should be published by AIP Supplement in the next available issue;
- b) issue an AIP Supplement, when the error should only be corrected by AIP Supplement, when the affected page or chart is not scheduled for reissue at the next scheduled AIP Amendment;
- c) issue an AIP Amendment; and
- d) correct the data error at the next scheduled issue of a page or chart.

6.2.2.9.7 Once the aeronautical data has been corrected and the aeronautical information products and services updated, a corresponding entry is made in the error log and subsequently closed.

6.2.2.10 Preventative action

The error log should regularly be monitored and analysed. Thus, potential improvements of processes and tools may be identified in order to prevent the same or similar errors from happening again. This can be achieved by taking the following steps:

- a) documenting the error;
- b) determining the root cause of the error;
- c) performing the necessary action(s) to prevent the same or similar errors from occurring again; and
- d) implementing the improvement actions on processes and tools.

6.3 QUALITY CONTROL

6.3.1 Overview

6.3.1.1 According to ISO 9000, quality control is the part of quality management focused on fulfilling quality requirements. As such, quality control represents the processes by which the quality of a product or a service is verified in order for the output to meet end user requirements.

6.3.1.2 Being an integral part of a QMS, quality control is applied through all phases of the aeronautical data process (collection, processing and distribution) by the organization or authority in charge of the data. Tools to enable quality control may include testing, inspecting and validating the product or service.

6.3.1.3 In addition to the verification and validation procedures depicted in the processing workflow (Chapter 4, Figure II-4-1 of this part refers), quality control of the aeronautical information products and services should be implemented throughout the aeronautical data process.

6.3.1.4 Quality control of the aeronautical information products and services include:

- a) quality checks to ensure compliance with the product specification; and
- b) consistency checks across the products.

6.3.2 Quality checks to ensure compliance with product specifications

6.3.2.1 Quality checks ensure that aeronautical data complies with all data quality requirements and data product specifications. The various verification steps throughout the aeronautical data process are part of the quality control checks, as described in Chapter 4 of this part.

6.3.2.2 Metadata is used to record the quality check results even if the aeronautical data conforms to the standards and needs no further changes. Thus, the users are provided with further assurance that they can safely rely on the provided data. However, if a data error is found, then the error detection and reporting procedures apply as mentioned in section 6.2.2 of this part.

6.3.3 Consistency checks across the products

6.3.3.1 Consistency checks applied throughout the aeronautical data process assure the quality of the final products. Validation procedures are established to ensure consistency in the values, data types and associations of the aeronautical data (see Chapter 4 of this part).

6.3.3.2 Consistency is also achieved through updating or synchronization of changes in aeronautical information products and services as changes appear. The objective is to avoid having updated data in one product or service and not in another. Working off a single, centralized database facilitates consistency across all aeronautical information products and services.

6.3.3.3 Aeronautical information products and services must be consistent also with those of other States. Sometimes, duplicate data cannot simply be deletedFor example, the geographical coordinates of a common border between two neighbouring States need to match, thereby ensuring the reliability of the data. Agreements between the States are needed to publish common aeronautical data (e.g. values) consistently; see Chapter 4, 4.1.3 of this part for further guidance.

6.3.4 Control of nonconforming products

Aeronautical data and aeronautical information that do not conform to the required standards, or are erroneous or inconsistent, must not be used in aeronautical information products and services. Such products and services must be deemed as ‘nonconforming’ by the AIS and corrective actions must be taken (see section 6.2.2 of this part). Any nonconforming aeronautical information product or service must be marked as such, and the nonconformity documented in the metadata.

Chapter 7

AUTOMATION

7.1 INTRODUCTION

7.1.1 Each State is requested to assess its current level of automation and gradually reduce human interaction with its aeronautical data processes in order to transition towards an automated system. States that have already automated certain procedures may follow the guidelines below to progress towards higher levels of automation.

7.1.2 To continually improve the quality of aeronautical data and aeronautical information, and to cope with the ever increasing demands for more and better aeronautical information products and services, the transition from paper to digital data and automated data processing is strongly encouraged. However, digital aeronautical information products and services must continue to comply with the provisions of Annex 15 and PANS-AIM.

7.1.3 Additionally, PANS-AIM requires AIS to have an automated pre-flight briefing system for pilot self-briefing, flight planning and flight information service purposes. The principles that apply to automation of aeronautical data processing also apply to automated briefing systems.

7.2 AUTOMATION BENEFITS AND BASIC PRINCIPLES

7.2.1 The objective of implementing an automated AIM system is to improve the overall quality, efficiency, responsiveness and cost-effectiveness of the AIS.

7.2.2 Automation introduces control systems and information technologies which reduce the need for human intervention throughout the aeronautical data process.

7.2.3 The benefits of automation include:

- a) reducing user workload;
- b) facilitating the allocation of product development tasks;
- c) avoiding the duplication of activities;
- d) reducing errors in the processing of aeronautical data;
- e) performing tasks that are faster than human capabilities; and
- f) ensuring compliance with Annex 15 and PANS-AIM.

7.2.4 Automation should be tailored to each State's specific situation in order to establish simple, flexible and efficient systems. For reasons of cost effectiveness, automated systems must strike a balance between level of sophistication and impact on the overall performance of the organization.

7.2.5 Human factors should be considered during the implementation of automated procedures as they may influence the functioning of technological systems. Incorporating human factors into the system's engineering allows the users to become an integral part of an automated system and considers their needs and requirements at all levels for the system to perform effectively.

7.2.6 Leveraging new communication technology for the retrieval, exchange and distribution of aeronautical information is beneficial for the transition towards automated systems. Information exchange models, such as AIXM, FIXM and IWXXM facilitate seamless distribution and exchange of aeronautical information.

7.2.7 The development of an automated environment must also consider quality systems and procedures which will ensure that the available aeronautical data and aeronautical information is of the appropriate quality for its intended use.

7.3 USER'S OPERATIONAL REQUIREMENTS

7.3.1 An automated AIM system should be capable of supporting the main AIS functions, which include:

- a) collection, verification and validation of aeronautical data and aeronautical information;
- b) provision of a high-quality AIS;
- c) supply of information and data which is accurate and consistent;
- d) consistent updating of all required aeronautical information products and services; and
- e) timely provision of quality-assured aeronautical information products and services.

7.3.2 An automated AIM system should comply with the following requirements:

- a) provide for timely updates of the database and monitor the validity and quality of the aeronautical information;
- b) ingest and integrate data from a variety of different data originators;
- c) manage temporality of aeronautical data and aeronautical information to ensure that all related products are always up to date;
- d) log all data activities and maintain metadata assuring traceability;
- e) provide visualization tools for displaying geo-referenced data on digital maps and aerial photographs for verification and validation purposes;
- f) provide users with definable workflows, rules and templates to facilitate assembly of the aeronautical information products and services; and
- g) ensure that the aeronautical information products and services are equally accessible by humans and computer systems, through specific digital formats for capturing and processing the information.

7.3.3 In anticipation of transitioning to SWIM, an automated AIM system should:

- a) permit access by authorized users only through a suitable authentication service provided over the internet;
- b) provide rapid responses to user requests for information;
- c) be a data-centric system not related to any particular products; instead, the system should store aeronautical information as digital data sets that are accessible at any time within the various stages of production and distribution;
- d) use open standards that are publicly available and have various rights of use associated with them;
- e) use interoperable services that can be implemented and reused in multiple separate systems; and
- f) improve the processes, which currently involve lengthy timescales and are not comparable to other highly automated procedures.

7.4 DIFFERENT LEVELS OF AUTOMATION

7.4.1 Overview

7.4.1.1 The entire data chain, from data origination, processing, to production and distribution, is supported by systems that are characterized by various degrees of automation.

7.4.1.2 The scenario may range from manual AIS systems, where human intervention still plays a crucial role, to semi-automated AIS systems, where the production is less dependent on human intervention, to highly automated AIM systems where human intervention is minimal. All of these AIS/AIM systems could produce paper, electronic and digital products.

7.4.1.3 Four main levels of automation have been identified, ranging from 0 to 3, the latter being the most sophisticated in terms of automation. It is an evolving scenario where, starting with Level 0 (manual processing), each subsequent level introduces an evolutionary step forward in terms of automation and thereby decreases the need for human intervention.

- 7.4.1.4 The differentiation between one level and the next takes into account the following elements:
- a) data and information exchange with the data originators;
 - b) characterization of data sources;
 - c) mechanisms for verifying and validating the collected data; and
 - d) level of integration of the different production applications (e.g. charting, AIP, data set generation) and various methodologies for transmitting the aeronautical information to the consumers.

7.4.1.5 The following sections describe the characteristics of each level of automation in relation to processing and distribution of aeronautical information products and services. States should determine, according to their specific requirements, the best approach for introducing automation to increase efficiency and create greater cost effectiveness and improve safety.

7.4.2 Level 0 — Manual

7.4.2.1 At Level 0, the data and information is mostly handled manually, assisted by stand-alone software or applications. This level is characterized by distributed sources, the manual generation and maintenance of aeronautical data products that are provided in a paper or electronic format, and supported by manual validation processes.

7.4.2.2 At Level 0, the data and information coming from different originators is assembled and managed manually.

7.4.2.3 Level 0 relies primarily on human intervention and it is only the expertise and experience of properly trained staff that ensures the accurate ingestion and integration of diverse and distributed information sources. The dynamic nature of aeronautical data and information, however, renders Level 0 more error prone; aeronautical data often changes rapidly. It is, therefore, vitally important to be aware of the modifications and to put in place methodologies which support the detection of updates and eventual inconsistencies or incompleteness of the data.

7.4.2.4 At Level 0, no automation is in place and all methodologies rely on manual handling, personnel competency, good work organization, optimal quantitative and qualitative workloads, defined work roles, supportive interaction and adequate strategies.

7.4.2.5 At Level 0, the same data often has to be entered into different software tools that are used to produce different products (e.g. AIP Amendments, charts, etc.). This process is error prone and may therefore lead to inconsistencies between products.

7.4.2.6 Data validation is fundamentally a visual process, which may lead to missing the detection of data errors, duplications, mistakes and data inconsistencies. The process is time-consuming and potential errors may occur.

7.4.2.7 The output of this manual data process might be a traditional paper-based product, an electronic product or a digital data set, which needs to be submitted to finishing processes before being distributed.

7.4.2.8 Electronic and digital products bring a few benefits, though, since the generation, maintenance and validation of these products (e.g. AIP Amendments, charts, etc.) rely on functions embedded within the applications.

7.4.2.9 The aeronautical data products adhere to a 28-day revision (AIRAC) cycle and are re-issued on tight schedules to avoid obsolete products, which would be detrimental to the safety of air navigation. Distribution services may be provided to sales agencies, aeronautical data service providers, application providers, airlines, flight crews, flight briefing offices and other States with the updated products. The AIS determines the quantity requirements, manages orders and maintains customer mailing lists. The challenge is the timely distribution of the time-sensitive products.

7.4.2.10 At Level 0, each procedure is labour intensive and involves considerable well-trained personnel. Complex workflows with multiple, manual hand-offs are in place. With increasing work load and demands, the entire data process may become more and more error-prone, inefficient and expensive.

7.4.2.11 The introduction of QMS may significantly increase the efficiency of the data product generation, maintenance and distribution processes as well as lower the error ratios and decrease the overall expense of the operation.

7.4.3 Level 1 — Data-centric

7.4.3.1 Level 1 is characterized by a data-centric architecture, automated origination and detection of changes, and electronic and digital products. At Level 1, human intervention is decreased, improving the safety, efficiency and cost of the entire data process.

7.4.3.2 At Level 1, the data-centric architecture is a system design with databases playing a central role. The continuous evolution of database management systems has caused a steady development of applications which rely on them. The data-centric approach is in contrast to file-based (whether paper or digital) data structures and access methods.

7.4.3.3 Major advantages at this level can be obtained when using:

- a) a dynamic table-driven logic that allows programmes and procedures to be simpler and more flexible;
- b) a shared database as the basis for communicating between parallel processes in distributed applications, which simplifies the design; and
- c) transaction processing and indexing that results in a high degree of reliability, performance and capacity.

7.4.3.4 At the centre is a database containing all the data necessary to generate the desired products and services. The centralized storage is made of different types of features and attributes, which are geographically referenced, allowing the automated system and all aeronautical information products and services real-time access to updated data. These data come from different sources under the control of the AIS and are validated prior to being entered into the centralized storage. As a result, metadata plays an important part by providing access to relevant information about the aeronautical data.

7.4.3.5 Having a link between the centralized database and the aeronautical information products and services ensures that the products and services are updated as soon as the data changes. This minimizes the potential for errors, provides faster status updates and enables automated access to the data.

7.4.3.6 At Level 1, the final output to be distributed might be either an electronic, digital or a paper product and related services.

7.4.4 Level 2 — Automated workflow

7.4.4.1 At Level 2, the automation allows an automated workflow from data origination, to processing and distribution to the next intended users. Its characteristics are a data-centric architecture, an automated collection of data from the originator (with a digital transfer of data between originator and AIS), seamless processing and the provision of aeronautical information as digital products. At this level, the workflow is automated which can help improve with safety, efficiency and cost of the entire data process.

7.4.4.2 Level 2 builds on features of Level 1, such as the data-centric architecture and the automated detection of changes in the different products and services. The automation at this level is represented by the automated exchange with the originators at the beginning of the data chain and a digital distribution to the next intended user that still requires some human interaction.

7.4.4.3 The automated processing of data involves compliance to ISO standards (ISO 9001, ISO 19100 series). Digital data are preferably using standardized formats, which can be maintained throughout the entire data process. During its distribution, data must not be changed, be it accidentally or intentionally. Data are protected by systematic cycling codes, including the use of hash functions and CRC. When required, data are encrypted to ensure integrity and continually verified by the responsible organizations (aerodrome authority, air navigation services provider (ANSP), civil aviation authority, etc.) or by the delegated agency.

7.4.4.4 The AIS receives the digital data and processes it with automated workflows to generate aeronautical information products and services, in a standardized presentation, and digital data sets.

7.4.4.5 Digital data sets are then distributed to commercial providers (aeronautical data service providers, flight management system (FMS) data application integrator, simulation data application provider) and either through them to the end users (airlines, flight crews, other airspace users, flight briefing offices, other States) or directly to the end users. Organizations may access the digital information and process it, encode the data (ARINC 424 Standards) or translate it into a proprietary format that allows the target application to access the data.

7.4.5 Level 3 — Full AIM integration

7.4.5.1 Level 3 represents a highly automated AIM system and full AIM integration and thereby supports the transition to SWIM. It is characterized by a single authoritative source (central database), service-oriented architecture (SOA), web services and applications, and the ability of the end users to query and retrieve the information, including creating user-defined requests. In a fully integrated AIM environment, aeronautical information is accessible to the entire aviation community who can retrieve the information in real time through web services and applications.

7.4.5.2 A highly automated AIM system relies on SWIM information services as the means to access one or more capabilities using prescribed interfaces, and in compliance with specific standards and policies. Service users may take advantage of dedicated applications (e.g. web-based applications) to discover available SOA-based web services and access the information, as needed, through various messaging mechanisms, and using common interfaces conforming to established standards and practices.

7.4.5.3 The need for aeronautical data and aeronautical information, however, does not change; the skill that goes into portraying data (be it geographic or tabular) is the capability to transform raw data into useful information that can be readily used in a decision-support tool.

7.5 COMPONENTS OF AN AUTOMATED AIM SYSTEM

7.5.1 Data input

7.5.1.1 An AIM system should be capable of automatically ingesting aeronautical data and aeronautical information in a standardized format directly into the system. In the case where it is not possible for aeronautical data to be distributed in digital format via electronic transfer or direct input into the AIM system, it is acceptable to use email if the following conditions are met:

- a) use of designated email addresses;
- b) data is provided in an attached file;
- c) error-prone copy and paste actions or the retyping of data are avoided;
- d) receipt of the data is confirmed to the data originator; and
- e) the data is encrypted with a digital data error detection technique.

7.5.1.2 An automated AIM system provides interfaces for ingesting data from the accredited sources (e.g. surveyors, or from procedure and airspace design systems, etc.).

7.5.1.3 For information received on paper, the system provides a digitization function with verification and validation mechanisms to assure data is entered without errors.

7.5.2 Core processing system

7.5.2.1 The core capabilities of an automated AIM system are to:

- a) enter, modify and delete aeronautical data;
- b) verify and validate the data;
- c) assemble and store the data; and
- d) translate, extract and format the data.

7.5.2.2 Two-dimensional or three-dimensional data visualization capabilities enable the validation of geographically referenced aeronautical data and aeronautical information by superimposing it on top of geographical maps, orthophotos or satellite imagery.

7.5.2.3 Systems supporting Level 2 automation (see section 7.4.4 of this part) provide workflow management to control and automate the entire data process.

7.5.2.4 The system logs all interactions with the data (e.g. origination, update, verification and validation) using metadata for traceability.

7.5.3 Data storage

7.5.3.1 Automated AIM systems rely on central data storage designed to host all the necessary data and information to generate the desired output.

7.5.3.2 A data storage system comprises, for example, a dynamic, structured database, preferably supporting a standard conceptual model (e.g. aeronautical information conceptual model (AICM)), consisting of interrelated features and attributes, and a geo-spatial database designed to store, query and manipulate geographic information and spatial data which are managed as points, lines or polygon data types.

7.5.3.3 The scope of the data to be stored is defined in the Aeronautical Data Catalogue.

7.5.3.4 Data storage is organized to facilitate generation of aeronautical information products and services. Also, it ensures data quality by storing the data and associated metadata for as long as it is required, and it enables data traceability to its originator.

7.5.3.5 The AIS should have a contingency plan in place which is a complete, high-level loss of service or disaster recovery strategy. It requires dependable data backup, restoration and recovery procedures to prevent data loss and to cope with hardware failures, operating system failures and application unavailability.

7.5.4 Data product preparation

7.5.4.1 Different aeronautical information products and services are generated with production subsystems using data from the central data storage by selecting, extracting and formatting the data according to the data product specifications.

7.5.4.2 Different production sub-systems in an integrated AIM system could include:

- a) AIP production and editing sub-systems;
- b) charting sub-systems;
- c) NOTAM and meteorological information publication sub-systems; and
- d) sub-systems to produce digital data sets.

7.5.4.3 An automated system should be configurable such that it is possible to choose how information is presented to a specific group of users, or what kind of information they have access to. The benefits of a configurable system are the flexibility to tailor the system to internal processes. This allows for establishing common settings (date and time formats, units of measurements, access to the database, etc.) which are centralized and shared by all applications. With a configurable system, the quality assurance remains focused on one version of applications and tools; the system is therefore more stable and reliable.

7.5.5 Service provision

An automated AIM system provides information services for distribution of the aeronautical information products and services. The services should be based on the TCP/IP protocol and the type of service depends on the representation of the information (e.g. http for electronic AIP, Open Geospatial Consortium (OGC) web services for geographic information). In the future, aeronautical information will be provided as SWIM information services.

7.6 IMPLEMENTATION PLANNING FOR AN AUTOMATED AIM SYSTEM

7.6.1 Understanding the improvements

Planning and implementing an automated AIM system means understanding and prioritizing the required improvements. There can be different improvements such as reducing system incompatibilities and divergences, and reducing data duplication, thereby ensuring the standardization of procedures, products and services. Improvements can be introduced at different levels, as follows:

- a) *Process improvement.* At the core of the automated AIM system are the functional processes to maintain and process data, and to use that data to generate consistent output. Functional process improvements may encourage the introduction of a centralized database, automated workflow management, task management, change control, etc.;
- b) *System improvement.* The introduction of new technologies, including new hardware, software and applications for automating tasks, help improve the quality of information. In addition, system improvements due to technology may facilitate compliance with criteria, e.g. automated procedure design tools providing better support of the *Procedures for Air Navigation Services — Aircraft Operations* (Doc 8168) provisions. Similarly, security software minimizes the damage caused by unintentional or malicious updates to databases by unauthorized users, while improved telecommunication technologies provide easier or faster access to data and improve both its accuracy and timeliness;
- c) *Data design improvement.* The introduction of standard information conceptual and exchange models facilitate data storage and exchange, database design improvements and enable stored functions, privileges management, triggers, etc.; and
- d) *Policy and procedure improvement.* Improvements in policies and procedures help ensure quality processes, develop appropriate guidance and training for usage of the automated tools, and also support the identification and selection of adequate personnel to manage the automated systems, etc.

7.6.2 System requirements

7.6.2.1 To begin using a new automated AIM system, or to establish a new level of automation within an existing system, the current output of the system and its future desired design must be analysed. This analysis will help to depict its application architecture as well as to identify all the functional requirements in terms of input, processing and output.

Determining functional requirements

7.6.2.2 The hierarchy for determining functional requirements is: user or stakeholder request, feature, use case. Use cases, once listed, are then transformed into business rules.

7.6.2.3 Within an automated AIM system, use cases must be developed as follows:

- a) processing of change requests from data originators including collection, verification and validation of the affected data;
- b) data management;
- c) preparing aeronautical information products and services and amendments to the products;

- d) distributing the aeronautical information products and services to the next intended users; and
- e) error reporting and processing.

Determining non-functional requirements

7.6.2.4 To determine non-functional requirements requires outlining the general behaviour of the system as a whole, without identifying specific behaviours. The aim is to specify overall system characteristics which help determine the technical architecture of the system.

7.6.2.5 The analysis of non-functional requirements within an automated AIM system should indicate how to improve the performance and productivity of the whole system, how to expand the system to handle, for example, an increase in data volume, and how predictable and reliable the system is.

Final assessment

7.6.2.6 Based on the analysis of functional and non-functional requirements, the system's actual performance, its scalability and capability, its reliability and the related costs to maintain it can be determined. It is therefore possible to define a roadmap towards higher levels of system automation.

7.6.3 Transition to higher levels of automation

7.6.3.1 Starting with a low-level of automation, when most of the processes for handling aeronautical information are manual, the initial step consists of setting up a reference central storage, introducing standard data models to facilitate the storage and the digital exchange of aeronautical data and aeronautical information.

7.6.3.2 Independent of whether a data-centric architecture is already established, the objective is to ensure the accuracy, consistency and integrity of the data by applying business rules and consistency checks or through the introduction of data-protection algorithms for, e.g. geographical coordinates. All critical data may be tagged and monitored (using systematic cycling codes, such as hash functions and CRC) while stored and transferred within the system.

7.6.3.3 Another step in the transition to higher levels of system automation is to improve the workflow from data origination to distribution. This may be done by introducing web-based forms for data originators or, for more advanced systems, direct input of data into the automated AIM system by aerodrome authorities, airspace or ATS route designers, instrument procedure design interfaces, etc.

Production environment

7.6.3.4 Increasing the level of automation within, for example, a production environment for aeronautical charting, replaces routine manual activities with automated processes, as follows:

- a) introducing tools and facilities that automate activities usually performed by the cartographer, e.g. chart generation, chart changes detection;
- b) initiating tools and facilities that support compliance with Annex 4 — *Aeronautical Charts* provisions for aeronautical chart production;

- c) preparing dynamic aeronautical chart templates and reference chart models to speed up the production of aeronautical charts;
- d) establishing business rules and de-cluttering rules in support of automatic symbolization and chart finishing;
- e) introducing applications that prevent unauthorized users from drawing on the basic chart, avoiding an alteration of the content, and only allowing them to move shapes, change fonts, set borders and overlay aeronautical charts with updated digital data; and
- f) replacing the traditional means of distribution of aeronautical information and related products with web services (e.g. catalogue services, web feature services, web map services, web coverage services). Using these web services, common interfaces can be set up to query geographical data and metadata, available digital products, specific services and potential resources, and to serve geo-referenced chart images, or to request geographical coverage.

Test environment

7.6.3.5 The test environment of an automated AIM system runs a series of checks on the complete system to ensure that all functional processes operate correctly and that their introduction does not downgrade the system performance. Each individual test case verifies a particular operating condition and places stress on the system to provide evidence of eventual system weaknesses.

7.6.3.6 The test environment is designed to be identical, or as close as possible, to the anticipated production environment.

7.6.3.7 The test cases are based on specifically prepared data sets and are usually accompanied by a formal description of the operational activities to be performed and of the expected results.

7.6.3.8 Within an automated AIM system, the following areas must be tested: system configuration management, system security and access, users and associated tasks management, auditing processes, etc. In addition, testing of the production processes include all tools related to data management and control, design environment, charting, AIP and dataset production, digital libraries and repositories, etc.

Parallel operation

7.6.3.9 During the transition to higher levels of system automation, it is necessary to consider parallel operation of the old and the new system for a certain period of time. The switch to the new automated system may then be made at a specific point in time, or a step-wise transition be made, meaning that individual processes progressively transition to the new operational environment.

Training

7.6.3.10 The introduction of automation necessitates new skills and abilities from the personnel running the system. Consequently, staff training is a fundamental part of the transition to higher levels of automation.

7.6.3.11 The transition to an automated AIM system usually occurs over an extended period of time, covering several stages, and possibly involves different styles of operation, including parallel operations. It takes time for personnel to gain a thorough understanding of the new system and procedures. Recurrent training should be provided to ensure that the personnel in charge of specific activities are aware of their responsibilities and are able to continuously monitor the quality of their output.

Appendix A

DATA PROVISION AGREEMENT

Note.— Blue text is used to indicate where input is required, red text is used to indicate optional elements which need to be completed, if selected.

<p>DATA PROVISION AGREEMENT</p> <p>between</p> <p><i>[name of entity receiving the aeronautical data and aeronautical information]</i> <i>(hereinafter the “AIS”)</i></p> <p>and</p> <p><i>[name of entity providing the aeronautical data and aeronautical information]</i> <i>(hereinafter the “The Data Originator”)</i></p>
--

CONTENTS

	<i>Page</i>
1. INTRODUCTION.....	II-App A-3
1.1 Scope	II-App A-3
1.2 Parties to the agreement	II-App A-3
1.3 Regulatory requirements	II-App A-3
1.4 Entry into force and termination.....	II-App A-3
1.5 Definitions and conventions.....	II-App A-4
2. DATA PROVISION SERVICE.....	II-App A-4
2.1 Service description	II-App A-4
2.2 Data management.....	II-App A-5
2.3 Demonstrating compliance	II-App A-5
2.4 Data errors or inconsistencies	II-App A-6
2.5 Contingency	II-App A-6
3. PROCEDURAL PROVISIONS.....	II-App A-6
3.1 Entire agreement	II-App A-6
3.2 Liaison	II-App A-7
Attachment A. Aeronautical data and aeronautical information to be provided.....	II-Att A-1
Attachment B. Timeliness requirements	II-Att B-1
Attachment C. Metadata requirements	II-Att C-1
Attachment D. Data distribution.....	II-Att D-1
Attachment E. Data exchange format	II-Att E-1

1. INTRODUCTION

1.1 Scope

This data provision agreement sets out the terms and conditions for the supply of aeronautical data and aeronautical information (hereinafter collectively the "Data") by *[organization name]* (hereinafter the "Data Originator") to the aeronautical information service *[organization name]* (hereinafter the "AIS").

1.2 Parties to the agreement

The parties to this agreement, and their responsibilities, are as follows:

Party	Official address	Legal representative	Responsibilities
<i>The Data Originator: [name of entity providing the aeronautical data and aeronautical information]</i>			The Data Originator shall provide the Data to the AIS in accordance with this agreement.
<i>The AIS: [name of entity receiving the aeronautical data and aeronautical information]</i>			The AIS shall receive the Data in accordance with this agreement.

1.3 Regulatory requirements

The following ICAO and national documents specify the regulatory requirements for the origination, collection, handling, storage, processing, transfer and distribution of the Data:

- Annex 4 — *Aeronautical Charts*
- Annex 5 — *Units of Measurement to be Used in Air and Ground Operations*
- Annex 11 — *Air Traffic Services*
- Annex 14 — *Aerodromes*
- Annex 15 — *Aeronautical Information Services*
- *Procedures for Air Navigation Services — Aircraft Operations – Volume II* (PANS-OPS, Doc 8168)
- *Procedures for Air Navigation Services — ICAO Abbreviations and Codes* (PANS-ABC, Doc 8400)
- *Procedures for Air Navigation Services — Aeronautical Information Management* (PANS-AIM, Doc 10066)
- *[update list to reflect all applicable ICAO and national regulations]*

1.4 Entry into force and termination

1.4.1 This Agreement is valid from *[enter start date]* to *[enter end date]*.

Alternatively:

This Agreement shall enter into force on the date of the later signature of the Parties and shall remain in force until terminated. This Agreement may be terminated by written agreement between the Parties, or by written advance notice of **[add time period, e.g. x months]** prior to termination by either Party.

1.5 Definitions and conventions

1.5.1 For the purpose of this agreement, the definitions in Annex 15 — *Aeronautical Information Services and Procedures for Air Navigation Services — Aeronautical Information Management* (PANS-AIM, Doc 10066) shall apply, including the following definitions:

- a) 'Agreement' refers to this Data Provision Agreement;
- b) 'Data' collectively refers to the aeronautical data and aeronautical information that the Data Originator is responsible to provide to the AIS under the terms of this Agreement;
- c) 'Data Originator' refers to the legal entity responsible for the provision of aeronautical data and aeronautical information, as set out in the terms of this Agreement;
- d) 'AIS' refers to the legal entity responsible for receiving the aeronautical data and aeronautical information, as set out in the terms of this Agreement; and
- e) 'Parties' refer to the Data Originator and the AIS.

1.5.2 For the purpose of this agreement, the parties shall apply the following date and time conventions:

- a) *Co-ordinated Universal Time (UTC)*, as described in Annex 5 — *Units of Measurement to be Used in Air and Ground Operations*, Attachment D; and
- b) the procedures for writing the date and time in all-numeric form as described in Annex 5 — *Units of Measurement to be Used in Air and Ground Operations*, Attachment E.

2. DATA PROVISION SERVICE

2.1 Service description

2.1.1 The Data Originator shall provide the Data to the AIS, incorporating all data items listed in Attachment A to this Agreement.

2.1.2 In case the Data Originator provides complete aeronautical features (e.g. runway threshold) to the AIS, Attachment A shall describe all individual data elements that compose the aeronautical feature (e.g. latitude and longitude shall be listed separately).

2.1.3 The Data shall be provided in accordance with the data quality requirements described in Attachment A to this Agreement.

2.1.4 The Data shall be provided within the date and time limits described in Attachment B to this Agreement.

- 2.1.5 The Data shall be provided together with the metadata items described in Attachment C to this Agreement.
- 2.1.6 The Data shall be transferred between the Parties by the means described in Attachment D to this Agreement.
- 2.1.7 The Data shall be provided in accordance with the data exchange format described in Attachment E to this Agreement.

2.2 Data management

2.2.1 The Data Originator shall follow the recommendations of Annex 15 — *Aeronautical Information Services*, Chapter 6.2 concerning the advance notice of changes to the Data (**for ATS providers refer to Annex 11 — Air Traffic Services, Chapter 2, section 2.22.4 and for aerodrome operators refer to Annex 14 — Aerodromes, Volume I, Chapter 2, section 2.13.4**).

2.2.2 The Data Originator shall be responsible for the timely provision of the Data. The Data Originator accepts that the Data shall be subject to validation and verification by the AIS and that, if queries arise, this may delay final acceptance and hence publication in the aeronautical information products.

2.2.3 The Data Originator shall be responsible to submit the Data in sufficient time to meet the AIRAC publication cycle. The Data Originator acknowledges that if the Data is not provided on time, the Data shall not be released for publication. In exceptional circumstances, a NOTAM may need to be issued, if deemed necessary.

2.2.4 The Data Originator shall be responsible to maintain the validity of the Data. The Data Originator shall provide updates to the Data whenever required by *[organisation name]*, national regulations or whenever a change is made that requires an update of the Data.

2.2.5 The Data Originator shall be responsible for documenting any changes made to the Data.

2.2.6 If any third party is involved in the origination of the Data, or parts of the Data, the Data Originator shall remain responsible to ensure that the third party documents any changes made to the Data.

2.3 Demonstrating compliance

2.3.1 The Data Originator shall ensure that the Data is originated and processed in accordance with international best practices and guidelines, namely:

- Doc 8168 — *Procedures for Air Navigation Services — Aircraft Operations*
- Doc 9674 — *World Geodetic System – 1984 (WGS-84) Manual*
- EUROCAE ED-77 / RTCA DO-201A, *Standards for Aeronautical Information*
- EUROCAE ED-99D / RTCA DO-272D, *User Requirements for Aerodrome Mapping Information*
- *[update list to reflect all applicable standards, specifications, guidance material ...]*

2.4 Data errors or inconsistencies

2.4.1 In the event of the AIS discovering a data error or inconsistency in the Data, and provided that the Data is still subject to validation and verification by the AIS prior to publication or distribution, the AIS shall *[describe the actions to be taken by the AIS when discovering a data error or inconsistency during validation and verification prior to publication or distribution]*.

2.4.2 In the event of the Data Originator receiving a notification from the AIS that the Data, which is still subject to validation and verification by the AIS prior to publication or distribution, contained a data error or inconsistency, the Data Originator shall *[describe the actions to be taken by the Data Originator when notified that the Data contains a data error or inconsistency detected during validation and verification prior to publication or distribution]*.

2.4.3 In the event of the AIS discovering a data error or inconsistency in the Data, and provided that the Data has already been published or distributed, the AIS shall *[describe the actions to be taken by the AIS when discovering a data error or inconsistency after publication or distribution]*.

2.4.4 In the event of the Data Originator receiving a notification from the AIS that the Data, which has already been published or distributed, contained a data error or inconsistency, the Data Originator shall *[describe the actions to be taken by the Data Originator when notified that the Data contains a data error or inconsistency detected after publication or distribution]*.

2.5 Contingency

2.5.1 In the event that the Data Originator cannot guarantee the continuity of the provision of the Data, the Data Originator shall *[describe the actions to be taken by the Data Originator when the Data Originator cannot guarantee the continuity of the provision of the Data]*.

2.5.2 In the event that the Data Originator cannot guarantee the continuity of the provision of the Data, the AIS shall *[describe the actions to be taken by the AIS when the Data Originator cannot guarantee the continuity of the provision of the Data]*.

2.5.3 In the event that the AIS cannot guarantee the continuity of receipt and processing of the Data, the AIS shall *[describe the actions to be taken by the AIS when the AIS cannot guarantee the continuity of receipt and processing of the Data]*.

2.5.4 In the event that the AIS cannot guarantee the continuity of receipt and processing of the Data, the Data Originator shall *[describe the actions to be taken by the Data Originator when the AIS cannot guarantee the continuity of the receipt and processing of the Data]*.

3. PROCEDURAL PROVISIONS

3.1 Entire agreement

3.1.1 This Agreement forms the entire agreement and understanding of the Parties and supersedes all previous agreements whether written or oral between the Parties, including any previous agreement or understanding varying or extending the same. There are no further or other agreements or understandings, written or oral, in effect between the Parties with respect to the scope of this Agreement.

3.1.2 Any amendments and modifications to this Agreement may be made at any time by written agreement by both Parties.

3.2 Liaison

3.2.1 The Data Originator and the AIS shall each appoint an Accountable Manager for the implementation and operation of this Agreement. These nominated managers will act as points of contact for all issues regarding the implementation and operation of this Agreement.

3.2.2 The Data Originator Accountable Manager and the AIS Accountable Manager shall have the authority to take decisions regarding the operation and distribution of the Data on behalf of their respective organisations. All communications between the parties regarding the implementation and operation of this Agreement shall be coordinated by these managers.

3.2.3 The Accountable Managers and their respective administrative contacts are:

Party	Accountable Manager	Administrative Contact
<i>[Insert Data Originator details here]</i>	<i>[Insert Primary Contact details here, including name, job title, address, telephone and email]</i>	<i>[Insert Administrative Contact details here, including name, job title, address, telephone and email]</i>
<i>[Insert AIS details here]</i>	<i>[Insert Primary Contact details here, including name, job title, address, telephone and email]</i>	<i>[Insert Administrative Contact details here, including name, job title, address, telephone and email]</i>

Data Originator Accountable Manager:

Name
Title
Date
Signature

AIS Accountable Manager:

Name
Title
Date
Signature

Attachment A

AERONAUTICAL DATA AND AERONAUTICAL INFORMATION TO BE PROVIDED

Example:

Refer to Procedures for Air Navigation Services — Aeronautical Information Management (PANS-AIM, Doc 10066), Appendix 1:

- *Table A1-1 Aerodrome data;*
 - *Table A1-2 Airspace data;*
 - *Table A1-3 ATS and other routes data;*
 - *Table A1-4 Instrument flight procedure data;*
 - *Table A1-5 Radio navigation aids/systems data;*
 - *Table A1-6 Obstacle data;*
 - *Table A1-7 Geographic data;*
 - *Table A1-8 Terrain data;*
 - *Table A1-9 Data types; and*
 - *Table A1-10 Information about national and local regulation, services and procedures.*
-

Attachment B

TIMELINESS REQUIREMENTS

Example #1:

The timely submission of the Data shall be made in accordance with the requirements indicated in Annex 15 — Aeronautical Information Services, Chapter 6.

Example #2:

On initial provision of the Data, or where the Data is subject to a planned update, the following minimum Data submission periods apply:

Aeronautical information products

- a) *AIP Amendments – xxx days in advance;*
- b) *AIP Supplements – xxx days in advance;*
- c) *Aeronautical Information Circulars (AICs) – xxx days in advance;*
- d) *NOTAM – as required.*

Aeronautical charting products

- a) *en-route chart – xxx days in advance;*
- b) *instrument approach chart – xxx days in advance;*
- c) *World Aeronautical Chart – xxx days in advance;*
- d) *The Aeronautical Chart – xxx days in advance;*
- e) *Standard Departure Chart – xxx days in advance;*
- f) *Standard Arrival Chart – xxx days in advance;*
- g) *etc.*

Digital data sets

- a) *Aerodrome/heliport data – xxx days in advance;*
- b) *Airspace data – xxx days in advance;*
- c) *ATS and other routes data – xxx days in advance;*

d) instrument flight procedures data – xxx days in advance;

e) etc.

Example #3:

The Data shall be provided in accordance with the timelines given in the production and publication calendar of the aeronautical information product.

Attachment C

METADATA REQUIREMENTS

Example:

The Data shall include, as a minimum, the following metadata items:

- a) the names of the organization or entities providing the data set;*
 - b) the date and time when the data set was provided;*
 - c) the period of validity of the data set; and*
 - d) any limitations with regard to the use of the data set.*
-

Attachment D

DATA DISTRIBUTION

Example #1:

All Data shall be transferred between the Parties through distribution in digital format via electronic transfer or direct input into the AIM system.

Example #2:

All Data shall be transferred between the Parties via email, with special attention to the following:

- a) use of designated email addresses;*
 - b) the Data is provided in an attached file;*
 - c) copy and paste actions or the retyping of the Data is avoided;*
 - d) receipt of the Data is confirmed to the Data Originator; and*
 - e) the Data is encrypted with a digital data error detection technique, such as hash functions or CRC.*
-

Attachment E

DATA EXCHANGE FORMAT

Example #1:

The Data shall be transferred in accordance with the AIXM x.x Extensible Markup Language (XML) schema.

Example #2:

The Data shall be transferred in CSV format, in accordance with the data catalogue [insert the name and version of the data set specification].

PART III

AERONAUTICAL INFORMATION IN A STANDARDIZED PRESENTATION AND RELATED SERVICES

Chapter 1

INTRODUCTION

1.1 PURPOSE OF PART III

The purpose of Part III of this manual is to assist aeronautical information service (AIS) providers in implementing the Standards and Recommended Practices (SARPs) contained in Annex 15 — *Aeronautical Information Services and the Procedures for Air Navigation Services — Aeronautical Information Management* (PANS-AIM, Doc 10066). The objective is to achieve a global level of standardization as a prerequisite for the digital integration of aeronautical data and aeronautical information in the air traffic management (ATM) environment.

1.2 PRIMARY AUDIENCE OF PART III

The primary audience of Part III includes:

- a) operational management tasked with setting up, organizing and managing the aeronautical information products provided in a standardized presentation;
- b) AIS operational personnel tasked with the production and distribution of aeronautical information products provided in a standardized presentation; and
- c) State regulators tasked with oversight of the aeronautical information products provided in a standardized presentation.

1.3 OVERVIEW

1.3.1 Aeronautical data and aeronautical information is provided by, and exchanged between, States and other parties, as aeronautical information products, either as a standardized paper presentation, electronic media or digital data sets. Aeronautical information products provided in a standardized presentation include Aeronautical Information Publications (AIPs), including amendments and supplements, Aeronautical Information Circulars (AICs), aeronautical charts and NOTAM as shown in Figure III-1-1.

Note.— Further guidance for digital data sets are provided in Part IV of this manual.

1.3.2 Aeronautical information products in a standardized presentation are made available through the AIS. They are provided by distribution services, pre-flight information services and post-flight information services, as shown in Figure III-1-1 and further described in section 1.5 of this part.

Figure III-1-1. Aeronautical information products and services

1.4 AERONAUTICAL INFORMATION PRODUCTS

1.4.1 Aeronautical Information Publication (AIP)

The AIP is sub-divided into three parts, general (GEN), en-route (ENR) and aerodrome (AD). The AIP includes information such as facilitation of arrivals and departures to and from a country, the type and location of navigation aids, air routes, air traffic management, communications and meteorological services provided, the basic procedures associated with these facilities and services, and the physical characteristics of an aerodrome and the facilities associated with it. The information to be included in the AIP is specified in Annex 15, Chapter 5, section 5.2 and PANS-AIM, Chapter 5 and Appendix 2. Further guidance can be found in Chapter 2 of this part.

1.4.2 AIP Amendments

AIP Amendments are issued whenever new information necessitates a permanent change or addition to the information contained in the AIP. Further guidance can be found in Chapter 2 of this part.

1.4.3 AIP Supplements

Temporary changes of long duration (more than three months), or changes requiring the issuance of extensive text or graphics, which affect the contents of the AIP, are published and distributed as AIP Supplements. Further guidance can be found in Chapter 2 of this part.

1.4.4 Aeronautical Information Circulars (AICs)

To accommodate information that does not qualify for distribution via the AIP or NOTAM, the PANS-AIM includes specifications for AIC. An AIC covers such matters as long-term advance notifications of major changes in procedures or facilities, information of an explanatory or advisory nature, or information concerning administrative matters. Further guidance can be found in Chapter 4 of this part.

1.4.5 Aeronautical charts

Aeronautical charts are a visual representation of a portion of the Earth, its culture, relief and hydrography, specifically designated to meet the needs of air navigation. Some aeronautical charts are published and distributed as part of the AIP. The different types of charts to be provided are specified in Annex 15, Chapter 5, section 5.2.5.

Note.— The Aeronautical Chart Manual (Doc 8697) provides guidance for aeronautical charts.

1.4.6 NOTAM

1.4.6.1 Some types of information deal with changes to facilities and services that are of a temporary nature and of short duration. Notification of operationally significant changes of a temporary or permanent nature is sometimes required to be published at short notice. Such information is issued in the form of a notice known as NOTAM and is distributed via the aeronautical fixed service (AFS). For example, construction at an aerodrome may necessitate the temporary closure of a runway, or a radio navigation aid may be removed from service for 24 hours for modification or maintenance, or a visual aid may be permanently removed from service at short notice. The types of information to be distributed as NOTAM are specified in Annex 15, Chapter 6. Further guidance can be found in Chapters 6 to 9 of this part.

1.4.6.2 However, major planned changes to the air navigation system, for example the permanent withdrawal of a runway, taxiway or instrument flight procedure, must be distributed under the aeronautical information regulation and control (AIRAC) system, as discussed in Chapter 3, section 3.2 of this part and Annex 15, Chapter 6, section 6.2.

1.5 AERONAUTICAL INFORMATION SERVICES

1.5.1 Distribution services

Distribution services permit the intended user access to the required aeronautical data and aeronautical information. According to PANS-AIM, Chapter 5, section 5.4, distribution services are provided through one of two methods, physical or direct electronic distribution. Further guidance for the distribution of AIP, AIP Amendments and AIP Supplements can be found in Chapters 2 and 5 of this part. Further guidance for the distribution of AIC as well as that of NOTAM can be found in Chapters 4 and 9 of this part, respectively.

1.5.2 Pre-flight information services

Pre-flight information services permit the intended user to access the required aeronautical data and aeronautical information as part of the pre-flight briefing. This information usually includes aeronautical information, meteorological information and flight information. Further guidance can be found in Chapter 10 of this part.

1.5.3 Post-flight information services

Post-flight information services permit flight crews to submit additional aeronautical data and aeronautical information encountered or observed during their operation activity. Further guidance can be found in Chapter 11 of this part.

Chapter 2

AERONAUTICAL INFORMATION PUBLICATION

2.1 INTRODUCTION

2.1.1 The AIP forms the basic element of aeronautical information products. It contains aeronautical data and aeronautical information of a permanent nature and temporary changes to this information of long duration. It is the task of the AIS to publish the AIP, to maintain it, and to make it readily accessible to its users.

2.1.2 The content of an AIP is described in PANS-AIM, Chapter 5 and Appendix 2; additional guidance is provided in this manual. Due to the increased use of automation in AIS, the information contained in the AIP is arranged in such a manner that automation can be used for its production, the production of an AIP data set or data subsets, as well as for the creation of a database for retrieval of that information.

2.1.3 The basic structure and referencing must be common to all AIP around the world, but at the same time it should allow for the specific requirements of individual States with respect to the amount and nature of information to be included. Each of the compulsory reference numbers of a section and subsection must relate to the same topic in every AIP, except that it might be noted as "not applicable" in some cases, or contain more or less information. A State may decide to optionally provide additional referencing so that it may add types of information specific to its particular circumstances.

2.2 CONTENT AND FORMAT

Note.— Procedures for the content and format of the AIP are provided in the PANS-AIM. Additional guidance is provided in this manual.

2.2.1 The AIP must be self-contained and include a table of contents. It should be published in loose-leaf form unless the complete publication is re-issued at frequent intervals.

2.2.2 The AIP is divided into three parts:

PART 1 — GENERAL (GEN) has five sections and contains information of a non-operational, regulatory nature which does not require the issuance of NOTAM;

PART 2 — EN-ROUTE (ENR) has seven sections and contains, *inter alia*, information concerning visual and instrument flight rules, airspace and its use; and

PART 3 — AERODROMES (AD) has four sections and contains information about aerodromes and heliports and their use.

2.2.3 When an AIP is published in two or more volumes, each volume should indicate that additional information is to be found in the other volume(s).

2.2.4 Each AIP must be dated. In the case of a hardcopy AIP which is issued in loose-leaf form, each page must be dated. The date, consisting of the day, month (by name) and year, must be either the publication date or AIRAC effective date of the information.

2.3 SPECIMEN AIP AND EXPLANATORY NOTES

2.3.1 The specimen AIP in Appendix B of this part contains example AIP pages, tables and charts showing the format and the required structure, division and classification. Appendix A of this part provides guidance on the information to be included in the AIP and, where appropriate, on its presentation.

2.3.2 The format and arrangement of an AIP, especially its tabular data, should be as close as possible to the specimen AIP. Besides ensuring the desired uniformity in presentation, it minimizes the workload of units handling large numbers of AIP and in general makes it easier for users to locate specific information. The headings used in the specimen AIP are guides to the arrangement and location of information.

2.3.3 Particular care needs to be taken to apply the applicable referencing system shown in the specimen AIP in order to facilitate electronic retrieval of AIP information.

2.4 COMPILING AND EDITING

Compiling and editing the AIP should be conducted with great care. Ensuring the accuracy and timeliness of the information is critical. The AIP has to be edited so as to limit the amount of information to only that which is necessary for achieving its purpose and to present it in the simplest form possible.

2.4.1 Language

The AIP including its amendments and supplements must be published in the English language. Consideration should be given to those users who are not thoroughly familiar with the language to facilitate understanding and avoid possible misinterpretation of the information. It is recognized that it may also be necessary to publish the AIP in a local language(s) in which case it may be more economical to produce a bilingual or multilingual edition rather than a separate edition for each language. Thus, it offers users the possibility of comparing languages, which may assist with the interpretation of text. This is particularly true where the producing State is non-English speaking and the translation is into English.

2.4.2 Printing practices

2.4.2.1 It is considered best practice to prepare and provide the AIP by electronic means and in a digital format. In this case, printing hardcopies becomes redundant. However, since some AIP are still provided in printed form, guidance for printing practices is provided below.

Note.— Further guidance for electronic AIP can be found in Chapter 2, section 2.9 of this part.

2.4.2.2 While the preparation of an AIP in general conforms to the practices established for loose-leaf publications, there are some practices peculiar to an aviation publication of this type that should be taken into consideration, namely:

- a) print on both sides of the sheet;
- b) do not use a sheet solely for the title page of a section — include any introductory material on the same page;
- c) use dividers sparingly, i.e. only for parts of the AIP that are composed of a significant number of pages;
- d) since most pages will be replaced fairly frequently, do not use fine quality paper;
- e) quality reproduction should ensure that printing methods do not sacrifice speed;
- f) when tabulating data, anticipate the space required to accommodate additional material in the future, so that additions can be made without having to reprint or replace a series of pages; and
- g) choose a binder that is durable and allows replacement sheets to be inserted without difficulty.

2.5 PRESENTATION OF INFORMATION

Note.— Procedures for the presentation of information in the AIP are provided in the PANS-AIM. Additional guidance is provided below.

2.5.1 The system of page numbering is specified in PANS-AIM, Chapter 5, section 5.2.3.1.9. This system has been used in the specimen AIP and should be followed, with numbering as indicated therein reserved for pages containing the associated information or tabulation. Any gaps in page sequence should be accounted for by the checklist of pages which appear on AIP page GEN 0.4-1 (or included in ENR 0.4-1 and AD 0.4-1 if the AIP is issued in three separate volumes).

2.5.2 In addition to the PANS-AIM, Chapter 5, sections 5.2.1.2.8 to 5.2.1.2.12, there are a number of practices common to the presentation of information which have been omitted from the explanatory notes associated with each subject, i.e.:

- ICAO abbreviations should be used wherever they are appropriate and do not obfuscate the meaning.
- The spelling of place names must conform to local usage, transliterated where necessary into the International Organization for Standardization (ISO) basic Latin alphabet. There should be a single system of transliteration for any given language whether from ideograms, the Roman alphabet, syllabic scripts or non-Roman script, and the objective should be to not distort names in either spelling or pronunciation. This system should invariably be based on the standard system (where one has been internationally adopted) for the romanization of a State's geographical name(s). Since the accents and diacritical signs which accompany the Roman letters of many languages are an integral part of the spelling of these languages in that they express such essential features as tonic accent, the length and degree of openness of vowels and other significant aspects of pronunciation and meaning, all geographical names officially written in these alphabets by the States concerned should, for international use, remain unmodified and keep their distinguishing marks even when they are written in capital letters.

- Hours of operation of various facilities and services should be given in terms of Coordinated Universal Time (UTC) or by use of one of the following abbreviations:
 - HJ — sunrise to sunset;
 - HN — sunset to sunrise;
 - HO — service available to meet operational requirements;
 - HS — service available during hours of scheduled operations;
 - HX — no specific working hours; and
 - H24 — continuous day and night service.
- The units of measurement selected for use in the AIP, e.g. dimensions on aerodromes, distances, elevations or altitudes, should be consistently followed and comply with Annex 5 — *Units of Measurement to be Used in Air and Ground Operations*.

When more than one application uses the aeronautical data, the measured or calculated resolution must support the more critical resolution (such as an approach segment taking prevalence over an en-route segment). The resulting aeronautical data will then be used to provide a publication resolution in accordance with the following rounding convention:

- 1) if the number in the extra decimal place is greater than or equal to 5 (i.e. 5, 6, 7, 8 or 9), the last number of the final publication value will be rounded up by 1; for example, 3.15 will be rounded up to 3.2; and
 - 2) if the number in the extra decimal place is less than 5, it and any other numbers that have been extended in the calculation to additional decimal places shall be truncated; for example, 3.14 will be truncated to read 3.1.
- Double rounding must be prevented. This can occur when the same calculated value is used for more than one application, each having different publication resolution requirements, as specified in PANS-AIM, Appendix 1. For example, the distance of an approach segment is normally calculated to two decimal places and rounded to a published resolution of one tenth of a nautical mile for chart portrayal. In many cases, this approach segment is also applied to an overlaying airway segment where the published chart resolution is to the nearest nautical mile. During these calculations, decimal place values of 0.45 to 0.49 will occasionally occur which will be rounded up for the approach segment to the next single decimal value (e.g. 12.46 will be rounded up to 12.5). The en-route value must be rounded down to the original two decimal places and not rounded up from the approach value.

2.5.3 Specifications for index maps and diagrams

Charts, maps and diagrams are to be substituted for tabulations and text whenever possible. They are also to be used when necessary to elaborate upon or supplement tabulations or text.

Note.— Specifications for index maps and diagrams are provided in PANS-AIM, Chapter 5, section 5.2.1.2.13.

2.5.4 Charts to be included in the AIP

Note.— The charts to be included in the AIP are specified in Annex 15, Chapter 5, section 5.2.5. When available, they must form part of the AIP, unless distributed through a separate subscription service.

2.6 PUBLICATION OF SIGNIFICANT DIFFERENCES IN THE AIP

2.6.1 Notifying ICAO of differences promotes safety, efficiency and regularity in air navigation by ensuring that governmental and other agencies, including operators and service providers, concerned with international civil aviation are made aware of all national rules and practices in so far as they differ from those prescribed in SARPs. When published in the AIP, significant differences provide a clear picture of the operational significance of the differences to all users of that document.

2.6.2 Annex 15 requires that States publish in the AIP significant differences between their national regulations and practices and the related ICAO provisions. In addition, PANS-AIM requires States to publish in their AIP, Part 1 — General (GEN), GEN 1.7, the list of significant differences with all Annexes, PANS and regional supplementary procedures (SUPPs), and to thereby provide information which is essential to international operations, and which is not readily available.

2.6.3 All significant differences notified to ICAO must also be included in the AIP in a form that will enable a user to differentiate easily between the national rules and practices of a State and the related ICAO provisions.

Note.— Guidance on notifying differences and what constitutes significant differences that are to be published in the AIP are contained in the Manual on Notification and Publication of Differences (Doc 10055).

2.7 AIP AMENDMENTS

Note.— Procedures for the publication of AIP Amendments are provided in PANS-AIM, Chapter 5, section 5.2. Additional guidance is provided below.

2.7.1 Specifications for AIP Amendments

2.7.1.1 Permanent changes and additions to information contained in the AIP are issued as AIP Amendments. Any information contained in a NOTAM or AIP Supplement that renders necessary an amendment to the AIP must be confirmed by a formal AIP Amendment or revision.

2.7.1.2 Each AIP Amendment must be identified by the words AIP AMDT or AIRAC AIP AMDT and a two-digit number followed by a stroke and a two-digit number for the year. The two-digit number must be consecutive and based on the calendar year of the effective date (e.g. AIP AMDT 02/23, AIRAC AIP AMDT 03/23). The normal method of amendment must be by issue of replacement pages. The AIP must be amended or re-issued at such regular intervals as necessary to ensure the information contained in the AIP is complete and up-to-date. In this respect, any operationally significant changes to an AIP must be published in accordance with the regulated system (AIRAC) procedures and clearly identified as such.

2.7.1.3 When an AIP Amendment is issued, it must include references to the serial numbers of those elements, if any, of the aeronautical information products that have been incorporated into the amendment. A brief indication of the subjects affected by the amendment must be included on the AIP Amendment cover page.

2.7.1.4 Specimens of AIP Amendment cover pages are given in Figures III-2-1 and III-2-2.

2.7.2 Establishing a regular interval between amendments

2.7.2.1 Each State is free to establish a regular interval between amendments to its AIP, which should be selected to meet the particular requirements, circumstances and capabilities of the State, taking into consideration:

- a) the area covered by the AIP and the number of facilities and services contained in it;
- b) the frequency at which the information is expected to change; and
- c) the resources available to the AIS, such as personnel, reproduction and printing facilities.

Amendments regarding establishment, withdrawal or significant changes, as defined in Annex 15, Chapter 6, section 6.2, must be published under the regulated system (AIRAC).

2.7.2.2 The AIRAC effective dates should also be used as publication dates for non-AIRAC AIP Amendments. A choice can be made from thirteen dates per year (see Chapter 3, section 3.2 of this part). It may be decided that one amendment every three or six AIRAC periods is sufficient to keep the AIP up-to-date. Using as an example the AIRAC effective dates for 2020 (see Chapter 3, Table III-3-1), the publication dates could be:

- a) for an amendment every three AIRAC cycles:
27 February, 21 May, 13 August, 5 November; or
- b) for an amendment every six AIRAC cycles:
27 February, 13 August.

2.7.2.3 Publication of AIP Amendments between established regular intervals should be limited to cases of urgent necessity.

Note.— The specifications for the publication of the regular interval or publication dates of its AIP Amendments are given in PANS-AIM, Chapter 5, section 5.2.1.3.2.

2.7.2.4 The following are examples of the publication schedule given in GEN 3.1.3:
“Amendments to the AIP are issued on each of the AIRAC effective dates” or “on every fourth AIRAC effective date including 30 January 2020”.

2.8 AIP SUPPLEMENTS

2.8.1 Specifications for AIP Supplements

2.8.1.1 Temporary changes of long duration are to be published as an AIP Supplement. AIP Supplements that contain operationally significant changes to the AIP must be published under the AIRAC system (see Chapter 3, section 3.2).

2.8.1.2 An AIP Supplement must be identified by the words AIP SUP or AIRAC AIP SUP and a two-digit number followed by a stroke and a two-digit number for the year. The two-digit number must be consecutive and based on the calendar year of the effective date (e.g. AIP Supplement 05/23, AIRAC AIP SUP 06/23). The pages should be printed on coloured paper (preferably yellow) in order to be conspicuous. The pages must be kept in the AIP as long as all or parts of their contents remain valid. Although it is recommended that AIP Supplement pages be retained as the first item in an AIP binder, it may be more appropriate for States to issue the supplements divided into specific parts (e.g. GEN, ENR and AD) for insertion in each AIP part, as necessary. This eliminates the need to continuously refer to the front of the AIP for

required information in cases where the supplement affects a number of AIP pages. Each AIP Supplement page must show a publication date. Each AIRAC AIP Supplement page must show a publication date and an effective date.

2.8.1.3 Specimens of AIP Supplements are given in Figures III-2-3 and III-2-4.

2.8.2 AIP Supplement replacing a NOTAM

Temporary changes anticipated to last less than three months are considered to be information of short duration, which is distributed by NOTAM, unless the information contains extensive text or graphics. When this period is exceeded and expected to last for an additional three months or more, an AIP Supplement should be issued replacing the NOTAM. Whenever an AIP Supplement is issued as a replacement of a NOTAM, a reference to the series and number of the NOTAM should be included, and a cancellation NOTAM issued referencing the AIP Supplement.

2.8.3 Checklist of AIP Supplements

A checklist of all AIP Supplements currently in force must be issued as part of the NOTAM checklist at intervals of not more than one month.

Note.— Procedures for the NOTAM checklist are specified in PANS-AIM, Chapter 5, section 5.2.5.3.

<p>TEL: 0123 697 3464 FAX: 0123 697 3474 AFS: EADDYAYX E-mail: AIS@donc.xx www.aisdonlon.dl/pub</p>	<p>REPUBLIC OF DONLON DEPARTMENT OF CIVIL AVIATION AERONAUTICAL INFORMATION SERVICE P.O. BOX 744 DONLON CITY</p>	<p>AIP Amendment 5/20 9 April 2020</p>																														
<p>1. This amendment contains: ... (Brief indication of the subjects affected by the amendment, including references to the serial numbers of those elements, if any, of the aeronautical information products that have been incorporated.)</p> <p>2. Insert the following pages: ...</p> <table border="1" style="width: 100%; border-collapse: collapse;"><thead><tr><th style="width: 10%;"></th><th colspan="2" style="text-align: center;">Remove</th><th style="width: 10%;"></th><th colspan="2" style="text-align: center;">Insert</th></tr><tr><th></th><th style="text-align: center;">Page No.</th><th style="text-align: center;">Date</th><th></th><th style="text-align: center;">Page No.</th><th style="text-align: center;">Date</th></tr></thead><tbody><tr><td>GEN</td><td></td><td></td><td>GEN</td><td></td><td></td></tr><tr><td>ENR</td><td></td><td></td><td>ENR</td><td></td><td></td></tr><tr><td>AD</td><td></td><td></td><td>AD</td><td></td><td></td></tr></tbody></table> <p>3. Record entry of amendment in GEN 0-2.</p> <p>4. This amendment incorporates the following AIP Supplements and NOTAM which are hereby cancelled: AIP Supplement: 1/20, 3/20. NOTAM: A0101/20, A0305/20.</p>				Remove			Insert			Page No.	Date		Page No.	Date	GEN			GEN			ENR			ENR			AD			AD		
	Remove			Insert																												
	Page No.	Date		Page No.	Date																											
GEN			GEN																													
ENR			ENR																													
AD			AD																													

Figure III-2-1. Specimen of an AIP Amendment cover page

<p>TEL: 0123 697 3464 FAX: 0123 697 3474 AFS: EADDYAYX E-mail: AIS@donc.xx www.aisdonlon.dl/pub</p>	<p>REPUBLIC OF DONLON DEPARTMENT OF CIVIL AVIATION AERONAUTICAL INFORMATION SERVICE P.O. BOX 744 DONLON CITY</p>	<p>AIRAC AIP Amendment 7/20 7 May 2020</p>																														
<p>EFFECTIVE DATE: 18 June 2020</p> <p>1. This amendment contains: ... (Brief indication of the subjects affected by the amendment, including references to the serial numbers of those elements, if any, of the aeronautical information products that have been incorporated.)</p> <p>2. Remove and insert the following pages: ...</p> <table border="1" style="width: 100%; border-collapse: collapse;"><thead><tr><th style="width: 10%;"></th><th colspan="2" style="text-align: center;">Remove</th><th style="width: 10%;"></th><th colspan="2" style="text-align: center;">Insert</th></tr><tr><th></th><th style="text-align: center;">Page No.</th><th style="text-align: center;">Date</th><th></th><th style="text-align: center;">Page No.</th><th style="text-align: center;">Date</th></tr></thead><tbody><tr><td>GEN</td><td></td><td style="text-align: center;">27 Feb 2020</td><td>GEN</td><td></td><td style="text-align: center;">18 Jun 2020</td></tr><tr><td>ENR</td><td></td><td style="text-align: center;">27 Feb 2020</td><td>ENR</td><td></td><td style="text-align: center;">18 Jun 2020</td></tr><tr><td>AD</td><td></td><td style="text-align: center;">27 Feb 2020</td><td>AD</td><td></td><td style="text-align: center;">18 Jun 2020</td></tr></tbody></table> <p>3. Record entry of amendment in GEN 0-2.</p> <p>4. This amendment incorporates the following AIP Supplements and NOTAM which are hereby cancelled: AIP Supplement: 4/20 NOTAM: A0172/20, A0205/20, A0385/20.</p>				Remove			Insert			Page No.	Date		Page No.	Date	GEN		27 Feb 2020	GEN		18 Jun 2020	ENR		27 Feb 2020	ENR		18 Jun 2020	AD		27 Feb 2020	AD		18 Jun 2020
	Remove			Insert																												
	Page No.	Date		Page No.	Date																											
GEN		27 Feb 2020	GEN		18 Jun 2020																											
ENR		27 Feb 2020	ENR		18 Jun 2020																											
AD		27 Feb 2020	AD		18 Jun 2020																											

Figure III-2-2. Specimen of an AIRAC AIP Amendment cover page

<p>TEL: 0123 697 3464 FAX: 0123 697 3474 AFS: EADDYAYX E-mail: AIS@donc.xx www.aisdonlon.dl/pub</p>	<p>REPUBLIC OF DONLON DEPARTMENT OF CIVIL AVIATION AERONAUTICAL INFORMATION SERVICE P.O. BOX 744 DONLON CITY</p>	<p>AIP Supplement 15/20 1 April 2020</p>
--	---	---

DONLON AERODROME — AIRBRIDGE INSTALLATION

1. Due to the installation of a drivable air bridge and associated operations, a redesign of Stands 8 and 9 has taken place. This supplement provides flight crews with information and changes that will be implemented prior to a full AIP update of the AD entry for Donlon Aerodrome (EADD).

2. Implementation date: 27 April 2020

3. Operational implications:

- Stand 8 - J41 aircraft or smaller only. Moved to the East because of changes to Stand 9.
- Stand 9 - Lead-in line and stand moved to the East to accommodate drivable air bridge.
- New lead-in lines for Stands 8 and 9.

See diagram of new layout for additional information.

Figure III-2-3. Specimen of an AIP Supplement page

<p>TEL: 0123 697 3464 FAX: 0123 697 3474 AFS: EADDYAYX E-mail: AIS@donc.xx www.aisdonlon.dl/pub</p>	<p>REPUBLIC OF DONLON DEPARTMENT OF CIVIL AVIATION AERONAUTICAL INFORMATION SERVICE P.O. BOX 744 DONLON CITY</p>	<p>AIRAC AIP Supplement 9/20 1 May 2020</p>
<p>EFFECTIVE DATE: 18 June 2020 TEMPORARY DISRUPTION OF AIR TRAFFIC SERVICES IN DONLON FIR AND NOVA OCEANIC FIR</p>		

From 18 June 2020, 0000 UTC to 25 September 2020, 2359 UTC air traffic services will be disrupted due to radar outages in the Donlon flight information region (FIR) and Nova Oceanic FIR.

Due to the disruption of air traffic services, no international operations will be permitted in the Donlon FIR.

In the Nova Oceanic FIR the following will apply:

- a) international operations will be provided with flight information service only;
- b) aircraft fitted with serviceable TCAS and transponder equipment shall have that equipment selected at all times;
- c) traffic information broadcast by aircraft (TIBA) procedures shall apply. Position reports and AIREP information shall continue to be provided to Nova Radio on HF. SELCAL is permitted. Flight crews shall make TIBA reports and maintain continuous listening watch on 128.95 MHz;
- d) approved flights shall operate on designated ATS routes only;
- e) international flights within the Nova Oceanic FIR above FL245 shall cruise at a flight level appropriate for the direction of flight. Flights shall maintain level flight en-route. Climb and descent procedures are not authorized;
- f) flights entering Nova Oceanic FIR above FL245 from adjacent FIR will be vertically separated or horizontally separated at 20 minutes apart when operating on same direction tracks.

Figure III-2-4. Specimen of an AIRAC AIP Supplement page

2.9 ELECTRONIC AIP

2.9.1 Introduction

2.9.1.1 Annex 15 specifies that the AIP, AIP Amendment, AIP Supplement and AIC can be provided as an electronic document, referred to as an electronic AIP (eAIP), which either complements the printed version of the AIP or represents the sole means of publication.

Note.— An example of guidance regarding the visualization of the contents of the AIP is given in EUROCONTROL Specification for the Electronic Aeronautical Information Publication (eAIP) (EUROCONTROL-SPEC-146).

2.9.1.2 The eAIP should be viewable on computer screens and be able to be printed on paper. It does not, however, support the digital, computer to computer exchange of aeronautical information, which is the purpose of the digital data sets; these are covered in Part IV of this manual.

2.9.1.3 The eAIP offers advantages for the users and for the AIS producing the electronic document.

2.9.1.4 The main advantages for the eAIP users include:

- a) ease of browsing and searching, facilitated by Hypertext Markup Language (HTML) technology (hyperlinks, tool tips, etc.);
- b) increased ability to visualize changes;
- c) automatic updates (eliminates physically replacing pages with every amendment);
- d) easy access for all users (eliminates maintenance of expensive AIP library); and
- e) easily archived.

2.9.1.5 The main advantages for the eAIP producer include:

- a) enhanced usability;
- b) increased consistency (HTML and portable document format (PDF) documents produced from the same source);
- c) reduction in costs (eliminates printing and postage costs since internal and external users are no longer required to subscribe to paper amendments); and
- d) easily archived.

2.9.1.6 In order to fully benefit from an online eAIP, the following aspects should be considered:

- a) the website hosting the eAIP, and the PDF version of the printable eAIP should be protected by a secure sockets layer (SSL) certificate guaranteeing the authenticity and integrity of its content;
- b) its use should not be limited by a disclaimer stating, for example, that it is "for information only" or that the integrity, accuracy and completeness of the information is not reliable; and

- c) a notification process should be made available for the users to be informed about updates and changes to the eAIP (the requirement in Annex 15, Chapter 6, section 6.3.2.1 regarding trigger NOTAM still applies).

Note.— Guidance material on the use of the internet is contained in Guidelines on the Use of the Public Internet for Aeronautical Applications (Doc 9855).

2.9.2 Production

2.9.2.1 An eAIP is produced using aeronautical information stored in a database. The data is extracted into a structured document using dedicated eAIP editing software. Web technologies like Extensible Markup Language (XML) and document type definition (DTD) are used in the process of creating a structured document that can subsequently be transformed into HTML for on-screen display, or PDF for printing or download. Charts and graphics can be represented in various formats; for example, using pdf, Portable Network Graphics (PNG) or Scalable Vector Graphics (SVG) formats.

Note.— The World Wide Web Consortium (W3C) is the main international standards organization for World Wide Web technologies (see www.w3c.org).

2.9.3 Distribution

2.9.3.1 PANS-AIM specifies that, when provided, the eAIP should be made available on a physical distribution medium or on the internet.

2.9.3.2 Making the eAIP available on the internet has the following advantages:

- a) no postal delays, i.e. the updated eAIP is available to the user immediately after the online publication;
- b) no costs for the production and distribution of the physical distribution medium; and
- c) independent of technology changes of the physical distribution medium (CD-ROM, DVD, USB sticks, etc. becoming obsolete).

2.9.3.3 Although internet publication can be immediate, AIRAC and NOTAM publication requirements still apply.

Chapter 3

AERONAUTICAL INFORMATION UPDATES

3.1 PERMANENT AND TEMPORARY CHANGES

3.1.1 Introduction

3.1.1.1 While the various elements of aeronautical information products are employed to distribute aeronautical data and aeronautical information, specific criteria exist in Annex 15 — *Aeronautical Information Services* and the *Procedures for Air Navigation Services — Aeronautical Information Management* (PANS-AIM, Doc 10066) for using and updating of each element. The update criteria depend on the duration of the information (short-term or long-term), whether the changes are operationally significant, and also on the advance notice required to announce the change of information.

3.1.1.2 Guidance regarding the different types of changes is summarized in Figure III-3-1, differentiating between permanent changes and temporary changes of long or short duration, and is also further described below.

3.1.2 Permanent changes

3.1.2.1 The decision tree for permanent changes is shown in the left-hand box of Figure III-3-1. One of the first decisions to take after the AIS receives a permanent change is to determine whether the information should be published in the AIP or as a NOTAM. If it does not fall into either category, i.e. the information is more of an explanatory or advisory nature, or concerning administrative matters, the information should be published as an AIC, as described in Chapter 4 of this part.

3.1.2.2 Following that, one must ask whether the aeronautical information is deemed significant to operations. To help answer that question, one should consider if, as a result of the changes, flight crews cannot conclude a flight as planned. The potential impact of operationally significant changes includes, among others, having to divert to a different aerodrome, having to deviate from the originally planned route or revise the calculated fuel on board.

3.1.2.3 Operationally significant changes are being dealt with under the AIRAC system. Permanent changes determined to be operationally significant must be published as an AIRAC AIP Amendment. Otherwise, when a permanent change is not considered significant to flight operations, an AIP Amendment is published which offers more flexibility regarding publication since it is not constraint by AIRAC (see also section 3.1.5 of this part). Information that qualifies for publication as an AIP Amendment should not be promulgated as NOTAM, since those address operationally significant changes only. States should therefore establish efficient processes for the publication and dissemination of AIP Amendments to avoid issuing NOTAM on information that are not considered significant to flight operations.

3.1.2.4 Aeronautical information is deemed to be received on short notice when the change would normally qualify for an AIRAC AIP Amendment but there is insufficient time to process the information before it becomes effective. In that case, a NOTAM is issued promptly to inform users of the changes until such time when the AIRAC AIP Amendment can be published. At this point, the NOTAM is cancelled. With proper planning, however, this situation can be avoided and the normal process for the publication of an AIRAC AIP Amendment should be followed. In either case, the AIRAC AIP Amendment is a publication under AIRAC and hence needs to be announced via trigger NOTAM. The requirements for trigger NOTAM are contained in Annex 15, Chapter 6, section 6.3.2.1, PANS-AIM (Doc 10066), Chapter 6, section 6.1.4.7 and explained further in Chapter 6, section 6.7 of this part.

Figure III-3-1. Handling permanent and temporary updates of information

3.1.2.5 If the information meets the requirements for publication as an AIP Amendment, a NOTAM should not be issued since it did not qualify as operationally significant. To avoid issuing NOTAM on information that instead should be published as an AIP Amendment, States should establish processes for quick publication and dissemination of AIP Amendments. This helps to minimize the proliferation of NOTAM that have no operational significance to flight crews.

3.1.3 Temporary changes of long duration

3.1.3.1 The decision tree for temporary changes of long duration is shown in the middle box of Figure III-3-1. Long duration implies that the situation causing the change to the aeronautical information lasts longer than three months.

3.1.3.2 Again, an important question to ask is whether the aeronautical information is deemed significant to operations. If, as a result of the change, a flight crew cannot conclude the flight as planned, it is considered operationally significant. A temporary change of long duration that is determined to be operationally significant must be published as an AIRAC AIP Supplement, whereas a temporary change of long duration that is determined not to be operationally significant must be published as an AIP Supplement (see also section 3.1.5 of this part).

3.1.3.3 The next decision point depends on whether or not the information was received at short notice. Aeronautical information is deemed to be received on short notice when the change would normally qualify for an AIRAC AIP Supplement but there is insufficient time to process the information before it becomes effective. In that case, a NOTAM is issued promptly to inform users of the changes until the AIRAC AIP Supplement can be published. At this point, the NOTAM is cancelled. With proper planning, however, this situation can be avoided and the normal process for the publication of an AIRAC AIP Supplement should be followed. In either case, the AIRAC AIP Supplement is a publication under AIRAC and hence needs to be announced via trigger NOTAM. The requirements for trigger NOTAM are contained in Annex 15, Chapter 6, section 6.3.2.1, PANS-AIM (Doc 10066), Chapter 6, 6.1.4.7 and explained further in Chapter 6, section 6.7 of this part.

3.1.3.4 If the information meets the requirements for publication as an AIP Supplement, a NOTAM should not be issued since it did not qualify as operationally significant. To avoid issuing NOTAM on information that qualify for publication of an AIP Supplement, States should establish processes for quick publication and dissemination of AIP Supplements. This helps to minimize the proliferation of NOTAM that have no operational significance to flight crews.

3.1.4 Temporary changes of short duration

3.1.4.1 As indicated in the right-hand box of Figure III-3-1, if the temporary change does not contain extensive text or graphics, a NOTAM should be issued promptly. In this regard, text can be considered extensive whenever it exceeds 1 800 characters.

3.1.4.2 The next decision point addresses whether the information is considered operationally significant. If it is not, an AIP Supplement is published. Otherwise, provided the temporary change is considered operationally significant but there is insufficient time to publish an AIRAC AIP Supplement, a NOTAM is issued promptly to inform users of the changes. This NOTAM can, for example, point to a website that contains the full text and graphics detailing the temporary change. Once the AIP Supplement (AIRAC or non-AIRAC) has been published with minimum delay, the NOTAM must be cancelled.

3.1.4.3 With proper planning, however, this situation can be avoided and the normal process for the publication of an AIRAC AIP Supplement should be followed. Since the AIRAC AIP Supplement is a publication under AIRAC, it needs to be announced via trigger NOTAM.

3.1.4.4 In general, it is considered best practice to avoid issuing NOTAM on information that qualify for publication of an AIP Supplement (AIRAC or non-AIRAC). This practice helps to minimize the proliferation of NOTAM.

3.1.5 AIRAC versus non-AIRAC publications

In summary, and as shown in Figure III-3-2, AIP updates are published as AIP Amendments (for permanent changes) or AIP Supplements (for temporary changes of long duration). When the changes are considered operationally significant, the AIP Amendment must be published as an AIRAC AIP Amendment, and the AIP Supplement as an AIRAC AIP Supplement.

Figure III-3-2. AIRAC versus non-AIRAC publications

3.2 AERONAUTICAL INFORMATION REGULATION AND CONTROL (AIRAC)

3.2.1 The need for control

Annex 15, Chapter 6, section 6.2 on aeronautical information regulation and control, specifies that important changes should be maintained by a predetermined production schedule. Guidance on the principles and organizational aspects of the AIRAC system are provided in Part I of this manual. Further operational guidance is provided below.

3.2.2 Schedule of AIRAC effective dates

3.2.2.1 The schedule of predetermined, internationally agreed AIRAC effective dates for the years 2020 to 2029 inclusive is given in Table III-3-1.

Table III-3-1. Schedule of AIRAC effective dates, 2020-2029

2020	2021	2022	2023	2024
2020-01-02	2021-01-28	2022-01-27	2023-01-26	2024-01-25
2020-01-30	2021-02-25	2022-02-24	2023-02-23	2024-02-22
2020-02-27	2021-03-25	2022-03-24	2023-03-23	2024-03-21
2020-03-26	2021-04-22	2022-04-21	2023-04-20	2024-04-18
2020-04-23	2021-05-20	2022-05-19	2023-05-18	2024-05-16
2020-05-21	2021-06-17	2022-06-16	2023-06-15	2024-06-13
2020-06-18	2021-07-15	2022-07-14	2023-07-13	2024-07-11
2020-07-16	2021-08-12	2022-08-11	2023-08-10	2024-08-08
2020-08-13	2021-09-09	2022-09-08	2023-09-07	2024-09-05
2020-09-10	2021-10-07	2022-10-06	2023-10-05	2024-10-03
2020-10-08	2021-11-04	2022-11-03	2023-11-02	2024-10-31
2020-11-05	2021-12-02	2022-12-01	2023-11-30	2024-11-28
2020-12-03	2021-12-30	2022-12-29	2023-12-28	2024-12-26
2020-12-31				

2025	2026	2027	2028	2029
2025-01-23	2026-01-22	2027-01-21	2028-01-20	2029-01-18
2025-02-20	2026-02-19	2027-02-18	2028-02-17	2029-02-15
2025-03-20	2026-03-19	2027-03-18	2028-03-16	2029-03-15
2025-04-17	2026-04-16	2027-04-15	2028-04-13	2029-04-12
2025-05-15	2026-05-14	2027-05-13	2028-05-11	2029-05-10
2025-06-12	2026-06-11	2027-06-10	2028-06-08	2029-06-07
2025-07-10	2026-07-09	2027-07-08	2028-07-06	2029-07-05
2025-08-07	2026-08-06	2027-08-05	2028-08-03	2029-08-02
2025-09-04	2026-09-03	2027-09-02	2028-08-31	2029-08-30
2025-10-02	2026-10-01	2027-09-30	2028-09-28	2029-09-27
2025-10-30	2026-10-29	2027-10-28	2028-10-26	2029-10-25
2025-11-27	2026-11-26	2027-11-25	2028-11-23	2029-11-22
2025-12-25	2026-12-24	2027-12-23	2028-12-21	2029-12-20

3.2.2.2 In addition to using a predetermined schedule of AIRAC effective dates, UTC must also be used to indicate the time when the AIRAC information will become effective. Annex 15, Chapter 1, section 1.2.3.1 specifies that the Gregorian calendar and UTC must be used as the temporal reference system for international civil aviation. This means that in addition to AIRAC dates, when an effective time other than 0000 UTC is used, the effective time must be included explicitly with the AIRAC information.

3.2.3 Significant dates

3.2.3.1 There are three significant dates associated with the AIRAC system, as shown in Figure III-3-3:

- the publication date, i.e. the date at which the AIS sends out the information;
- the latest reception date, i.e. the latest date for new, amended or deleted information to reach the recipients; and
- the effective date, i.e. the AIRAC date at which the changes take effect.

3.2.3.2 For normal changes, the intent is for information to reach the recipients not later than 28 days before the AIRAC effective date. If the aeronautical information cannot be made available online, there should be an interval of 42 days between the publication date and the effective date. This allows for a distribution time of up to 14 days, by the most expeditious means, in order for recipients to receive the information at least 28 days in advance of the effective date.

3.2.3.3 In cases where major changes are planned and more advance notice is desirable and practicable, the information should be received by the recipients at least 56 days in advance of the effective date. To allow for a distribution time of 14 days, the publication date should therefore be 70 days in advance of the effective date.

3.2.3.4 When the AIS does not receive AIRAC material from the responsible authorities for publication on the next scheduled AIRAC effective date, it must issue a NIL notification by NOTAM (or other means) at least one cycle (28 days or more) before the AIRAC effective date concerned.

Figure III-3-3. AIRAC significant dates

3.2.4 Changes under AIRAC

Annex 15, Chapter 6, section 6.2.1 lists the information to be distributed under the AIRAC system. This includes premeditated significant changes as well as major changes, as outlined below. In either case, this type of information should, in general, not be subjected to further changes for at least another 28 days after the effective date so as not to negatively impact related production processes like cartographic work or updating of navigation databases.

3.2.5 Major changes

3.2.5.1 A State may decide to apply major changes to its air navigation system, or to parts of it, to improve safety and efficiency.

3.2.5.2 Major changes typically affect key elements of the air navigation system, such as the introduction of or premeditated changes to:

- a) an international aerodrome;
- b) a runway for instrument flight rules (IFR) operation at an international aerodrome with new approach and departure procedures and corresponding airspace changes;
- c) the design and structure of the air traffic services (ATS) route network;
- d) the design and structure of a set of approach or departure procedure(s) at international aerodromes; or
- e) circumstances listed in Annex 15, Chapter 6, section 6.2.7 if the entire State or any significant portion thereof is affected, or if cross-border coordination is required.

3.2.5.3 Thus, major changes may greatly impact airspace users, while updating the aeronautical information related to any such changes also requires substantial time and resources since:

- a) updates to the navigation databases may be complex and time consuming;
- b) airline operations manuals may require updates; and
- c) flight crews and air traffic controllers may require additional training.

3.2.5.4 To determine whether a change should be considered major, one should ask whether all affected parties can safely implement the change within the regular cycle of 28 days (normal change) or whether a double cycle of 56 days (major change) may be required.

3.2.6 Use of the AIRAC system during holiday periods

3.2.6.1 In some regions, the use of an AIRAC effective date that falls within major holiday periods (e.g. Christmas/New Year, Easter, Hajj, summer vacations, etc.) creates difficulties in processing the material received because of reduced staff during these periods. The increased burden on postal services during such periods frequently delays delivery of AIRAC material, causing considerable problems to users.

3.2.6.2 To improve the situation during the year-end holiday period, it is recommended that the AIRAC cycle date occurring in the 28-day period from 21 December to 17 January inclusive should not be used for AIRAC effective dates for the introduction of significant operational changes. States experiencing similar problems during other holiday periods may wish to adopt a comparable system.

3.2.6.3 It should be emphasized, however, that the AIRAC system provides for considerable flexibility in its application, with a choice of thirteen AIRAC effective dates each calendar year. Considering that many significant changes to facilities, services and procedures can be anticipated, a suitable effective date can be selected which does not conflict with a major holiday period. A publication date can also be selected that provides for as much advance notice as possible. Annex 15, Chapter 6, section 6.2.3 specifies that information provided under the AIRAC system must reach recipients at least 28 days in advance of the effective date. Preferably such material should reach recipients more than 28 days before the effective date (for instance, 42 or 56 days or more). Under the AIRAC system, the maximum period of advance notification is essential. If this policy is applied, it will give users ample time for processing changes to essential information, even if the effective date falls within a major holiday period.

3.2.7 Aeronautical information in paper copy and electronic forms

3.2.7.1 The AIRAC system is an effective means of regulating and controlling the provision of aeronautical information affecting operation of aircraft. It has also been used as a basic source of information for updating computer-based navigation systems. States are increasingly introducing automation with the objective of improving the speed, accuracy, efficiency and cost-effectiveness of AIS.

3.2.7.2 More and more, aeronautical information is provided to the users in digital format online and in real time. However, some sectors of the aviation community may continue to require aeronautical information in paper copy form, in which case States could provide a capability for them to print their own paper copies.

3.2.7.3 When digital data sets are provided, the relevant sections of the AIP may be omitted. These information elements are identified in PANS-AIM, Appendix 2 with the annotation "#AIP-DS#" or "#OBS-DS#". However, the AIRAC system applies to aeronautical information provided in paper, electronic media and digital data sets.

3.2.7.4 Whenever aeronautical information is provided online, it must be available at least 28 days in advance of the AIRAC effective date and 56 days for major changes. States with automated AIS systems must ensure that the AIRAC effective dates of information in the database are the same as the effective dates for the information in paper copy form.

3.2.8 Example

3.2.8.1 As shown in Figure III-3-4, the following example outlines the steps of applying a permanent change to the AIP under the AIRAC system:

- a) on 4 December 2020 the appropriate authority of a State aviation administration decides that it will place in service a new final approach aid at a particular aerodrome;
- b) in consultation with the State aviation administration, the authority is informed that this change is permanent and of operational significance and determines that 20 May 2021 is the most suitable effective date for an AIRAC AIP Amendment;
- c) the authority then consults with AIS to determine the latest date for them to receive the information. In this example, a cut-off date of 15 January 2021 was agreed, by when the information should be received by the AIS in order to allow sufficient processing time to meet the publication date of 8 April 2021;
- d) the information is provided to the AIS by the cut-off date and is published along with other similar information on the publication date of 8 April 2021; all matters covered by this AIRAC AIP Amendment and other AIRAC AIP Supplements become effective on the same effective date, namely 20 May 2021; and

- e) recipients of the AIRAC AIP Amendments and AIRAC AIP Supplements know that AIRAC material published on 8 April 2021 usually takes one week to reach them and that they can plan on making the necessary amendments to their publications on or about 15 April 2021. The latest reception date by the recipients, however, is 22 April 2021. If several States have adopted this procedure, the recipients will be able to prepare one amendment covering the information received from all such States.

3.2.9 Significance

3.2.9.1 As can be seen from the above example, the benefits to be derived from the AIRAC system are almost entirely dependent upon the degree to which the AIRAC effective dates are observed and used by the authorities, e.g. aerodrome operators, instrument flight procedure designers and airspace/ATS route designers that are responsible for originating changes in facilities, services or procedures. These changes must be anticipated by the authorities, and suitable effective dates must be selected from the schedule of AIRAC effective dates sufficiently in advance to permit issuing the information in accordance with the prescribed procedures.

3.2.9.2 AIRAC effective dates are used by ICAO, when appropriate, as the date of implementation for amendments to ICAO Standards, Recommended Practices and Procedures.

Figure III-3-4. AIRAC cycle exemplification

3.2.10 Postponement or cancellation of changes to aeronautical information

3.2.10.1 Postponement or cancellation of changes to circumstances listed in Annex 15, Chapter 6, section 6.2 has the effect of cancelling information notified by AIRAC and reinstating previously valid information. Doing so by NOTAM less than 28 days before the effective date for changes to circumstances listed in Annex 15, Chapter 6, section 6.2 does not generally allow sufficient time for previously valid information to be reinstated in airborne navigation databases, with the result that erroneous information would be presented to flight crews. Furthermore, since charts used by flight crews and ATC are updated on a different schedule than airborne navigation databases, it is possible that valid information which is not reflected in the airborne database may nevertheless appear on charts. The resulting mismatch of information would lead to considerable operational difficulties and potential safety hazards. In the worst case, area navigation (RNAV) procedures that require a navigation database may not be flown (operated).

3.2.10.2 In order to avoid negative consequences to the safety and efficiency of flights, all possible measures should be taken to ensure that changes to circumstances listed in Annex 15, Chapter 6, section 6.2 take place as notified on the AIRAC date. This requires careful planning of aeronautical information changes and the cooperation of all parties involved, including AIS.

Chapter 4

AERONAUTICAL INFORMATION CIRCULARS

4.1 CONTENTS

4.1.1 It will usually be found necessary to distribute some types of aeronautical information, mainly of an administrative nature, which do not qualify for promulgation in AIP or NOTAM, such as:

- a) a long-term forecast of any major change in legislation, regulations, procedures or facilities;
- b) information of a purely explanatory or advisory nature likely to affect flight safety; and
- c) information or notification of an explanatory or advisory nature concerning technical, legislative or purely administrative matters.

4.1.2 In such cases, the information must be distributed by means of an AIC which is an element of the aeronautical information products. The types of information appropriate to include in an AIC are specified in PANS-AIM, Chapter 5, section 5.2.2.1. The format for an AIC is shown in Figure III-4-1.

4.1.3 Seasonal information supplementing the snow plan published in the AIP must be issued in an AIC and contain the information as specified in PANS-AIM, Chapter 5, section 5.2.2.2.

4.1.4 This AIC must be issued not less than one month before the normal onset of winter conditions. The information, or any part of it, listed under a), b), d), e) and f) at the above-mentioned reference may be included in the snow plan published in the AIP, Part 3 – Aerodromes (AD), AD 1.2.2.

4.2 CHECKLIST AND ANNUAL REVIEW

Note.— Procedures for the checklist of AICs are specified in PANS-AIM, Chapter 5, section 5.2.2.

4.2.1 AICs must be identified by the word AIC, a letter denoting the series and a two-digit number followed by a stroke and a two-digit number for the year. The two-digit number must be consecutive and based on the calendar year of the publication date (for example, AIC A 05/23). If AICs are issued in more than one series, each series must be identified by a letter (for example, AIC A 02/20, AIC B 04/20). The format of an AIC is shown in Figure III-4-1. A specimen of an AIC is given in Figure III-4-2.

4.2.2 A checklist of AICs that are currently in force must be issued at least once a year and distributed as AIC. AIC information can remain effective for long periods of time, sometimes several years, without the need for amendment. To ensure that only valid AICs are included in the checklist, it is recommended to conduct an annual review of AIC information and re-issue on a yearly basis.

4.3 DISTRIBUTION

Note.— Procedures for the distribution of AIC are specified in PANS-AIM, Chapter 5, section 5.2.2.

4.3.1 The originating State selects the AICs that are to be given international distribution. The AIC selected must be given the same distribution as the AIP, AIP Amendments and AIP Supplements.

4.3.2 Distribution of AIC on a national basis is left to the discretion of the originating State concerned.

<p>TEL: 0123 697 3464 FAX: 0123 697 3474 AFS: EADDYAYX E-mail: AIS@donc.xx www.aisdonlon.dl/pub</p>	<p>REPUBLIC OF DONLON DEPARTMENT OF CIVIL AVIATION AERONAUTICAL INFORMATION SERVICE P.O. BOX 744 DONLON CITY</p>	AIC A 5/20 08 APR

Note.— Sheet size should be 21 × 27 cm (8 × 10½ in).

Figure III-4-1. Format for an aeronautical information circular

<p>TEL: 0123 697 3464 FAX: 0123 697 3474 AFS: EADDYAYX E-mail: AIS@donc.xx www.aisdonlon.dl/pub</p>	<p>REPUBLIC OF DONLON DEPARTMENT OF CIVIL AVIATION AERONAUTICAL INFORMATION SERVICE P.O. BOX 744 DONLON CITY</p>	<p>AIC Series A</p>
		<p>A 03/21 14 FEB</p>
<p>USE OF CONTROLLER-PILOT DATA LINK COMMUNICATIONS ROUTE CLEARANCE MESSAGES</p>		
<p>Controller-pilot data link communications (CPDLC) have been in use in the Donlon FIR since 2018. Commencing on <insert AIRAC Date>, the available CPDLC message set will be expanded to include messages containing route clearances. Donlon air traffic controllers will be able to accept flight crew-initiated CPDLC route requests and uplink the appropriate clearance using loadable data from the flight management system (for additional guidance on FMS-loadable data, see ICAO Doc 10037, Global Operational Data Link (GOLD) Manual, section 4.3.5).</p>		
<p>Flight crew-initiated route requests</p> <p>Flight crews may initiate either of the following route clearance requests:</p> <ul style="list-style-type: none"> • DM24 REQUEST [route clearance] • DM59 DIVERTING TO [position] VIA [route clearance] <p>Air traffic controllers will respond to a DM24 with one of the following responses, as appropriate:</p> <ul style="list-style-type: none"> • UM79 CLEARED TO [position] VIA [route clearance] • UM80 CLEARED [route clearance] • UM83 AT [position] CLEARED [route clearance] <p>Flight crews are to respond to the route clearance message with any of the following responses:</p> <ul style="list-style-type: none"> • DM0 WILCO • DM1 UNABLE • DM2 STANDBY <p>Controller-initiated route clearances</p> <p>Air traffic controllers may initiate a route clearance for separation purposes, to avoid restricted airspace or for other operational requirements.</p> <p>Air traffic controllers may initiate any of the following route clearances:</p> <ul style="list-style-type: none"> • UM79 CLEARED TO [position] VIA [route clearance] • UM80 CLEARED [route clearance] • UM83 AT [position] CLEARED [route clearance] <p>Flight crews are to respond to the route clearance message with any of the following responses:</p> <ul style="list-style-type: none"> • DM0 WILCO • DM1 UNABLE • DM2 STANDBY <p>Further information</p> <p>For further information, please contact: <insert Contact></p>		

Note.— Sheet size should be 21 × 27 cm (8 × 10½ in).

Figure III-4-2. Specimen of an aeronautical information circular

Chapter 5

PROVISION OF AERONAUTICAL INFORMATION PRODUCTS IN STANDARDIZED PRESENTATION

5.1 MAINTENANCE OF A DISTRIBUTION LIST

A distribution list for outgoing publications should include:

- a) up-to-date lists of addressees and their requirements;
- b) a current record of total quantities to be produced; and
- c) a record of dispatches.

5.2 DISTRIBUTION

All AIP, AIP Amendments and AIP Supplements must be distributed to recipients by the most expeditious means available. The current most expeditious means to distribute aeronautical information products is the internet.

5.3 MAILING

5.3.1 AIS documentation, in particular AIP Amendments and AIP Supplements, should not be folded but dispatched flat inside an envelope. This ensures that the loose-leaf AIP material is received in good condition by the subscribers.

5.3.2 If aeronautical information products are distributed by mail, a distribution time of up to 14 days must be taken into account to reach the recipients sufficiently in advance of the effective date (see Chapter 3, section 3.2.3 of this part for further details).

5.3.3 To expedite delivery of AIS material, envelopes should be suitably marked.

5.4 SALE OF AIS DOCUMENTATION

5.4.1 State AIS

Annex 15 requires the exchange of all elements of the aeronautical information products between States on a reciprocal, no-cost basis. This requirement includes any aeronautical information products produced by a commercial agency on behalf of a State.

5.4.2 Paid subscription

5.4.2.1 States can expect to receive subscription orders for aeronautical information products from organizations such as airlines and chart-producing agencies. When calculating charges, only a reasonable proportion of production costs should be recovered from paying subscribers. A reasonable formula would be to take annual production costs, including editing, drafting and printing, and divide it by the total number of subscribers (paying and non-paying). An individual annual production cost is thus arrived at, to which distribution costs plus a small handling charge can be added to obtain the final price for a single paid subscription.

5.4.2.2 From the viewpoint of a subscription service, it is advantageous to calculate costs on an annual basis and then determine an appropriate cost recovery charge. In addition, it is desirable to establish a combined charge for AIP, AIP Amendments and AIP Supplements since each subscriber of an AIP should also receive all related aeronautical information products. Similar considerations should be applied when charging for digital data sets.

Chapter 6

NOTAM

6.1 INTRODUCTION

6.1.1 The basic purpose of NOTAM is the distribution of information in advance of the event to which it relates, except in cases of unserviceable facilities or services, volcanic activity, or the release of radioactive material and toxic chemicals that cannot be foreseen. Thus, the end user, e.g. flight crew or airline, must receive a NOTAM in sufficient time to take any required action to realize its purpose. The value of a NOTAM lies in its up-to-date content.

6.1.2 NOTAM is intended to supplement AIP and serves as a fast medium for distributing aeronautical information at short notice. NOTAM is originated, issued and distributed:

- a) when the information is of a temporary nature, unplanned and of short duration; or
- b) when operationally significant permanent changes, or temporary changes of long duration, are made at short notice.

6.1.3 The information of short duration containing extensive text or graphics is published as an AIP Supplement.

Note 1.— Requirements addressing the duration of NOTAM are specified in the PANS-AIM, Chapter 6, section 6.1.4.

Note 2.— The information to be promulgated by NOTAM is specified in Annex 15, Chapter 6, section 6.3.2.3.

Note 3.— The information not to be promulgated by NOTAM is specified in Annex 15, Chapter 6, section 6.3.2.4.

6.2 NOTAM FORMAT

6.2.1 The NOTAM format consists of two parts:

- a) the part for the communication service handling the AFS message, i.e. the part containing the priority indicator, addresses, date and time of filing and the originator's indicator (see Chapter 9 of this part); and
- b) the part containing the NOTAM information.

6.2.2 The part containing the NOTAM information consists of the following:

- a) message series, number and identifier which provide information about the NOTAM series (identified by a letter from A to Z, excluding letters S and T), the NOTAM number (a consecutive four-digit number based on the calendar year, followed by a stroke and a two-digit number for the year) and the type of NOTAM (i.e. NOTAMN, NOTAMR or NOTAMC);

- b) Item Q) encodes the information in a set of predefined qualifiers, namely:
 - 1) FIR;
 - 2) NOTAM Code;
 - 3) Traffic;
 - 4) Purpose;
 - 5) Scope;
 - 6) Lower and Upper Limits; and
 - 7) Coordinates and Radius;
- c) Item A) provides information about the affected area;
- d) Item B) provides information about the start of the activity;
- e) Item C) provides information about the end of the activity;
- f) Item D) provides information about the time schedule of the activity, if needed;
- g) Item E) provides information about a NOTAM in plain language (i.e. uniform abbreviated phraseology and, where necessary, ICAO abbreviations, indicators, identifiers, designators, call signs, frequencies, digits and plain language);
- h) Item F) provides information about the lower limit of the affected area, if needed; and
- i) Item G) provides information about the upper limit of the affected area, if needed.

6.2.3 The NOTAM format standardizes the presentation of the different types of information promulgated by NOTAM in order to facilitate understanding of the message by the addressee. In developing this format, the need for transcription of the information in the form of AFS messages has been taken into account. Therefore, the format includes the special symbols that are used in composing the message (i.e. carriage return, line change, blank space, opening parentheses before message identification and closing parentheses).

Note.— The NOTAM format is specified in the PANS-AIM, Appendix 3.

6.3 SPECIFICATION FOR NOTAM

Note.— General specifications regarding NOTAM are addressed in the PANS-AIM, Chapter 5, section 5.2.5. Additional guidance and examples are provided below.

6.3.1 General

6.3.1.1 The format and the manner of specifying data must be closely adhered to.

6.3.1.2 Each NOTAM must be as brief as possible and so compiled that its meaning is clear without the need to refer to another document. Each NOTAM must address only one subject and one condition concerning the subject.

6.3.1.3 The text should be composed by the international NOTAM office (NOF) in such a way that it will serve for pre-flight information bulletin (PIB) entry without requiring additional processing by the receiving unit.

6.3.1.4 In many instances, AIS need to amplify, supplement or complete the NOTAM Code by addition of appropriate significations and uniform abbreviated phraseology assigned to the NOTAM Code as well as abbreviations, frequencies, call signs, identifiers, designators, etc., in order to convey the essential information. This recognized procedure is used in keeping with the concept of the NOTAM Code and aeronautical telecommunication procedures, in preference to plain language. Refer to the *Procedures for Air Navigation Services — ICAO Abbreviations and Codes* (PANS-ABC, Doc 8400) for commonly used abbreviations.

Note.— Since the three letter Q-code (QDM, QFE, etc.) is primarily designed for air and ground request or reply communications, it should be used with caution and only when there is no chance that the message might be misunderstood.

6.3.1.5 When errors occur in a NOTAM, a NOTAM with a new number to replace the erroneous NOTAM is issued or the erroneous NOTAM is cancelled and a new NOTAM issued. A corrected version of NOTAM must not be issued.

6.3.1.6 When a NOTAM is issued which cancels or replaces a previous NOTAM, the series and number of the previous NOTAM must be indicated. The series, location indicator and subject of both NOTAM are the same. If the subject is slightly changed, then a NOTAMC and a NOTAMN with the new subject should be issued (instead of a NOTAMR). A NOTAM only cancels or replaces one NOTAM at a time.

6.3.1.7 The guidance and specifications below should be closely followed when completing the NOTAM format.

6.3.2 Message series, number and identifier

6.3.2.1 Each NOTAM must be allocated a series identified by a letter and a four-digit number, followed by a stroke and a two-digit number for the year so that addressees may check continuity. The number must be consecutive and based on the calendar year. Each series starts on 1 January with number 0001. If more than one series of NOTAM is issued, each series must be separately identified by a letter. Letters A to Z, with the exception of S and T, may be used to identify a NOTAM series. Renumbering of existing NOTAM (i.e. containing identical information, but with a new number) is not allowed, nor are NOTAM to be renumbered at the beginning of each year.

6.3.2.2 In order to reduce distribution to meet different requirements of States, it may be found useful to arrange for promulgation of NOTAM in two or more series to allow for selective distribution. For example, NOTAM may be classified as follows:

Series A. Information on general rules, en-route navigation and communication facilities, airspace restrictions and activities taking place above FL245, including information concerning major international aerodromes.

Series B. Information on airspace restrictions, on activities taking place below FL245 and on other international aerodromes at which IFR flights are permitted.

Series C. Information on other international aerodromes at which only visual flight rules (VFR) flights are permitted.

Series D. Information on national aerodromes.

Series E. Information on heliports.

6.3.2.3 The allowed message identifiers are as follows:

- a) NOTAMN refers to a NOTAM containing new information;
- b) NOTAMR refers to a NOTAM replacing a previous NOTAM, followed by the series, number and year of the NOTAM replaced (e.g. A0125/20 NOTAMR A0123/20); and
- c) NOTAMC refers to a NOTAM cancelling a previous NOTAM, followed by the series, number and year of the cancelled NOTAM (e.g. A0460/20 NOTAMC A0456/20).

6.3.2.4 NOTAMR and NOTAMC are issued in the same series as the NOTAM to be replaced or cancelled. In the following example, a new NOTAM (A0135/20) is replaced by NOTAM (A0137/20), and subsequently cancelled by another NOTAM (A0139/20) prior to its end date and time.

Examples

A0135/20 NOTAMN
 A0137/20 NOTAMR A0135/20
 A0139/20 NOTAMC A0137/20

6.3.3. Item Q)

6.3.3.1 Item Q) is presented in the form “Q) FFFF/Qsscc/TT/PPP/SS/LLL/UUU/NNNNNEEEEEErrr”. Each field is represented by a qualifier. All Item Q) qualifiers must be given a value for easy filtering for pre-flight information service; default values should be used where appropriate. The qualifiers are selected from the NOTAM Selection Criteria tables published in Appendix G of this part.

Qualifier FIR

6.3.3.2 Qualifier FIR is presented in the form “FFFF” and specifies the location in which the NOTAM event occurs; valid entries are as follows:

- a) If the subject of the information is located geographically within one FIR, then the ICAO location indicator must be that of the FIR concerned;

Example

Q) **EACC/**
 A) EACC

- b) If an aerodrome is situated within the overlying FIR of another State, then the first field of Item Q) must contain the code for that overlying FIR (e.g. Q) LFRR/... A) EGJJ);
- c) If the subject of the information is located geographically within more than one FIR, then the qualifier FIR must be composed of the ICAO nationality letters of the State originating the NOTAM, followed by “XX”. The location indicator of the overlying upper information region (UIR) must not be used. The ICAO location indicators of the FIRs concerned must then be listed in Item A), or indicator of State or non-governmental agency which is responsible for the provision of air navigation service in more than one State;

Example of a NOTAM event for a restricted airspace along three States

Q) LSXX
 A) LSAS LOVV LIMM

- d) If one State issues a NOTAM affecting FIRs in a group of States, then the first two letters of the ICAO nationality letters of the issuing State followed by XX must be inserted. The location indicators of the FIRs concerned must then be listed in Item A), or indicator of State or non-governmental agency which is responsible for provision of a navigation service in more than one State.

Example

Q) EAXX/
A) EDGG EBBU LFFF

Qualifier NOTAM Code

6.3.3.3 Qualifier NOTAM Code is presented in the form "Qsscc". The first letter is always Q, "ss" identifies the subject and "cc" identifies the status or condition of the subject.

6.3.3.4 The NOTAM Code selected describes the most important status or condition to be promulgated. In case an appropriate NOTAM Code does not exist for the information to be promulgated, the letters "XX" shall be used for the subject (e.g. QXXAK), the condition of the subject (e.g. QFAXX) or both (e.g. QXXXX), followed by a free selection of the qualifiers traffic, purpose and scope.

Note.— The use of "XX" and "XXXX" in the NOTAM Code should be carefully assessed as it prevents users from using the NOTAM Code as an effective filter mechanism.

6.3.3.5 NOTAMR and NOTAMC deal with the same subject as the NOTAM to be replaced or cancelled. Therefore, the second and third letters of the NOTAM Code are the same as those in the NOTAM to be replaced or cancelled.

Examples

- a) The subject NV refers to VOR and the condition AS refers to unserviceable (U/S):
Q) EACC/Q**NVAS**/...
- b) If text in Item E) reads "APRON CLSD DUE TO WIP", then the subject MN refers to apron and the condition LC refers to closed:
Q) EACC/Q**MNLC**/...

Qualifier Traffic

6.3.3.6 Qualifier Traffic is presented as "TT" and specifies the type of traffic; valid entries are as follows:

- I = IFR traffic
V = VFR traffic
IV = IFR and VFR traffic
K = Checklist of NOTAM

6.3.3.7 The NOTAM subject or condition may demand a different choice of the qualifier Traffic. Thus, the entry is determined according to NOTAM text.

Examples

- a) The subject NV refers to VOR and relates to IFR and VFR traffic according to the NOTAM Selection Criteria tables.
Q) EACC/QNVAS/IV/...
- b) If text in Item E) reads "VFR REPORTING POINT ID CHANGED", the NOTAM Code is "QAPCI". For this code, the given NOTAM Selection Criteria for the qualifier Traffic is "IV". However, the reporting point is for VFR use only. Therefore, only "V" is used as qualifier Traffic.
Q) EACC/QAPCI/V/BO/E/000/999....

Qualifier Purpose

6.3.3.8 Qualifier Purpose is presented as "PPP" and specifies the relevance of the NOTAM. Permissible combinations are K, BO, NBO and M, as follows:

N = NOTAM selected for the immediate attention of flight crews

Due to their pertinent information, these NOTAM require immediate attention of flight crews. Flight crews and flight information services may request specific delivery of such NOTAM or for their inclusion in a specific PIB containing only NOTAM related subjects selected for immediate attention. NOTAM with qualifiers NBO will appear in the PIB.

B = NOTAM of operational significance selected for PIB entry

The NOTAM with qualifiers NBO or BO will appear in the PIB.

O = NOTAM concerning flight operations

The NOTAM with qualifiers NBO or BO will appear in the PIB.

M = Miscellaneous NOTAM; not subject for entry in PIB, but available on request

The NOTAM is for a miscellaneous purpose and will not appear in the PIB, unless specifically requested.

K = Checklist of NOTAM

Example

The subject and condition refer to VOR unserviceable (QNVAS) and qualify the NOTAM as BO, i.e. of operational significance for PIB entry and concerning flight operations.

Q) EACC/QNVAS/IV/**BO**/...

Qualifier Scope

6.3.3.9 Qualifier Scope is presented as "SS" and specifies the scope of a NOTAM subject, allowing filtering for pre-flight information services; valid entries are as follows:

A = Aerodrome

Entry of the aerodrome location indicator (e.g. EADD) in Item A) is compulsory. All NOTAM with Scope A must contain the aerodrome reference point (ARP) as the geographical coordinates.

AE = Aerodrome and en-route

Scope AE relates the NOTAM to aerodrome and en-route. It is used whenever an aerodrome-related NOTAM (e.g. certain navigation facilities) affects both aerodrome and en-route operations.

AW = Aerodrome and Nav warning

Scope AW relates the NOTAM to aerodrome and navigation warnings. It is used whenever aerodrome and en-route traffic is affected by a navigation warning taking place on or in the near vicinity of an aerodrome. Item A) must contain the aerodrome location indicator, and Item Q) must contain the geographical coordinates of the location where the activity takes place, followed by the radius.

E = En-route

Scope E relates the NOTAM to en-route. The entry of one or more FIR location indicator(s) in Item A) is compulsory.

W = Nav warning

Scope W relates the NOTAM to navigation warnings. The entry of one or more FIR location indicator(s) in Item A) is compulsory.

K = Checklist of NOTAM

Example of Scope AE

The VOR affects both aerodrome and en-route operations. The aerodrome location indicator for Donlon (EADD) is included in Item A), while the FIR location indicator for Amswell (EACC) is included in Item Q).

Q) EACC/QNVAS/IV/BO/**AE**/...

A) EADD

6.3.3.10 If a navigation facility is serving two or more aerodromes, then only one NOTAM must be published with Scope AE. NOTAM for the other aerodromes concerned must be published only with Scope A to prevent duplication in the en-route part of the PIB. All NOTAM with Scope A must have the ARP as geographical coordinates.

6.3.3.11 If the navigation facility coverage affects more than one FIR, then NOTAM for affected aerodromes are issued with scope A and with ARP as geographical coordinates. A separate NOTAM is issued with only Scope E and Item A) contains all affected FIRs.

Example of Scope AW

The coordinates for EADD aerodrome are 522318N0315658W, but the actual coordinates of the site where the activity takes place are entered in Item Q).

- Q) EACC/QWPLW/IV/M/**AW**/000/180/5222N03144W010
- A) EADD B) 2010201400 C) 2010202200
- E) MIL PARACHUTE JUMPING EXERCISE (PJE) WILL TAKE PLACE WITHIN 10NM RADIUS CENTRED AT DONBURG 522140N0314402W
- F) GND G) FL180

6.3.3.12 If the navigation warning affects two or more aerodromes, then only one NOTAM must be published with Scope AW in order to prevent duplicated information in the navigation warnings section of the en-route part of the PIB. NOTAM for other aerodromes concerned must be published with Scope A only, with ARP as geographical coordinates and NOTAM Code QFALT (aerodrome limited), and without Items F) and G). If required, the vertical limits are inserted in Item E).

6.3.3.13 If the area concerned affects one or several aerodromes and more than one FIR, then one NOTAM is issued with Scope W, while Item A) contains all affected FIRs. For every affected aerodrome, a separate NOTAM with only Scope A is published in order to provide correct information in all PIB sections for all concerned FIRs and aerodrome and to avoid duplications. All Scope A NOTAM are to contain the ARP as geographical coordinates and NOTAM Code QFALT (aerodrome limited) without Items F) and G). If required, the vertical limits are inserted in Item E).

6.3.3.14 Depending on the NOTAM Code subject, an appropriate choice of scope can be determined according to NOTAM text.

Examples

For NOTAM Code subject QOB... (obstacle), the Scope is **AE** in NOTAM Selection Criteria, but could also be only **A** or **E** depending on the position and height of the obstacle.

For NOTAM Code subject QWA... (air display), the Scope is **W** in NOTAM Selection Criteria but could also be **AW**.

For NOTAM Code subject QNV... (VOR), the Scope is **AE** in NOTAM Selection Criteria but could also be only **E** if the VOR does not serve any aerodrome.

For NOTAM Code subject QOA... (AIS), the Scope is **A** in NOTAM Selection Criteria but could also be **AE** if AIS is also responsible for other aerodromes in the FIR or **E** if the NOTAM refers to national NOF or information provision.

For NOTAM Code subject QST... (TWR), the Scope is **A** in NOTAM Selection Criteria but could also be **AE** if the aerodrome control tower also serves en-route traffic.

Qualifiers Lower Limit and Upper Limit

6.3.3.15 Qualifier Lower Limit is presented as "LLL" and the qualifier Upper Limit is presented as "UUU". They specify the vertical limits of airspace.

6.3.3.16 The lower and upper limits are expressed in thousands of feet below the transition altitude and flight levels (FLs) above it. In the case of navigation warnings and airspace restrictions, the values are consistent with those entered under Items F) and G). In the case of airspace organization management (NOTAM related to structure of ATS routes, terminal control areas (TMAs), control zones (CTRs), aerodrome traffic zones (ATZs), etc.), the specified lower and upper values correspond to the vertical limits of the concerned airspace. The use of the default values 000/999 should be avoided whenever possible.

6.3.3.17 The lower limit must be less than the upper limit. If the subject does not contain specific height information, the default values 000 for lower and 999 for upper are inserted.

Examples

- a) From lower limit FL090 to upper limit FL330
Q) EACC/QWELW/IV/BO/W/**090/330**
- b) The subject contains no specific height information
Q) EACC/QNVAS/IV/BO/AE/**000/999**
- c) The upper limit of Nibord TMA is FL045 as reflected in the qualifier Upper Limit.
Q) EACC/QATCA/IV/NBO/AE/015/**045**/5003N01018W030
A) EADN B) 2002010630 C) 2003262130
E) NIBORD TMA ACTIVATED

6.3.3.18 The values in the qualifier Lower Limit are rounded down to the nearest 100 ft increment, while the values in the qualifier Upper Limit are rounded up to the nearest 100 ft increment. Addition to these qualifiers should be avoided as it increases the airspace considered for PIB purposes.

Examples

In example 1), rounding is not needed. In example 2), the lower limit 1 150 ft is rounded down to 1 100 ft. In example 3), the lower limit 1 150 ft is rounded down to 1 100 ft and the upper limit 1 720 ft is rounded up to 1 800 ft.

- 1) 1 100 ft/1 700 ft 1 100/1 700 011/017
- 2) 1 150 ft/1 700 ft 1 100/1 700 011/017
- 3) 1 150 ft/1 720 ft 1 100/1 800 011/018

6.3.3.19 If the vertical limits of an airspace organization are only partly affected, then the lower and upper limits are limited to the affected part only.

Example

The qualifier Upper Limit is reduced from the published flight level 450 to affected flight level 035.

- Q) EADD/QATLT/IV/NBO/AE/015/**035**/5003N01018W030
- A) EADN B) 2002010630 C) 2003262130
- D) 0630-2130
- E) NIBORD TERMINAL CONTROL AREA (TMA) SPEED LIMITATION 200KT IN FORCE FOR ALL FLIGHTS BELOW 3500FT AMSL

6.3.3.20 If the values in Items F) and G) are expressed as flight levels, then the same FL values are entered as the lower limit and upper limit values in Item Q).

6.3.3.21 If the values in Items F) and G) are expressed as an altitude above mean sea level (AMSL), then the corresponding FL values are entered (based on the standard atmosphere) as the lower limit and upper limit values in Item Q).

6.3.3.22 When the values in F) and G) are expressed as a height above ground level (AGL) and when the corresponding altitude can be calculated based on the terrain elevation of the affected area, the corresponding FL values are entered (based on the standard atmosphere and AMSL values) as the lower limit and upper limit values in Item Q).

6.3.3.23 When the values in F) and G) are expressed as a height (AGL) and no corresponding flight levels can be defined, i.e. the terrain elevation of the affected area is unknown, despite all possible action taken to obtain the data, the highest terrain elevation of the State, or of the FIR or the region concerned, is added to the value in Item G) for calculating the qualifier Upper Limit and the default value 000 is entered in the qualifier Lower Limit in Item Q).

Examples

- a) The altitude (AMSL) is converted to flight level. The lower limit is FL030 and the upper limit is FL085.
F) 3000FT AMSL G) 8500FT AMSL
- b) The lowest terrain elevation 500 ft AMSL is added to the lower limit height 3 000 ft AGL and converted to FL035 and the highest terrain elevation 1 000 ft AMSL is added to upper limit height 8 500 ft AGL and converted to FL095.
F) 3000FT AGL G) 8500FT AGL
- c) Since the terrain elevation of the affected area is unknown, the default value 000 is used for the lower limit and the highest terrain elevation 7 000 ft AMSL is added to the upper limit 8 500 ft AGL and converted to FL155.
F) 3000FT AGL G) 8500FT AGL

6.3.3.24 If Items F) and G) are not inclusive of en-route obstacles (e.g. masts), then appropriate values are used in Item Q), based on local elevation. The use of default value 000/999 should be avoided. If several (grouped) obstacles (in close proximity) are published with one NOTAM, then the upper limit of the highest obstacle should be reflected.

Example

The terrain elevation 277 m is added to the obstacle height of 163 m and the resulting obstacle elevation of 440 m converted to 1 444 ft, rounded up to the nearest 100 ft and expressed as FL015 in the qualifier Upper Limit.

C0120/08 NOTAMN
Q) EACC/QOBCE/V/M/AE/000/**015**/5101N03119W005
A) EADD B) 0802250557 C) 0806300000EST
E) OBSTACLES ERECTED PSN 510136N0311932W ELEVATION 440M AMSL (HEIGHT 163M)

Qualifiers Coordinates and Radius

6.3.3.25 Qualifiers Coordinates and Radius is presented in the form "NNNNNEEEEErrr". The group "NNNNN" identifies the latitude in four digits followed by N or S; the group "EEEEEE" identifies the longitude in five digits followed by E or W and the group "rrr" identifies the radius in three digits, expressed in NM (nautical mile). The latitude and longitude are accurate to one minute (e.g. 4700N01140E043).

6.3.3.26 Coordinates present the approximate centre of a circle whose radius encompasses the whole area of influence.

6.3.3.27 This qualifier allows the geographical association of a NOTAM to a facility, service or area that corresponds to the aerodrome or FIR(s) given in Item A).

6.3.3.28 For Scope A, the ARP coordinates are inserted.

6.3.3.29 For Scope AE or AW, the appropriate coordinates are inserted. These coordinates may be different from the ARP, e.g. a VOR situated at an aerodrome will not necessarily have the same coordinates as the ARP.

6.3.3.30 For Scope E or W, one of the following are inserted:

- a) the coordinates referring to a given or known point (navigation aid, reporting point, city, etc.); or
- b) the coordinates of the centre of a circle whose radius encompasses the whole area of influence (FIR, country, danger area, etc.).

6.3.3.31 If the entire FIR or UIR, or more than one FIR or UIR are affected, then the default value "999" is used for the radius.

6.3.3.32 For certain NOTAM subjects, the radius could be standardized for the sake of uniformity and simplicity. A list of default radius per NOTAM Code is given in Table III-6-1:

Table III-6-1. Standardized radius

NOTAM Code	Plain language	Radius (NM)
Q -----	All aerodrome-related NOTAM and navigation aids with Scope A only. Use default value also for Scope AE and AW, if precise value cannot be defined.	005
QN -----	All navigation aids (VOR/DME, NDB....) except for long range navigation system. In dense network of ground-based navigation aids, to avoid overload in PIB. Otherwise insert full coverage.	025
QOB --	Obstacle	001
QOL --	Obstacle light	001
QPH --	Holding procedure	025
QAP --	Reporting point	001
QAX --	Significant point	001

6.3.4 Item A)

6.3.4.1 Item A) identifies the ICAO location indicator of the aerodrome or FIR in which the facility, airspace or condition reported on is located.

6.3.4.2 Only one aerodrome may be indicated. If more than one aerodrome is involved, separate NOTAM must be issued. More than one FIR may be indicated when appropriate. The location indicator of the FIR to be included is that of the area control centre (ACC) or flight information centre (FIC) providing air traffic services within the FIR.

Examples

The ICAO location indicator of the aerodrome Donlon/International is EADD, while the ICAO location indicator of the Amswell FIR is EACC.

- A) EADD
- A) EACC

6.3.4.3 The number of FIRs in Item A) is restricted to seven by the length of an aeronautical fixed telecommunication network (AFTN) line. If more than seven FIRs are affected, then a unique and unambiguous location indicator should be used that serves the purpose of publication of NOTAM information related to more than seven FIRs (e.g. UUUU). If no such unique location indicator exists, then additional NOTAM are to be published.

6.3.4.4 If information concerns the global navigation satellite system (GNSS), then the appropriate ICAO location indicator allocated for a GNSS element or the common location indicator allocated for all elements of GNSS, except ground-based augmentation system (GBAS), should be inserted.

Note.— In the case of GNSS, the location indicator may be used when identifying a GNSS element outage (e.g. KNMH for a GPS satellite outage).

6.3.4.5 If an ICAO location indicator is not available, then the ICAO nationality letters of the State followed by "XX" should be used. The name of the location has to be mentioned in the first line of Item E) in plain language. Item E) must be completed in order to identify the location, facility or service concerned since some indicators already exist where extensive use is made of the letter X (e.g. "DXXX" for Lomé/Tokoin). Failure to complete Item E) could therefore result in unnecessary queries. Moreover, lack of an entry in Item E) would confirm the validity of the location indicator used.

6.3.4.6 NOTAMR and NOTAMC have the same Item A) contents as the NOTAM to be replaced or cancelled.

6.3.5 Period of validity

6.3.5.1 Information must be provided on the duration of the reported hazard as well as any change in the normal status of operation or condition of the facilities being reported on. NOTAM notifying unserviceable aids to air navigation, facilities or communication services should give the time at which restoration of service is expected or an estimate of the unserviceability period.

6.3.5.2 The duration of a circumstance should be expressed clearly to avoid any misunderstandings.

6.3.5.3 Figure III-6-1 describes the relationship between the time-related expressions used in the NOTAM.

Figure III-6-1. NOTAM date-times

6.3.6 Item B)

6.3.6.1 Item B) specifies the beginning of the occurrence or activity in a ten-digit date-time group (year, month, day, hours, minutes) in UTC. The beginning of a day is specified by 0000.

6.3.6.2 If the NOTAM is published because a facility or service has become unusable, then the date-time at which the NOTAM is filed should be used.

Example

The date of 24 October 2020 at 1230 UTC

B) 2010241230

6.3.6.3 A NOTAM is valid when it is published, i.e. date and time of NOTAM origination, whereas it is active and comes into force at the date-time group specified in Item B).

6.3.6.4 Item B) is equal to, or later than, the actual date-time of creation of the NOTAM.

6.3.6.5 The start of a day is specified by 0000. Abbreviations such as WIE (with immediate effect) or WEF (with effect from) are not to be used.

6.3.6.6 For NOTAMR and NOTAMC, the date-time group is the actual date and time of the NOTAM origination. Future cancellation or replacement of a NOTAM is not to be issued to avoid possible misinterpretation about further changes or existence of multiple NOTAM, with the same subject, at the same time.

6.3.7 Item C)

6.3.7.1 Item C) specifies the end of the occurrence or activity in a ten-digit date-time group (year, month, day, hours, minutes) in UTC.

6.3.7.2 If the information is of a permanent nature, then the abbreviation PERM (permanent) is inserted instead of the ten-digit date-time group. PERM is solely for NOTAM information that will be incorporated in the AIP and must be entered in the AIP as soon as possible, but not later than within three months.

6.3.7.3 If the information on time is uncertain, then the approximate duration should be indicated by a date-time group followed, without blank space, by the abbreviation EST (estimate). Any NOTAM using EST must be cancelled or replaced before the date-time specified in Item C). Failure to cancel or replace a NOTAM using EST implies that the NOTAM will continue to be promulgated for an indefinite period of time. Abbreviations such as UFN (until further notice) must not be used.

6.3.7.4 The end of a day is specified by 2359.

6.3.7.5 Item C) is not applicable for NOTAMC.

Examples

a) The end of the period of validity is 26 October 2021 at 2000 UTC.
C) 2110262000

b) The information is permanent and will be incorporated in AIP.
C) PERM

- c) The approximate duration is until 26 October 2021 at 2000 UTC.
C) 2110262000EST
- d) The aerodrome beacon at Donlon/International aerodrome became unserviceable at 0920 on 20 April 2020 and will remain out of service until 1800 hours UTC on 21 April 2020.
Q) EACC/QLBAS/V/M/A/000/999/4248N14140E005
A) EADD B) 2004200920 C) 2004211800
E) ABN U/S

6.3.8 Item D)

6.3.8.1 If applicable, Item D) specifies the time schedule or the period(s) during which an occurrence takes place between the date-time groups in Items B) and C). If Item D) exceeds 200 characters, such information should be provided in a separate, consecutive NOTAM.

Note.— When Item D) is present, the corresponding NOTAM will appear in a PIB only when the validity period of the PIB overlaps with one or more period(s) specified in Item D), or the time of retrieval falls within one of the Item D) periods.

6.3.8.2 The first-time schedule in Item D) should correspond to the one in Item B).

6.3.8.3 The last-time schedule in Item D) should correspond to the one in Item C).

Note.— This period may not always be listed as the final entry in Item D).

Examples

- a) A hazard will exist on 19 and 21 April 2020 between 0730 and 1500 UTC. The start time of the date-time group in Item D), i.e. 19 0730, corresponds to the Item B), i.e. 2004190730.
B) 2004190730 C) 2004211500
D) 19 21 0730-1500
- b) The date in Item B) may be a Wednesday, e.g. the first schedule period starts on Wednesday, 5 August 2020 and ends on Friday, 21 August 2020. The periods run from MON to FRI.
B) 2008050000 C) 2008212359
D) MON-FRI

6.3.8.4 The guidance given below supports automated PIB processing, while maintaining good and clear readability in manual environments.

6.3.8.5 A time indication for each period of activity should be inserted. H24 should be inserted after the date(s) when the activity covers a full day and the date should not be repeated. The following show examples of how to structure permissible time schedules:

- a) when the activity covers more than 24 hours
(start date) (start time)-(end date) (end time);
- b) when the activity covers less than 24 hours on a particular day
(date) (start time)-(end time);

- c) when the activity is a succession of identical periods of less than 24 hours on consecutive days (start date)-(end date) (start time)-(end time); and
- d) when entering a succession of activities that span midnight UTC (start date) (start time)-(end time).

6.3.8.6 The following examples pre-suppose a correct calendar and the application of the rule that the start of the first activity in Item D) coincides with the Item B) date and time, and the end of the last activity with that in Item C). Therefore, Items B) and C) (i.e. the defined time periods) are not shown in the examples unless required for clarification.

Examples

- a) Combinations of day-periods and time-periods
- B) 2002082000 C) 2003052200
- D) FEB 08-28 2000-2200 MAR 01-05 1800-2200

February 2020							March 2020						
Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa	Su
					1	2						1	
3	4	5	6	7	8	9	2	3	4	5	6	7	8
10	11	12	13	14	15	16	9	10	11	12	13	14	15
17	18	19	20	21	22	23	16	17	18	19	20	21	22
24	25	26	27	28	29		23	24	25	26	27	28	29
							30	31					

= 2000-2200

= 1800-2200

- b) Combination of whole day-periods (H24) with part day periods, activity from 0600 to 1700 on WED and FRI, and H24 on SUN

- B) 2002160000 C) 2002281700
- D) 16 23 H24 19 21 26 28 0600-1700

February 2020						
Mo	Tu	We	Th	Fr	Sa	Su
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	

= H24

= 0600-1700

- c) Day-period and time-period with specific exceptions

- B) 2002030700 C) 2002281800
 D) MON-FRI 0700-1800 EXC FEB 19

February 2020						
Mo	Tu	We	Th	Fr	Sa	Su
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	

 = 0700-1800

- d) The activity takes place every day between 2200 and 0500. The periods start on 3 February at 2200 and ends on 6 February at 0500.

- B) 2002032200 C) 2002060500
 D) 2200-0500

- e) Activity relative to sunrise (SR) and sunset (SS)

1. D) SR-SS
2. D) SR MINUS30-SS
3. D) SR MINUS30-1500
4. D) 1000-SS

6.3.9 Item E)

6.3.9.1 Item E) specifies text of NOTAM in plain language. It is composed of uniform abbreviated phraseology (decoded NOTAM Code), complemented where necessary by ICAO abbreviations, indicators, identifiers, designators, call signs, frequencies, digits and plain language.

6.3.9.1.1 Text in Item E) should be kept as short as possible. It is necessary that a balance exists between text conciseness and human readability. Judgment must be applied for this balance to be maintained. It is recalled that the target audience of NOTAM, and therefore for Item E), is personnel concerned with flight operations - primarily flight crew, air traffic controllers and dispatchers. They are not always familiar with all abbreviations as listed in the *Procedures for Air Navigation Services – ICAO Abbreviations and Codes* (PANS-ABC, Doc 8400), especially when the abbreviations are uncommon or used infrequently in other published aviation products. Based on user feedback, it was reported that the text of NOTAM is cryptic and difficult to interpret. This means that when abbreviations are uncommon or used infrequently, it is recommended to spell them out to improve readability, as illustrated by the following examples:

Item E) with abbreviations	Item E) emphasizing human readability
RWY 09/27 AVBL NGT OPS	RWY 09/27 AVAILABLE FOR NIGHT OPS
EXP DLA ON HEL RTE HJ DUE TO PJE NORTH OF CTR.	EXPECT DELAYS ON HELICOPTER ROUTE (SR TO SS) DUE TO PARACHUTE JUMPING EXERCISE NORTH OF CONTROL ZONE

6.3.9.1.2 Some abbreviations can improve legibility (for example, “CPDLC” is easier to read than “controller-pilot data link communications”). The disadvantage of spelling out abbreviations is that the words can be misspelled and the risk of using an incorrect “decoded” word is increased. Therefore, care should be taken to ensure correct spelling of all text in Item E) when spelling out abbreviations. The identification of relevant NOTAM will be improved, especially if automated systems review item E) when retrieving NOTAM.

6.3.9.2 The text in Item E) should be kept as short as possible, containing all the essential information needed for the safe conduct of the flight, and should be ready for inclusion in the pre-flight information bulletin (PIB). It is the responsibility of the AIS to issue the NOTAM from information it receives from the relevant “sources” (other technical departments etc.). Changing the text (not the substance) of the message to fit in the NOTAM format is the responsibility of AIS, and it is usually done in coordination with the relevant source. Furthermore, the sources providing AIS with the information should be instructed to keep the message as short as possible (preferably not exceeding 300 characters) and to restrict the information included in the NOTAM to the bare essentials.

6.3.9.2.1 For commonality to be achieved among States, regional expressions or synonyms should not be used. Using such expressions or synonyms would result in NOTAM being different between regions, although they may contain the same essential information. By harmonizing the most commonly published NOTAM, filtering and sorting is improved. Therefore, the examples found within this chapter should be used.

6.3.9.3 If NOTAM is distributed internationally, then English text must be used for those parts expressed in plain language. This requirement is to assist the majority of those engaged in civil aviation. Abbreviations that are only known regionally or locally should be avoided.

6.3.9.4 Essential information should be given at the beginning of Item E). For improved readability, the text should be kept in plain and simple language. NOTAM describing similar subjects or containing similar information should use standardized language and sentence structure.

Note.— For standardization purposes, NOTAM templates are recommended.

Examples

- E) ILS RWY 11 U/S
- E) RWY 11/29 CLOSED
- E) RWY 11/29 CLOSED DUE TO RWY INSPECTION AND MAINTENANCE.
- E) RWY 25R LOC RESUMED NORMAL OPERATIONS
- E) THR RWY 26 DISPLACED 80M.
DECLARED DISTANCES CHANGED:
RWY 26 TORA 1350M TODA 1700M ASDA 1700M LDA 1270M.
- E) RWY 16/34 DECLARED DISTANCES CHANGED:
RWY 16 TORA 2469M TODA 2529M ASDA 2469M LDA 2384M
RWY 34 TORA 2469M TODA 2529M ASDA 2469M LDA 2384M.
- E) TWY NP CLOSED BETWEEN TWY W2 AND TWY P5 EXCEPT FOR ACFT WITH REFERENCE CODE LETTER F.
- E) HAVRE VOR HVR 111.8MHZ ON TEST DUE TO MAINTENANCE. DO NOT USE.
- E) OBSTACLE LIGHTS U/S ON WINDPARK LOCATED AT ROTTELSDORF 5135N01142E ELEVATION 1036M AMSL (HEIGHT 42M AGL). AIP ENR 5.4 SACHSEN-ANHALT-3 NR.74 REFERS.
- E) OBSTACLE (GROUP OF POWER PLANT WINDMILLS) LOCATED AT NAUEN. 523500N0124748E ELEVATION 624FT AMSL (HEIGHT 489FT AGL). LIGHTED.
- E) GUN FIRING WILL TAKE PLACE RADIUS 10NM CENTRE 5304N02505W.
- E) DANGER AREA EAD4 ACTIVATED.
- E) UNMANNED AIRCRAFT ACTIVITY WILL TAKE PLACE WITHIN LATERAL LIMITS 383417N0085653W - 383525N0085327W - 383319N0085217W - 383256N0085327W - 383255N0085610W - 383417N0085653W.
- E) TEMPORARY RESTRICTED AREA ESTABLISHED WITHIN 1.5NM RADIUS OF 433325N 0055504W.
- E) ACFT STANDS 25 TO 30 AND 37 TO 40 CLSD DUE TO WIP ON APRON 1
- E) CRANE ERECTED POSITION 395117N1044053W 1.7NM NORTH OF THR RWY 35R ELEVATION 5546FT AMSL (HEIGHT 171FT AGL)
- E) CARRIAGE OF 8.33 CHANNEL SPACING RADIO EQPT MANDATORY FOR ACFT OPERATIONS ABOVE FL195 REF AIP GEN 1.5

6.3.9.5 Item E) may contain abbreviations contained in the *Procedures for Air Navigation Services — ICAO Abbreviations and Codes* (PANS-ABC, Doc 8400) (e.g. FT, GND, AMSL, NM, DEG, etc.). There is no blank space between the value and the unit of measurement (e.g. 3000FT). There is a blank space between the reference datum and the unit of measurement (e.g. 3000FT AMSL). Other characters (e.g. /, ...) must not be used.

6.3.9.6 Frequencies indicated in MHz always display all seven characters e.g. 112.650MHz. Frequencies indicated in KHz display up to five characters. The '0' after the dot may be omitted e.g. 312KHz, 310.5KHz.

6.3.9.7 Other abbreviations, including abbreviations listed in AIP GEN 2.2 but marked as 'not included in Doc 8400', should not be used.

6.3.9.8 Cardinal directions (N, S, E, W) and ordinal directions (NE, SE, SW, NW) must not be abbreviated but spelled out (e.g. NORTH, NORTHEAST, SOUTHWEST) when used in combination with aeronautical features that have similar sounding designations when abbreviated, e.g. taxiways.

Example

- E) TWY A AND C SOUTHWEST OF RWY 10/28 CLSD
- E) USE CAUTION WHEN TAXIING DUE TO WIP EAST OF TWY F

6.3.9.9 The lateral limits of an area published in the AIP or AIP SUP are not to be repeated in Item E); instead, use the name of that area.

6.3.9.10 If lateral limits of an area are not published in the AIP or AIP SUP, the coordinates must be expressed in accordance with the following to ensure readability:

- a) The points defining lateral limits of an irregular shape area must be enumerated in clockwise order separated by a hyphen “–”. The last point on the list must be the same as the first point.

Example

- E) AIR DISPLAY WILL TAKE PLACE WITHIN LATERAL LIMITS 470812N0283830W –
470908N0283455W - 470445N0283647W - 470412N0283724W - 470812N0283830W
- F) GND G) 3000FT AMSL

- b) A circular shape area is defined by the word “RADIUS” followed by the value of the radius and its abbreviated unit of measurement followed by the words “CENTRE” followed by coordinates of the centre of the circle.

Example

- E) AIR DISPLAY WILL TAKE PLACE RADIUS 5KM CENTRE 4945N02405W (NIBORD AD)
- F) GND G) 5000M AMSL
- c) In Item E), the latitude is presented in DDMM[SS.s]H where DD denotes degrees; MM denotes minutes; SS optionally denotes seconds, s optionally denotes tenths of seconds; and H denotes hemisphere, N for North or S for South.
- d) In Item E) the longitude is presented in DDDMM[SS.s]H where DDD denotes degrees; MM denotes minutes; SS optionally denotes seconds; s optionally denotes tenth of seconds; and H denotes hemisphere, W for West or E for East.
- e) The resolution used for coordinates must conform to the aeronautical data quality requirements listed in Appendix 1 of PANS-AIM, e.g. tenth of a minute must not be used.

6.3.9.11 An e-mail address is inserted in Item E) with the @ symbol replaced by the string “(A)”, e.g. AIS(A)DONC.XX.

6.3.9.12 For airspace organization subjects, the name of the airspace organization must be present whenever it is also intended as en-route NOTAM (scope E and AE).

Example

- E) TERMINAL CONTROL AREA NIBORD SECTOR 14 DEACTIVATED

6.3.9.13 Text in Item E) relates to one NOTAM subject only, except in case of a trigger NOTAM.

6.3.9.14 In the case of NOTAMC, a subject reference and status message should be included to enable accurate plausibility checks.

6.3.10 Items F) and G)

6.3.10.1 Lower and upper limits are applicable to navigation warnings or airspace restrictions, but can be used for any other applicable subjects, and are usually part of the PIB entry. Both lower and upper limits of activities or restrictions should be inserted, clearly indicating the same reference datum and unit of measurement in both fields. Using different units of measurement (i.e. metres and feet) is discouraged as this may lead to confusion.

6.3.10.2 Item F) is the lower limit expressed as an altitude either in metres or feet above mean sea level (AMSL), a height above ground level (AGL), a flight level (FL), surface (SFC) or ground level (GND).

6.3.10.3 The value and the unit of measurement (M or FT) must be consecutive without a blank space. The reference indication (AGL, AMSL) must follow the unit of measurement and be separated by a blank space. The value 000 is not to be used.

Examples

a) Altitudes in metres and feet above mean sea level

F) 2000M AMSL

F) 6500FT AMSL

b) A height above ground level

F) 1000M AGL

c) A flight level

F) FL100

6.3.10.4 Item G) is the upper limit expressed as an altitude either in metres or feet above mean sea level, a height above the ground, a flight level, or as unlimited (UNL) if applicable.

6.3.10.5 The value and the unit of measurement (M or FT) must be consecutive without a blank space. The reference indication (AGL, AMSL) must follow the unit of measurement and be separated by a blank space. The value 999 is not to be used.

Example

A ground level up to an altitude of 30 000 ft above mean sea level

F) GND G) 30000FT AMSL

6.4 CROSS-REFERENCE TO AIP OR AIP SUPPLEMENT

6.4.1 When a NOTAM contains permanent or temporary information of long duration, the text must include an appropriate cross-reference to the affected AIP or AIP Supplement and an annotation must be made accordingly. This informs the user of the AIP or AIP Supplement that there is information outstanding against a particular entry (e.g. REF. AIP EADB AD 2.19).

6.4.2 When a NOTAM contains temporary information of short duration, AIP references should not be annotated in the NOTAM. This informs the user of the NOTAM that the text of the NOTAM is conveying the totality of the information.

6.5 NAMING OF LOCATIONS

Location indicators included in the text of NOTAM must be those contained in *Location Indicators* (Doc 7910) and curtailed forms of these indicators must not be used. In NOTAM that contains information concerning a location that has not been assigned an ICAO location indicator, the name of the location must be given in plain language, spelled in conformity with local usage and transliterated where necessary into the ISO basic Latin alphabet.

6.6 EXAMPLES OF NOTAM USING THE NOTAM FORMAT

6.6.1 The following examples of NOTAM are for illustrative purposes only and do not have any operational value:

- a) At DONLON/International from the 1st day of April 2020 at 0000 UTC until the 1st day of April 2020 at 0600 UTC, the distance measuring equipment will be unserviceable.

NOTAMN

- Q) EACC/QNMAS/IV/BO/AE/000/999/5222N03222W025
- A) EADD B) 2004010000 C) 2004010600
- E) VOR/DME BOR 116.900MHZ/CH102X, DME U/S

- b) At DONLON/International the VHF omnidirectional radio range on 116.400 MHz will be out of service until approximately the 13th day of November 2019 at 0900 UTC.

NOTAMN

- Q) EACC/QNVAS/IV/BO/AE/000/999/5226N03200W025
- A) EADD B) 1911020615 C) 1911130900EST
- E) VOR DON 116.400MHZ U/S

- c) At SIBY/Bistok the non-directional beacon on 243 kHz will be permanently withdrawn from service on 1 May 2020 at 0600 UTC. Add reference to AIP.

NOTAMN

- Q) EACC/QNBAW/IV/BO/AE/000/999/4740N02942W025
- A) EADB B) 2005010600 C) PERM
- E) NDB BOR 243KHZ WITHDRAWN REF. AIP EADB AD 2.19

- d) In the Amstell FIR, gun firing will take place on the 21st day of February 2020 from 0800 hours UTC until 1100 hours UTC within an area of 10 NM around the location 53°04' North 25°05' West from the surface up to an altitude of 6 100 metres MSL.

NOTAMN

- Q) EACC/QWMLW/IV/BO/W/000/200/5304N02505W010
- A) EACC B) 2002210800 C) 2002211100
- E) GUN FIRING WILL TAKE PLACE RADIUS 10NM CENTRE 5304N02505W
- F) SFC G) 6100M AMSL

- e) If a danger area EAD4 located at 4300N03800W with a radius of 50 NM (and affecting two FIR) is to be activated up to FL400 on 3, 7, 12, 21, 24 and 28 April 2020, daily from 0730 to 1500 UTC and up to FL300 on 19 and 20 April 2020 daily from 0730 to 1500 UTC, two NOTAM will be required, as follows:

A0623/20 NOTAMN

- Q) EAXX/QRDCA/IV/BO/W/000/400/4300N03800W050
- A) EACC EABB B) 2004030730 C) 2004281500
- D) 03 07 12 21 24 28 0730-1500
- E) DANGER AREA EAD4 ACTIVATED
- F) GND G) FL400

A0624/20 NOTAMN

- Q) EAXX/QRDCA/IV/BO/W/000/300/4300N03800W050
- A) EACC EABB B) 2004190730 C) 2004201500
- D) 19 20 0730-1500
- E) DANGER AREA EAD4 ACTIVATED
- F) GND G) FL300

- f) At DONLON/International on the 27th day of November 2019, basic GNSS is not available for non-precision approach (NPA) from 1723 to 1754 UTC, SBAS is not available for approach with vertical guidance (APV) from 1731 to 1748 UTC and GBAS is not available from 1735 to 1746 UTC.

B0116/19 NOTAMN

- Q) EACC/QGAAU/I/NBO/A/000/999/5222N03155W005
- A) EADD B) 1911271723 C) 1911271754
- E) BASIC GNSS NOT AVAILABLE FOR NPA 1723-1754 UTC
SBAS NOT AVAILABLE FOR APV 1731-1748 UTC
GBAS NOT AVAILABLE 1735-1746

- g) SBAS is not available for all approach with vertical guidance (APV) operations in an area around DONLON/International with radius 25 NM from 14 December 2019 at 2135 hours UTC until 15 December 2019 at 2135 hours UTC (estimated).

A2500/19 NOTAMN

- Q) EACC/QGWAU/I/NBO/AE/000/999/5222N03155W025
- A) EADD B) 1912142135 C) 1912152135EST
- E) SBAS NOT AVAILABLE FOR APV

- h) Basic GNSS, SBAS and GBAS will be unavailable for all en-route and aerodrome operations in an area around DONLON/International with radius 460 km (250 NM) on 16 October 2019 at 1815 hours UTC until 2315 hours UTC.

A3546/19 NOTAMN

- Q) EACC/QGWAU/I/NBO/AE/000/999/5222N03155W250
- A) EADD B) 1910161815 C) 1910162315
- E) BASIC GNSS SBAS AND GBAS NOT AVAILABLE

6.6.2 Examples of completed NOTAM formats are given in Figures III-6-2 and III-6-3, and the meanings of the NOTAM messages are included below together with the associated examples of AFS messages.

- a) NOTAM Series A number 0068 replacing NOTAM Series A number 0062 of the current year. HOLMSTOCK/Landa aerodrome closed for maintenance on the runway from 2300 hours UTC on the 8th day of May 2020 to approximately 0100 UTC on the 9th day of May 2020.

Priority Indicator	GG →												
Address	EHZZNNLX EBZZNNLX EDZZNINX EKZZNIDX... (etc.)												
	≤≥												
Date and time of filing	021432 →												
Originator's Indicator	EADDYNYX ≤=(
Message Series, Number and Identifier													
NOTAM containing new information		 NOTAMN (series and number/year) A0068/20 A0062/20										
NOTAM replacing a previous NOTAM		 NOTAMR (series and number/year) (series and number/year of NOTAM to be replaced)										
NOTAM cancelling a previous NOTAM		 NOTAMC (series and number/year) (series and number/year of NOTAM to be cancelled) ≤≥										
Qualifiers													
	FIR	NOTAM Code	Traffic	Purpose	Scope	Lower Limit	Upper Limit	Coordinates, radius					
Q) E	A C C / Q F A L C / I V / N B O / A / 0 0 0 / 9 9 9 / 5 2 2 2 N 0 3 1 5 5 W 0 0 5												
Identification of ICAO location indicator in which the facility, airspace or condition reported on is located										A) EADS →			
Period of Validity													
From (date-time group)			B)	2	0	0	5	0	8	2	3	0	0 →
To (PERM or date-time group)			C)	2	0	0	5	0	9	0	1	0	0 EST* PERM* ≤≥
Time Schedule (if applicable)			D)										→
Text of NOTAM; Plain-Language Entry (using ICAO Abbreviations)													
E) AD CLSD													
Lower Limit	F) →												
Upper Limit	G)) ≤≥												
Signature													

*Delete as appropriate

Figure III-6-2. Example 1 of a completed NOTAM format

AFS message

GG EHZZNNLX EBZZNNLX EDZZNINX EKZZNIDX
021432 EADDYNYX
(A0068/20 NOTAMR A0062/20
Q) EACC/QFALC/IV/NBO/A/000/999/5222N03155W005
A) EADS B) 2005082300 C) 2005090100EST
E) AD CLSD)

- b) In the Amswell FIR, hot air balloon flying will take place in an area bounded by the following points:
43 00 N 40 40 W, 42 40 N 040 30 W, 42 36 N 040 030 W and 42 36 N 040 54 W. The flying will be held during visual meteorological conditions (VMC) only up to an altitude of 2 000 m AMSL during the following days and times:

In 2020, May 31 19h30 – June 1 09h30, June 6 19h30 – June 7 09h30, June 7 19h30 – June 8 09h30, June 13 19h30 – June 14 09h30, June 14 19h30 – June 15 09h30, June 20 19h30 – June 21 09h30, June 21 19h30 – June 22 09h30, June 27 19h30 – June 28 09h30, June 28 19h30 – June 29 09h30.

Or in a more concise form:

In 2020, on the following days: May 31, June 6, 7, 13, 14, 20, 21, 27 and 28 at periods starting at 19h30 and ending at 9h30 the next day.

Priority Indicator	GG →													
Address	CYZZNBBX KDZZNOKX LFZZNNMX													
NTTOYNYX WMKKYNYX . . . (etc.)														
	<=													
Date and time of filing	301203 →													
Originator's Indicator	EADDYNYX <=(
Message Series, Number and Identifier														
NOTAM containing new information		 NOTAMN (series and number/year) A0703/20											
NOTAM replacing a previous NOTAM		 NOTAMR..... (series and number/year) (series and number/year of NOTAM to be replaced)											
NOTAM cancelling a previous NOTAM		 NOTAMC..... (series and number/year) (series and number/year of NOTAM to be cancelled) <=											
Qualifiers														
	FIR	NOTAM Code	Traffic	Purpose	Scope	Lower Limit	Upper Limit	Coordinates, Radius						
Q) EAAC/	AAC/	QWLWV/	V/	M/	W/	000/	066/	4248	N04042	W100				
Identification of ICAO location indicator in which the facility, airspace or condition reported on is located								A) EAAC →						
Period of Validity														
From (date-time group)			B)	2	0	0	5	3	1	1	9	3	0 →	
To (PERM or date-time group)			C)	2	0	0	6	2	9	0	9	3	0 EST* PERM* <=	
Time Schedule (if applicable)			D)	MAY 31 JUN 06 07 13 14 20 21 27 28 1930-0930										<=
Text of NOTAM; Plain-Language Entry (using ICAO Abbreviations)														
E) HOT AIR BALLOON FLT IN AREA 4300N04040W - 4240N04030W - 4236N04030W - 4236N04054W - 4300N04040W VMC ONLY														
<=														
Lower Limit	F) SFC →													
Upper Limit	G) 2000M AMSL) <=													
Signature														

*Delete as appropriate

Figure III-6-3. Example 2 of a completed NOTAM format

AFS message

GG CYZZNBBX KDZZNOKX LFZZNNMX NTTOYNYX WMKKYNYX
301203 EADDYNYX
(A0703/20 NOTAMN
Q) EACC/QWLLW/V/M/W/000/066/4248N04042W100
A) EACC B) 2005311930 C) 2006290930
D) MAY 31 JUN 06 07 13 14 20 21 27 28 1930-0930
E) HOT AIR BALLOON FLT IN AREA 4300N04040W - 4240N04030W - 4236N04030W - 4236N04054W -
4300N04040W VMC ONLY
F) SFC G) 2000M AMSL)

6.7 TRIGGER NOTAM

6.7.1 Origination and use of trigger NOTAM

6.7.1.1 When an AIP Amendment or an AIP Supplement is published in accordance with AIRAC procedures, a trigger NOTAM must be originated and promulgated. The intent of a trigger NOTAM is to serve as a reminder in the PIB that operationally significant permanent or temporary changes to the AIP are coming into effect, thus ensuring that users are aware of changes that may affect their flights. It also serves as a reminder to AIS officers responsible for updating the AIP to insert a new AIRAC AIP Amendment or AIRAC AIP Supplement in the affected AIP on the effective date.

6.7.1.2 A trigger NOTAM contains a brief description of the contents of the AIRAC AIP Amendment or AIRAC AIP Supplement, the effective date and time and the reference number of the amendment or supplement. A trigger NOTAM should be issued at least 28 days before the effective date, preferably on the publication date, and must come into force on the same effective date as the AIRAC AIP Amendment or AIRAC AIP Supplement.

6.7.1.2.1 For an AIRAC AIP Amendment, the trigger NOTAM must remain valid for 14 days.

6.7.1.2.2 For an AIRAC AIP Supplement which is valid for less than 14 days, the trigger NOTAM is to remain valid for the complete validity period of the supplement.

6.7.1.2.3 For an AIRAC AIP Supplement which is valid for 14 days or more, the trigger NOTAM is to remain valid for a period of at least 14 days.

6.7.2 Specification for trigger NOTAM

A trigger NOTAM follows, for the most part, the same instructions as any other NOTAM, but with a few exceptions as outlined below. A trigger NOTAM is issued:

- a) in the appropriate NOTAM series, according to the information it contains; and

Note.— Trigger NOTAM are never published in Series T, which is reserved for NOTAM processing units in cases when basic operational information was not “triggered” by the issuing AIS.

- b) for a single location (FIR or aerodrome) only but may include information on different subjects related to the location in order to reduce the number of NOTAM to be published.

6.7.2.1 Item Q)

Qualifier NOTAM CODE

6.7.2.1.1 The second and third letters (subject) are selected from Appendix G and must never be the letters XX. If there is no suitable selection, then FA for aerodromes and AF for FIR must be used. In the case of multiple subjects for the same aerodrome or FIR, the second and third letters are selected according to the subject of highest operational importance.

6.7.2.1.2 The fourth and fifth letters (condition) always contain the letters TT. This exclusive TT condition must be used in trigger NOTAM regardless of the subject of the NOTAM Code listed in Appendix G.

Note.— Condition “TT” may be used to retrieve specific trigger NOTAM from any issuing AIS and can also be used to include or exclude trigger NOTAM in or from the PIB at a specific time before their effective date.

Qualifier Traffic

6.7.2.1.3 The following are valid entries as published in NOTAM Selection Criteria:

I = IFR
V = VFR

Qualifier Purpose

6.7.2.1.4 As trigger NOTAM are issued relative only to information of operational significance, the qualifier Purpose must be BO (see 6.3.3.8).

Qualifier Scope

6.7.2.1.5 The following are valid entries as published in NOTAM Selection Criteria:

A = Aerodrome
E = En-route
W = Nav warning

6.7.2.1.6 In the case of multiple subjects for the same aerodrome or FIR, and even though only the subject of highest operational significance is listed in the NOTAM Code, the qualifiers scope and traffic must be selected to cover all subjects.

6.7.2.2 Items B) and C)

6.7.2.2.1 Items B) and C) specify the period of validity in a ten-digit date-time group in UTC.

6.7.2.2.2 Trigger NOTAM must contain in Item B) the AIRAC effective date and time of the AIRAC AIP Amendment or AIRAC AIP Supplement.

6.7.2.2.3 As trigger NOTAM must remain valid for a period of 14 days after the effective date of an AIRAC AIP amendment or for a period of at least 14 days if an AIP Supplement is valid for 14 days or more, Item C) must contain the AIRAC effective date and time plus 14 days for an AIRAC AIP Amendment, or at least 14 days for an AIRAC AIP Supplement. If the effective time of the trigger NOTAM is defined to be the beginning of the day (first minute of the day is 0000), use 2359 as end-time of the 14-day or more period as appropriate.

Examples

Case AIRAC AIP Amendment when beginning of the day is used (first minute of the day is 0000)

- B) 2303230000 (that is, AIRAC effective date and time)
- C) 2304052359 (that is, AIRAC effective date and time + 14 days)

Case AIRAC AIP Supplement when beginning of the day is used (first minute of the day is 0000) and with valid period more than 14 days (24-day example, considering complete validity for trigger NOTAM)

- B) 2303230000 (that is, AIRAC effective date and time)
- C) 2304152359 (that is, AIRAC effective date and time + 24 days)

Case AIRAC AIP Amendment when different from beginning of the day is used

- B) 2302230200 (that is, AIRAC effective date and time)
- C) 2303090200 (that is, AIRAC effective date and time + 14 days)

Case AIRAC AIP Supplement when different from beginning of the day is used and with valid period more than 14 days (20-day example, but considering the minimum 14-day period for the trigger NOTAM)

- B) 2303230000 (that is, AIRAC effective date and time)
- C) 2304052359 (that is, AIRAC effective date and time + 14 days)

6.7.2.2.4 When the information published by an AIRAC AIP Supplement has a duration that is shorter than 14 days, Item C) of a trigger NOTAM must have the date and time when the information published in the AIP Supplement will expire.

Example with 5-day duration

- B) 2302230000 (that is, AIRAC effective date and time)
- C) 2302272359 (that is, AIRAC effective date and time + 5 days)

6.7.2.2.5 A trigger NOTAM expires at the date-time specified in Item C). In case where the information contained in an AIRAC AIP Supplement is not valid anymore prior to this date, the trigger NOTAM may be cancelled or replaced.

6.7.2.3 Item E)

The text in Item E) should not exceed 300 characters and must always start with the words "TRIGGER NOTAM" (in the case of an AIP Amendment, followed by the abbreviation PERM), a reference number of the published AIRAC AIP Amendment or AIRAC AIP Supplement concerned, the effective and end date of validity (or the effective date only in the case of PERM) and a brief description of its content.

Note.— PERM or end of validity is inserted in Item E) to stress that the information published by the referenced AIP Amendment or AIP Supplement is of a permanent nature or of planned duration respectively while the trigger NOTAM contains an end date as per Item C).

6.7.3 Trigger NOTAM relative to AIRAC AIP Amendments

AIRAC AIP Amendments represent permanent operational changes to the AIP on a predefined AIRAC effective date. The text in Item E) must include an indication that permanent changes are taking place.

Example of an AIRAC AIP Amendment

- Q) EACC/QARTT/I/BO/E/245/999/5223N03156E999
 A) EACC B) 2303230000 C) 2304052359
 E) TRIGGER NOTAM — PERM AIRAC AIP AMDT 2/23 WEF 5 APR 2023
 ...IMPLEMENTATION OF NEW ATS ROUTE UA15

6.7.4 Trigger NOTAM relative to AIRAC AIP Supplements

6.7.4.1 AIRAC AIP Supplements represent temporary operational changes of long duration (three months or longer) or operational changes of short duration containing extensive text or graphics.

Example of an AIRAC AIP Supplement

- Q) EACC/QFATT/IV/BO/A/000/999/5223N03156E005
 A) EADA B) 2302230000 C) 2302272359
 E) TRIGGER NOTAM — AIRAC AIP SUP 11/23 WEF 23 FEB 2023 UNTIL 27 FEB 2023
 ...USE OF AD RESTRICTED DUE TO WIP

6.7.4.2 Generally, changes to an AIRAC AIP Supplement are announced by replacing it with another AIRAC AIP Supplement and the normal rules for trigger NOTAM apply. However, changes of short duration, of short notice or of temporary nature, such as short notice notification of an earlier end of validity or notification of the activation of information described in the AIP SUP are announced by NOTAM referring to the AIP SUP. Note that in Example 2, the end time in Item C) is the original expiration time of the AIRAC AIP SUP 11/20, namely 07 May 2020.

Example 1

- A0119/23 NOTAMN
 Q) EACC/QMDCH/IV/BO/A/000/999/5223N03156E005
 A) EADA B) 2302230000 C) 2302272359
 E) RWY 03/21 TORA 2800M. REF AIRAC AIP SUP 11/23

Example 2

- A0120/20 NOTAMN
 Q) EACC/QFALT/IV/BO/A/000/999/5223N03156E005
 A) EADA B) 2302250000 C) 2302272359
 E) REF AIRAC AIP SUP 11/23 WORKS COMPLETED.
 RESTRICTIONS ON THE USE OF AD NO LONGER IN FORCE

6.8 CHECKLIST OF NOTAM

A checklist showing all valid NOTAM is issued periodically in a standard format. The checklist assists recipients in verifying that the right cancellations of NOTAM have been made. Cancelling by sole means of a checklist (i.e. by omitting NOTAM to be cancelled) is not allowed. This checklist must be issued over AFS at intervals of not more than one month and preferably to a fixed schedule so that recipients know when to expect it. For example, the checklist for each month could be issued on the first day of the following month. A separate checklist must be issued for each NOTAM series to the same distribution as the actual message series to which they refer.

Note.— Procedures for checklist of NOTAM are specified in the PANS-AIM, Chapter 5, section 5.2.5.3.

6.8.1 Specification for checklist of NOTAM

Checklists are issued as NOTAMR and are completed as follows:

6.8.1.1 Item Q)

Qualifier FIR

6.8.1.1.1 The following must be inserted:

- a) the ICAO location indicator of the FIR; or
- b) the ICAO nationality letters of the State originating the NOTAM followed by "XX" or 'XXX' if there is more than one FIR in a State; or
- c) the ICAO nationality letters of the issuing AIS followed by "XX" or "XXX" if publishing for FIRs in different States.

Qualifier NOTAM Code

6.8.1.1.2 The dedicated NOTAM Code "QKKKK" must be inserted.

Qualifiers traffic, purpose and scope

6.8.1.1.3 The letter 'K' must be inserted.

Note.— The NOTAM Code "QKKKK" and the qualifier "K" for traffic, purpose and scope are used to allow filtering of the checklist. This also prevents the checklist from appearing in the PIB.

Qualifiers Lower Limit and Upper Limit

6.8.1.1.4 The default values "000" for lower limit and "999" for upper limit must be inserted.

Qualifiers Coordinates and Radius

6.8.1.1.5 The geographical coordinates of the centre of the FIR(s) listed in Item A) must be inserted in 11 characters followed by the default radius value "999".

6.8.1.2 Item A)

Item A) specifies the ICAO location indicator of the FIR or a list of all the FIRs to which the checklist relates.

6.8.1.3 Item B)

6.8.1.3.1 Item B) specifies the actual date and time of the origination of the NOTAM checklist in a ten-digit date-time group in UTC.

6.8.1.3.2 The current checklist NOTAMR replaces the previous checklist with immediate effect.

6.8.1.4 Item C)

6.8.1.4.1 Item C) specifies the estimated validity of the NOTAM checklist in a ten-digit date-time group in UTC. It is indicated as one month after the date of issue and is followed, without blank space, by EST.

6.8.1.4.2 The NOTAM checklist is issued with an estimated validity of not more than one month.

6.8.1.5 Item E)

6.8.1.5.1 Item E) contains information in plain language text. It is divided into three sections:

a) first section:

- 1) begins with the keyword "CHECKLIST";
- 2) contains the list of the valid NOTAM numbers, which have been promulgated in the same series as the checklist, in a format suitable for automatic and manual processing; and

Note 1.— The list must not contain the NOTAM number of the replaced NOTAM checklist or its own NOTAM checklist number.

Note 2.— Each NOTAM number (always four digits) is separated by a blank space with no other punctuation mark.

- 3) groups NOTAM by year, using the word "YEAR" and the "=" sign, followed by the four-digit year of publication without blank spaces (e.g. YEAR=2021);

Note 1.— Each indicator of a different year must start on a new line.

Note 2.— Checklists must contain the numbers of the NOTAM incorporated in a normal AIP Amendment or AIP Supplement until the time that these NOTAM are cancelled by the publication of a NOTAMC.

b) second section:

- 1) begins with the words "LATEST AIP AMENDMENTS"; and
- 2) contains the list of the latest AIP Amendments;

Note 1.— Whenever the numbering of AIP Amendments takes place on a yearly basis, a reference to the year of publication must be added to the number.

c) third section:

- 1) begins with the words "CHECKLIST OF AIP SUP"; and
- 2) contains the list of valid AIP Supplements.

Example

A0037/20 NOTAMR A0016/20
Q) EAXX/QKKKK/K/K/000/999/4323N01205E999
A) EACC B) 2004010747 C) 2005012359EST
E) CHECKLIST
YEAR=2019 0674 0687
YEAR=2020 0004 0006 0009 0010 0011 0012 0014 0018 0025 0027 0029 0034 0035
LATEST AIP AMENDMENTS
AIRAC AIP AMDT 3/20 WEF 23 APR 2020
AIP AMDT 1/20 12 JAN 2020
CHECKLIST OF AIP SUP AND AIC
AIRAC AIP SUP: 2/20
AIP SUP: 1/20 3/20 4/20
AIC: A8/19 A1/20

Differentiating between IFR or VFR publications (volumes) can be stated, if so required:

AIP SUP VFR 1/20
AIP SUP IFR 2/20
AIRAC AIP AMDT IFR 1/20 EFFECTIVE 27 FEB 2020

6.8.1.6 Erroneous NOTAM checklists

6.8.1.6.1 When the published NOTAM checklist contains an error, namely, a valid NOTAM number was not inserted in the NOTAM checklist, the following procedures apply:

- a) if the omitted NOTAM is in force, a NOTAMR must be published replacing the omitted NOTAM with a new number; and
- b) if the omitted NOTAM is not yet in force, a NOTAMC and NOTAMN must be issued.

6.8.1.6.2 On the other hand, if an invalid NOTAM number was erroneously inserted in the NOTAM checklist, a revised checklist (NOTAMR replacing the erroneous checklist) must be published without the invalid NOTAM number (no correct version).

6.8.1.6.3 This procedure will allow for consistency of the data in the databases of all recipients, whatever the method used to process NOTAM checklists.

Chapter 7

SNOWTAM

7.1 INTRODUCTION

7.1.1 Until 3 November 2021, a SNOWTAM is a special series NOTAM given in a standard format that is used to notify the presence or removal of hazardous conditions on the movement area due to snow, ice, slush or water associated with these conditions. As of 4 November 2021, the SNOWTAM will be used to disseminate the complete information in the runway condition report (RCR) with the integrity of all its information intact. The information must be given in the order shown in the SNOWTAM format, as outlined below.

7.1.2 A new SNOWTAM is issued whenever there is a new RCR. Appraisal of the situation should be made at least once every eight hours, but preferably before the commencement of a major traffic movement. A new SNOWTAM is required whenever there is a significant change in conditions. Detailed instructions for the completion of the SNOWTAM format (both the format valid until 3 November 2021 and the format valid as of 4 November 2021) are given in the *Procedures for Air Navigation Services — Aeronautical Information Management* (PANS-AIM, Doc 10066), Appendix 4.

Note.— The origin of data, assessment process and the procedures linked to the RCR are prescribed in the Procedures for Air Navigation Services — Aerodromes (PANS-Aerodromes, Doc 9981).

7.2 PRIOR ARRANGEMENT AND MEANS OF PROCESS

Prior arrangement between the aerodrome authority and the NOTAM office is required to define the means and process of submission of the RCR and thereby the initiation of the SNOWTAM.

7.3 SNOWTAM FORMAT

7.3.1 The SNOWTAM format essentially consists of the following parts:

- a) the part of interest to the communication service handling the AFS message, the COM heading, i.e. the priority indicator, addresses, date and time of filing and the originator's indicator;
- b) the part for automatic processing in computer data banks, the abbreviated heading, i.e. the SNOWTAM serial number, location, date and time of observation; and
- c) the part containing the RCR information – origin; aerodrome operator.

Note.— The SNOWTAM format is specified in the Procedures for Air Navigation Services — Aeronautical Information Management (PANS-AIM, Doc 10066), Appendix 4.

Chapter 8

ASHTAM

8.1 INTRODUCTION

8.1.1 ASHTAM, a special series NOTAM, is used to notify an operationally significant change in volcanic activity, the location, date and time of volcanic eruptions, and the horizontal and vertical extent of volcanic ash cloud, including direction of movement, flight levels and routes or portions of routes that could be affected. A standard format is prescribed for this purpose. Use of the NOTAM Code and plain language is also permissible.

8.1.2 When the ASHTAM format is used, the information must be given in the order shown in that format. The maximum period of validity of the ASHTAM is twenty-four hours. A new ASHTAM must be issued whenever there is a change in the level of alert. Instructions for the completion of the ASHTAM format are given in this chapter.

8.1.3 Information about volcanic activity or the presence of volcanic ash plumes may also be reported by NOTAM. To ensure speedy transmission of initial information to aircraft, the first ASHTAM or NOTAM issued may not contain more information than the fact that an eruption or ash cloud is reported at a given location at a given date and time.

8.2 ASHTAM FORMAT

The ASHTAM format consists of the following parts:

- a) the part of interest to the communication service handling the AFS message, the COM heading, i.e. the priority indicator, addresses, date and time of filing and the originator's indicator;
- b) the part for automatic processing in computer data banks, the abbreviated heading, i.e. the ASHTAM serial number, location, date and time of issuance; and
- c) the part containing the ASHTAM information.

Note.— The ASHTAM format is specified in the Procedures for Air Navigation Services — Aeronautical Information Management (PANS-AIM, Doc 10066), Appendix 5.

8.3 SPECIFICATION FOR ASHTAM

8.3.1 If an ASHTAM has to be created for a volcano not listed in the *Manual on Volcanic Ash, Radioactive Material and Toxic Chemical Clouds* (Doc 9691) the “existence” of the volcano must be promulgated by NOTAM with Item C containing the abbreviation PERM.

8.3.2 *Item K*) —Any operationally significant information additional to the foregoing in plain English language.

Example

161137 WRRRYNYX
VAWR0004 WAAF 05161137
(ASHTAM 0004

- A) WAAZ UJUNG PANDANG FIR
- B) 1405161137
- C) AWU 0607-04
- D) 0340N12530E
- E) YELLOW
- F) 1320M/4331FT
- G) SFC/FL100 WINDS 260/10KT
- I) CTN ADZ OVERFLYING FOR R590 R342
- J) YMMCYMYX)

VAWR1299 WIIF 02190800

(ASHTAM 1299

- A) WIIF JAKARTA FIR
- B) 1802190800
- C) SINABUNG 2610-80
- D) 0310N09824E
- E) RED
- F) SFC/FL160 0333N09840E – 0249N09803E – 0224N09816E – 0238N09844E –
0305N09859E – 0327N09902E – 0333N09840E
- G) MOV NW 25KT
- H) W11 W12 W19 L774 P574 N563 M300 B466 P756
- J) HIMAWARI-8, CVGHM

K) VA OBS TO FL450 EXT 150NM NNW AND TO FL160 EXT 40NM S. VA REMAINS
CLEARLY IDENTIFIABLE ON SAT IMAGERY. VA HEIGHTS ESTIMATED BASED ON PLUME
TOP IR TEMP AND MEDAN 19/0000Z SOUNDING. HEIGHT AND MOVEMENT BASED ON
HIMAWARI-8 IMAGERY, MEDAN 19/0000Z SOUNDING AND MODEL GUIDANCE)

Chapter 9

INSTRUCTIONS FOR THE DISTRIBUTION OF NOTAM MESSAGES

9.1 DISTRIBUTION

Note.— Provisions for the distribution of NOTAM are specified in the PANS-AIM and Annex 15. Additional guidance is provided below.

To the extent practicable, NOTAM must be distributed via the AFS on the basis of a request. Each NOTAM must be transmitted as a single telecommunication message.

9.1.1 Priority indicator

The priority normally given to messages sent over the AFS is GG. Under exceptional circumstances, and when justified by a requirement or special handling, a NOTAM may be given the higher DD priority.

9.1.2 Promulgation of transitory information

For information provided by NOTAM, it may be advantageous to exercise selectivity on a time basis to reduce NOTAM traffic on the AFS and wasted effort in the handling of data that could become redundant in transit. Where the information may be valid for only a few hours or subject to rapid change, and no other channel can ensure timely distribution, arrangements should be made for the information to be provided directly to the relevant ATS units using, where practicable, communication channels established for inter-ATS communications.

9.1.3 International distribution

9.1.3.1 Originating States are responsible for selecting the NOTAM to be given international distribution, but due consideration must be given to any stated operational requirements of other States for both flight planning and pre-flight information purposes.

9.1.3.2 NOTAM given international distribution must conform to the relevant provisions of the communication procedures. When a NOTAM is distributed by means other than the AFS, a six-digit date-time group indicating the date and time of filing the NOTAM and the identification of the originator must be given preceding the text.

9.1.3.3 Internationally distributed NOTAM are exchanged only as per mutual agreement between the international NOTAM offices concerned, and between the NOTAM offices and multinational NOTAM processing units. ASHTAM or NOTAM concerning volcanic activity must include in the address list the meteorological watch office (MWO) associated with the origin (as listed in Part 2 of the *Handbook on the International Airways Volcano Watch (IAVW) — Operational Procedures and Contact List* (Doc 9766)), all Volcanic Ash Advisory Centers – Satellite (VAACS) and the SADIS/ISCS Gateway at EGRRYMYX and at KWBCYMYX.

9.1.4 Measures to reduce use of the AFS

9.1.4.1 In order to avoid excessive traffic on the AFS, NOTAM must be addressed only to the NOF, and further distribution within the State made by or through delegation from the NOF concerned. In exceptional cases, the direct exchange of SNOWTAM between adjacent aerodromes is permitted if it is operationally necessary and direct AFS circuits are available. The exchanges between NOF should, as far as practicable, be limited to the pre-ascertained requirements of the receiving States concerned by means of separate series for at least international and domestic flights.

9.1.4.2 The use of automation could improve distribution of NOTAM. With the computer technology now available, it is possible to store all NOTAM information (and all basic information) in a jointly-administered information facility in each major operating area. This facility could be interrogated for pre-flight information, or route manual or aeronautical charting purposes, by the State AIS, individual pre-flight information units or operating agencies, and could be programmed to print up-to-date information on an area, route or terminal basis as required. Each State participating in such a facility would feed information into the centre as the occasion demanded and distribution to other States would be at the option of the ultimate recipient. In this way, only information required by the user would be distributed and unnecessary information that now floods the AFS would cease to burden the AIS and CNS services.

9.1.5 NOTAM from other States

9.1.5.1 NOTAM received from other NOFs should be recorded in a signals log as soon as they are received. This log should record:

- a) State of origin;
- b) originator indicator;
- c) series and number;
- d) time of receipt;
- e) time of distribution; and
- f) addresses to which redistributed.

9.1.5.2 These entries represent the minimum needed for successful operation and for the investigation of complaints of late receipt or non-receipt. After NOTAM have been processed, they should be filed. The redistributed copy may be attached to the original. The filing should be done by State and, where there is a large volume of traffic from any one State, it may be considered advisable to further subdivide NOTAM by filing them under facilities or subjects within that State. Where appropriate, NOTAM should also be used to annotate the relevant AIP. This annotation should include the series, number and date of the NOTAM.

9.1.5.3 The procedure proposed in sections 9.1.5.1 and 9.1.5.2 of this part is somewhat time-consuming and may only be suitable in a large organization where extensive screening of incoming NOTAM can be performed before redistribution. For a smaller unit, the following may be sufficient:

- At the communication station serving the NOF, each incoming message should be time-stamped immediately upon receipt. After retransmission at the communication station, a copy of the message should be time-stamped again.

- Each incoming message carrying the word "NOTAM" at the beginning of the text should then be passed on immediately by the teletypewriter operator at the communication station to the NOF, aerodromes/heliport AIS units, aircraft operators, etc. by teletypewriter using tape relay and without changing the address section of the NOTAM. Some screening would take place as all NOTAM are passed on to the NOF. The NOF could delegate the screening responsibilities to the communication station serving it or to a selected aerodrome or heliport AIS unit. As the message is tape-relayed, all the way from the originating station to the NOF, aerodrome or heliport AIS units, aircraft operators, etc., the source of errors during transmission is eliminated. At the NOF and at the aerodrome or heliport AIS units, all messages should be time-stamped upon receipt.
- If a NOTAM number is missing, or if the NOTAM is unreadable or some explanation is required, the necessary steps must be taken by the NOF to rectify the inconsistency and the result or action should automatically be transmitted to all concerned. If an AIS unit needs an explanation, the NOF may be able to answer or may need to ask the originator.
- At the NOF and the aerodrome or heliport AIS units, NOTAM should be filed in simple binders, one for each originating NOTAM office and the contents divided into suitable sections (consistent with the division of information included in pre-flight information bulletins). In each binder there should be a checklist containing only the series and number of each NOTAM and the section in the binder under which the message is to be found. From that checklist it will be easy to determine if a NOTAM is missing. On cancellation, the number should be struck out and the NOTAM removed from the binder. Thus, the checklist will always show only the numbers of valid NOTAM and the binders will contain only valid NOTAM.

9.2 PREDETERMINED DISTRIBUTION SYSTEM FOR NOTAM

9.2.1 General

Note.— Procedures for the predetermined distribution system for NOTAM are specified in the PANS-AIM, Appendix 7. Additional guidance is provided below.

9.2.1.1 When it is agreed between AIS that incoming NOTAM (including SNOWTAM and ASHTAM) must be through the AFS directly to designated addresses predetermined by the receiving State concerned, while concurrently being routed to its AIS for checking and control purposes, an eight-letter addressee indicator constituted as follows should be used:

First and second letters. The first two letters of the location indicator for the AFS communication centre associated with the relevant AIS of the receiving State.

Third and fourth letters. The letters "ZZ" indicating a requirement for special distribution.

Fifth letter. The letter "N" for NOTAM, the letter "S" for SNOWTAM and the letter "V" for ASHTAM.

Sixth and seventh letters. Each letter taken from the series A to Z and denoting the national and/or international distribution list(s) to be used by the receiving AFS centre.

Note.— The fifth, sixth and seventh letters replace the three-letter designator YNY which, in the normal distribution system, denotes an international NOTAM office.

Eighth letter. The letter "X" to complete the eight-letter addressee indicator.

9.2.1.2 States are to inform the States from which they receive NOTAM of the sixth and seventh letters to be used under different circumstances to ensure proper routing.

9.2.1.3 The main objective of the system is to expedite the receipt of all NOTAM by eliminating the delay that occurs when the receiving communication centre routes incoming NOTAM to its AIS for checking and control purposes and then waits to receive them from the AIS for transmission to other internal addresses.

9.2.2 Checking and control

Whereas the NOF is normally the focal point in a State for the receipt and dispatch of NOTAM, under the predetermined distribution system it shares the responsibility for checking incoming NOTAM with the aerodrome AIS units to which NOTAM are destined. Its responsibility here is mainly one of liaison. It does not relieve the ultimate addressee, who is most affected by any lack of timeliness, accuracy or completeness in the information it contains, from also checking for obvious errors. The addressee nevertheless has special responsibility under this system to query any errors or omissions through the receiving NOF.

9.2.3 Selectivity in the distribution of information

The success of the predetermined distribution system presupposes competent selection, by the originating State, to give NOTAM international distribution and the use of selective distribution lists where practicable to prevent superfluous distribution of information. The selectivity exercised by an originating State in the distribution process should be related to the needs of the receiving States. Where NOTAM are issued in more than one series, selectivity is already implicit in the division into series. Establishing routings at the receiving State will ensure that the aerodrome AIS units receive only the series they require by rationalizing distribution arrangements within the State and preparing a routing guide for each communication centre to cover the distribution of incoming NOTAM received under the system.

9.2.4 Rules for AFS addressing

9.2.4.1 Predetermined AFS distribution lists should be available at each multinational automated AIS system containing the addresses or collective addresses of all States with which it intends to exchange NOTAM. It should also have the distribution lists of associated States containing the required addresses to which they wish to send NOTAM (i.e. States not on a pre-determined distribution list).

9.2.4.2 Based on the origination of the NOTAM, derived from the location indicator of the FIR qualifier field in Item Q of the arriving NOTAM or identified in the AFS message preamble, the collective addresses required for distribution are entered (manually or automatically) in the preamble of the AFS message to be issued.

9.2.4.3 In some cases, the following procedures may be applicable:

- a) *distribution of NOTAM produced by a multi-national automated AIS system:*

A multinational automated AIS system should use the distribution list prepared for promulgation of its own NOTAM. The list should normally contain the addresses (or collective addresses) of:

- 1) the relevant State(s) (NOF) in its area of responsibility;
- 2) the relevant State(s) (NOF) and users in the associated States; and

- 3) other multinational automated AIS systems that will each use their own list of addresses for further distribution.

b) *distribution of NOTAM received from other national automated AIS system centres:*

The multinational automated AIS system identifies the originator abbreviation in the preamble of the arriving NOTAM, or by the FIR qualifier in Item Q), and selects and applies the relevant distribution list accordingly. The list should contain the addresses (or collective addresses) of:

- 1) the States (NOF) in its area of responsibility;
 - 2) the AIS systems and users in the associated States; and
 - 3) other multinational automated AIS system centres, with each having its own list of addresses for further distribution.
-

Chapter 10

PRE-FLIGHT INFORMATION SERVICES

10.1 PROVISION OF PRE-FLIGHT INFORMATION SERVICE

10.1.1 General

10.1.1.1 Annex 15 specifies that aeronautical information must be made available for any aerodrome or heliport normally used for international operations relative to the route stages originating at the aerodrome or heliport. This includes all aerodromes or heliports designated for regular use by international commercial air transport as listed in the relevant ICAO regional plans and any aerodromes or heliports serving as alternates to these regular aerodromes or heliports.

10.1.1.2 The following guidance material is intended to assist States in organizing their pre-flight information service. It should be noted that this service is required by all operators and particularly those who have not made specific arrangements to obtain such information. The service could also be offered to supplement existing arrangements where these do not fully meet operator requirements.

10.1.2 User aspects

10.1.2.1 Users expect an efficient service for obtaining all required pre-flight information. From their point of view, the provision of pre-flight information services should encompass not just aeronautical information, but also meteorological information, and facilitate submission of the flight plan. According to PANS-AIM, automated pre-flight information systems must be implemented by the AIS to provide access to aeronautical and meteorological information and enable self-briefing, submission of flight plans and provision of flight information services. Users commonly expect a single point of access for all required pre-flight information services.

10.1.2.2 A single point of access of an automated system, like a web portal, should be made available for all pre-flight information such that they can be accessed independent of location and using a portable device, like a laptop, mobile phone or tablet. This requires States to adopt an integrated approach to gathering all required pre-flight information, independent of whether they come from a multitude of different sources within a State.

10.1.2.3 Using an automated system for the provision of pre-flight information is important to realize integration and customization of the information to fit the user's need. Therefore, the provision of pre-flight information service in a non-automated environment is only considered in the context of contingency arrangements. These could include alternative means of access to the individual sources of the information, e.g. direct contact to the AIS briefing office via telephone or access to the State meteorological authority website for obtaining meteorological information.

10.1.3 Requirements

The provision of pre-flight information services to flight crews should address the following:

- a) provide pre-flight information relevant to a flight in the form of a PIB or pre-flight information package;

- b) improve the mechanism for compilation and delivery of briefings;
- c) reduce the time it takes to generate a briefing;
- d) provide easy access to up-to-date information; and
- e) provide information independent of time and location of the flight crew.

10.1.4 Roles and responsibilities

The roles and responsibilities for the provision of pre-flight information services are addressed in Part I, *Chapter 2, section 2.3.4 of this manual*.

10.2 INTEGRATED PRE-FLIGHT INFORMATION SERVICE CONCEPT

The integrated pre-flight information service should be provided via an automated pre-flight information service to facilitate self-briefing by the user. Additional services as defined by the State (e.g. access to additional aeronautical and meteorological data and products such as the State's AIP) can be provided if the need exists.

10.2.1 Automated pre-flight information service

10.2.1.1 The automated pre-flight information service supports the concept of self-briefing, which refers to the ability of flight crews to enter their individual input criteria, like departure and destination aerodromes, as well as route information (including possibly altitude of flight). The system then presents them with the relevant briefing and other elements of the aeronautical information products according to their input criteria. This type of briefing is location independent and can be obtained via a single point of access using a variety of different portable devices, e.g. laptop, mobile phone or tablet. Self-briefing using an automated pre-flight information service provides a convenient and efficient method for flight crews to obtain the required information.

10.2.1.2 The automated pre-flight information service provided in an integrated manner also includes meteorological information and flight planning capability, as well as additional information services, as required. The notion of an integrated automated pre-flight information service is shown in Figure III-10-1.

10.2.2 System design

10.2.2.1 The automated pre-flight information system should be based on an open system architecture and a modular design, in addition to leveraging available standards as much as possible, so as to offer a wide range of implementation possibilities. To meet user requirements for pre-flight information services, it is necessary to automate the functions, based on a database management system, together with a common front-end application with corresponding interfaces. This front-end application must be scalable to accommodate different user requirements.

10.2.2.2 It is recommended to use an integration layer as a transparent access mechanism to all information sources that are made available, so that the pre-flight information applications have a common interface to all information. The design concept of an integrated automated pre-flight information service is shown in Figure III-10-2.

Figure III-10-1. Integrated automated pre-flight information service

Figure III-10-2. Design concept of an automated pre-flight information service

10.2.2.3 The following aspects must be considered when designing the automated pre-flight information system:

- a) *pre-flight information sources*. A multitude of different pre-flight information sources must be easily accessible in databases and available in digital and standardized form to allow automatic processing, storage and retrieval; and
- b) *retrieval and processing of information from multiple information sources*. An integration layer allows access to aeronautical, meteorological and other information through a common interface; this has the following design benefits:
 - 1) improved data consistency;
 - 2) transparent data access;
 - 3) extended functionality and flexibility;
 - 4) access control; and
 - 5) version management.

10.2.2.4 It is best practice to ensure that hardware and software components of the automated pre-flight information system conform to established technical and international standards, as far as practicable, to ensure the interoperability of systems.

10.2.3 Requirements

10.2.3.1 An automated pre-flight information system should address the following:

Access requirements

- a) Provide for controlled retrieval of all aeronautical data, aeronautical information and meteorological information relevant to a particular flight, by interactive means (e.g. online computer access);
- b) restrict access to authorized users only; and
- c) employ user-friendly access interfaces.

Communication requirements

- a) Employ established technical standards for communication protocols;
- b) deliver the information in digital form as alphanumeric (AIS, MET) or binary information (MET);
- c) provide for possibility to access the information via dedicated or public communication networks; and
- d) ensure sufficient bandwidth for fast delivery of all required information.

Information requirements

- a) Information to be made available as printed documentation using standardized sequences of information;
- b) presented in alphanumeric or graphical format for on-screen display; and
- c) an indication be given to the user whenever an information source is not available, or when up-to-date information is not available when requested (safety impact).

Data source requirements

- a) Pre-flight information should be made available from authoritative data sources (e.g. State designated data sources); and
- b) using a common geographical reference, date and time before being stored in a database since these are the only common attributes for retrieving the required data.

User support requirements

- a) Using user experience, best practices and good interface design techniques to assist the user throughout the process of obtaining all required pre-flight information; and
- b) provide dedicated phone support (also serving as a contingency measure).

Safety requirements

- a) The user must be made aware whenever any components of the automated pre-flight information service have failed or are not available; and
- b) appropriate arrangements are made concerning contingency, redundancy and fall-back to cope with outages of automated pre-flight information system components, including designing operational procedures.

10.2.4 Additional service

10.2.4.1 The focus of pre-flight information service is on up-to-date AIS and MET information related to the flight operation of the user. In most cases, standard pre-flight information satisfies the needs of users but in some cases the user might request some specific information for a specific type of flight operation (e.g. aerial work, helicopter or firefighting operations).

10.2.4.2 A State may decide to offer its users access to additional pre-flight information in an automated system, such as additional AIS data and products (e.g. State AIP) or additional MET data and products (e.g. specific non-aviation weather data), as shown in Figure III-10-3.

10.2.4.3 The scope of these additional services must be determined by the State in collaboration with the users of the pre-flight information service.

10.2.5 Geographic coverage

10.2.5.1 For the automated pre-flight information service, the geographic area and the air routes for which aeronautical and meteorological information is available should address the coverage area of the user's planned flight.

10.2.5.2 In general, the briefing area's coverage zone is limited to the FIR for which the AIS is responsible. However, the briefing service could be extended to the entire flight, or portions of the flight outside the FIR, if access to the relevant aeronautical and meteorological information beyond the FIR is available (see Figure III-App I-1).

10.2.5.3 To obtain pre-flight aeronautical and meteorological information, the briefing request could include the following details:

- a) aerodrome or heliport of departure and estimated time of departure;
- b) destination and estimated time of arrival;
- c) route to be flown and estimated times of arrival at, and departure from, any intermediate aerodrome(s) or heliport(s);
- d) alternate aerodromes or heliports needed to complete the flight plan;
- e) cruising level(s);
- f) type of flight, i.e. whether visual or instrument flight rules;
- g) type of meteorological information requested, whether flight documentation, briefing or consultation; and
- h) time(s) at which briefing, or flight documentation are required.

Figure III-10-3. Additional service

10.3 PRE-FLIGHT INFORMATION BULLETINS

10.3.1 Pre-flight information bulletins

The pre-flight information bulletin is a plain-language presentation of current NOTAM information of operational significance, prepared prior to flight. The provision of daily bulletins is of primary significance in an automated pre-flight briefing service. PIBs containing current information on the status of facilities and services should be provided.

10.3.2 Pre-flight information packages

10.3.2.1 The term “pre-flight information package” is used to emphasize the inclusion of AIS and MET information as well as other information, as required, and distinguishes it from the pre-flight information bulletin. An example of a briefing checklist is given in Appendix I, Figure III-App I-2.

10.3.2.2 NOTAM are the principal source of aeronautical information, while meteorological information includes observations, reports, forecasts and warnings.

10.3.2.3 An important difference between AIS and MET messages is that AIS uses one type of message, namely NOTAM, to express different conditions, while MET uses a number of different types of messages and charts. Meteorological observations and reports are normally valid for a period of 30 to 60 minutes; the information will then either be superseded or become obsolete. While forecasts have a defined period of validity and are issued at fixed times, NOTAM are issued when needed and could have a fixed period of validity or an estimated end time.

10.3.2.4 Different message types do not require different retrieval methods in an integrated, automated pre-flight information system. However, all messages are geographically coded and hence can be retrieved in relation to, for example, an aerodrome, heliport, ATS route or area.

10.3.2.5 While NOTAM allow selective retrieval e.g. using the NOTAM Selection Criteria, meteorological information is selected by type of messages and location indicators.

10.3.3 Scope of PIB

10.3.3.1 A PIB may simply contain a list of current NOTAM covering selected routes or areas, or, at the discretion of the State, may be presented in a more elaborate form.

10.3.3.2 PIBs should be prepared for major traffic areas or air routes, the choice of areas or air routes being dependent upon the needs of the major users and the degree to which it is feasible to provide a specialized service. For example, a group of air routes extending in the same general direction may be treated collectively. To facilitate use of the bulletins, the information for each area or air route may be divided into the following two categories and published as separate bulletins:

- a) navigation warnings, i.e. activation of areas over which the flight of aircraft is dangerous or restricted (termed “NAV WARNINGS” — sample format given in Appendix I, Figure III-App I-3 of this part); and
- b) information other than navigation warnings, i.e. routine serviceability reports, changes in procedures, etc. (termed “GENERAL” — sample format given in Appendix I, Figure III-App I-4 of this part).

10.3.4 Navigation warning display

10.3.4.1 In an automated environment, the navigation warning could be in printed form or displayed on a graphical user interface. A narrow route PIB facilitates the identification of navigation warnings affecting the flight route. In PIB, navigation warnings are identified by their NOTAM number or AIP Supplement.

10.3.4.2 The navigation warnings that appear in the navigation warning PIB may also be plotted on a chart. A 1:1 000 000 scale chart is suitable for this purpose, but the actual scale chosen will depend upon the coverage zone of the PIB. The PIB coverage zone may be divided into areas (e.g. FIR or States) and each area allocated a letter. This letter should be allocated to all navigation warnings in that area.

10.3.5 Information selection

10.3.5.1 The automated pre-flight information system should enable flight crews to select information for inclusion in the bulletin, for example:

- a) type of PIB: area, route, narrow route and aerodrome;
- b) messages type(s): NOTAM, SNOWTAM, ASHTAM; if the integrated service is available, also include aerodrome routine meteorological report (METAR), aerodrome forecast (TAF), information concerning en-route weather and other phenomena in the atmosphere that may affect the safety of aircraft operations (SIGMET), information concerning en-route weather phenomena which may affect the safety of low-level aircraft operations (AIRMET), area forecast for low-level flights (GAMET), upper wind and upper-air temperature forecast, tables or charts, significant weather (SIGWX) charts, volcanic ash and tropical cyclone advisory, in text or graphical form;
- c) message filter: Traffic, Purpose, Scope, Lower and Upper Limits; and
- d) flight crew data input e.g. flight details or specific intentions.

10.3.5.2 A system function may enable flexible entry of location indicators using the plain name, or ICAO code, supported by a search feature.

10.3.5.3 In order to provide flight crews with tailored briefing information, a range of selection criteria and so-called filters could be applied. A default setting would serve for standardized output of the pre-flight information bulletin or package. Figure III-10-4 shows the different levels of information selection that flight crews may employ for the creation of a bulletin.

10.3.6 Types of PIBs or pre-flight information packages

10.3.6.1 There are three types of PIBs or pre-flight information packages, the area, route and aerodrome PIB as well as variations of these. The set of NOTAM Selection Criteria, as explained in Appendix G of this part, enables a system to filter NOTAM for inclusion in the bulletins to meet the needs of users based on their specific operational requirements.

10.3.6.2 Depending on the requirements of users, PIBs should be made available in the form of:

- a) area type PIB or pre-flight information packages;
- b) route type PIB or pre-flight information packages;
- c) aerodrome/heliport type PIB or pre-flight information packages;

- d) immediate notification of items of urgent operational significance; and
- e) administrative bulletin.

10.3.6.3 The bulletins should be provided using a standard format and sequence of information. These standard formats are given in Appendix I, Figures III-App I-6 to III-App I-8 of this part. PIBs should only contain information of operational significance that differs from that published in the AIP and should be tailored to meet the operational and administrative needs of users.

10.3.7 Area type PIBs or pre-flight information packages

10.3.7.1 Area type PIBs contain relevant information such as NOTAM and ASHTAM related to one or more FIRs, States, or a selected area, whereas area type pre-flight information packages also contain relevant meteorological information as described in section 10.3.2 of this part for the requested area.

Figure III-10-4 Different levels of information selection

10.3.7.2 The following area type PIBs can be made available with an automated system:

- a) all PIB information;
- b) IFR/VFR PIB information;
- c) OPSIG information;
- d) IMMEDIATE NOTIFICATION information; and
- e) any combination of the above.

10.3.7.3 The selected area can be based on:

- a) one or more FIRs;
- b) a group of FIRs or pre-defined (adjustable) areas or a group of States (e.g. Benelux);
- c) a given airspace or special areas (TMA, CTR etc.); and
- d) a polygon defined by coordinates, or aerodrome location indicator plus radius.

Note.— An area type PIB or a pre-flight information package provides at least the following options: area information only, aerodrome information for the selected area and aerodrome information for the selected aerodrome within the area.

10.3.8 Route type PIBs or pre-flight information packages

10.3.8.1 Route type PIBs contain relevant information such as NOTAM, SNOWTAM and ASHTAM related to a defined route or flight path, whereas route type pre-flight information packages also contain relevant meteorological information for the requested area. A route type PIB or pre-flight information package provides information based on a specific route of flight as contained in the flight plan. It may also be based on a flight path, including departure aerodrome, destination aerodrome and alternate aerodrome(s), with a defined width along the route. Only information that falls within the route path is shown.

10.3.8.2 Route type PIBs that can be made available with an automated system are the same as those listed in section 10.3.7.2 of this part.

10.3.8.3 The selected area of a route type PIB or pre-flight information package can be based on:

- a) one or more aerodromes;
- b) one or more FIRs covering the planned flight path; or
- c) a pre-defined area, or a group of States (e.g. Benelux);

Note.— A route type PIB or a pre-flight information package provides at least the information for the selected aerodromes and FIR(s).

10.3.9 Narrow route type PIB or pre-flight information packages

10.3.9.1 Narrow route type PIB contain relevant information such as NOTAM, SNOWTAM and ASHTAM related to selected aerodromes, one or more FIRs, States, or a selected area encompassing the route of flight, whereas a route type pre-flight information package also contains relevant meteorological information as described in section 10.3.2 of this part for the requested area. Only information that falls within a narrowly defined route path is shown.

10.3.9.2 Narrow route type PIBs that can be made available with an automated system are the same as those listed in section 10.3.7.2 of this part.

10.3.9.3 The selected area of a narrow route type PIB or pre-flight information package is based on:

- a) departure aerodrome, destination aerodrome and alternate aerodrome(s);
- b) one or more FIRs covering the planned flight path, by:
 - 1) manually entering the planned route; or
 - 2) automatically retrieving the planned route from the related flight plan (Item 15, PANS-ATM, Appendix 2 refers);
- c) a defined radius around aerodromes and the width of the corridor based on planned route; and
- d) a group of FIRs or pre-defined (adjustable) areas or a group of States (e.g. Benelux).

Note.— A narrow route type PIB or pre-flight information package provides at least information for the selected aerodromes and FIR(s). Only information that falls within the defined narrow route path and the defined radius around the aerodromes is shown.

10.3.10 Aerodrome-type PIBs or pre-flight information packages

10.3.10.1 An aerodrome type PIB or a pre-flight information package contains information related to the selected aerodromes or heliports, including SNOWTAM.

10.3.10.2 An aerodrome PIB or pre-flight information package provides information based on:

- a) single aerodrome;
- b) single aerodrome plus surrounding area (selection of aerodrome, plus range). If range is requested, information irrespective of national boundaries is provided;
- c) all aerodromes within an FIR (or other predefined area) or a group of FIRs; or
- d) a list of specified aerodromes (aerodrome information only).

10.3.11 Immediate automatic notification of items of urgent operational significance

10.3.11.1 Items of urgent operational significance, which are identified by NOTAM with Purpose N, must be brought to the immediate attention of aircraft operators concerned even after the pre-flight briefing stage.

10.3.11.2 If providing integrated service items of urgent operational significance, then SIGMET, AIRMET and amended TAF should be brought to the attention of flight crews in accordance with the agreement in place between the meteorological authority and the appropriate air traffic service authority. Aircraft in flight under ATC control will be notified immediately (or on request) of any changes of operational significance.

10.3.12 Administrative bulletins

10.3.12.1 The following administrative bulletins must be provided:

- a) checklists of all currently valid NOTAM by State/FIR and aerodrome/heliport; and
- b) all new NOTAM since a specified date-time group (note that this procedure facilitates briefings).

10.3.12.2 Additional filtering criteria enable more specific retrieval of information, for example:

- a) NOTAM number, or range of numbers;
- b) all active NOTAM (at time of retrieval, since last retrieval or within a specified date/time group);
- c) all PERM NOTAM;
- d) trigger NOTAM (all valid; effective from AIRAC date or as defined by flight crew);
- e) company profile (or as option in flight crew profiles);
- f) NOTAM by subject (based on NOTAM Code, or keyword);
- g) EST NOTAM;
- h) NOTAM processed (since a specified date-time group and by whom);
- i) history, i.e. system history of changes, retrieved bulletins/ID or pre-flight information packages; and
- j) administrator functions.

10.3.13 PIB format

10.3.13.1 The bulletin output must have the following characteristics:

- a) NOTAM text in significations and uniform abbreviated phraseology assigned to the NOTAM Code complemented by ICAO abbreviations, indicators, identifiers, designators, call signs, frequencies, figures and plain language; and
- b) NOTAM number to the right of text.

10.3.13.2 Bulletins must be prepared in the following sequence:

- a) a heading (identity of origination, area covered and for whom prepared);
- b) aerodrome and heliport information;

- c) flow control information, if available;
- d) en-route information; and
- e) navigation warnings.

10.3.13.3 Examples of a PIB standard format and sequence of information are given in Appendix I, Figures III-App I-4 to III-App I-6 of this part. PIBs contain only information of operational significance, which differs from information published in the AIP. An integrated service example of pre-flight information packages standard format and sequence of information is given in Appendix I, Figures III-App I-7 and III-App I-8 of this part. Administrative bulletins are foreseen mainly for NOTAM offices and other specialized personnel who are familiar with NOTAM procedures and NOTAM format.

10.3.13.4 The following main sections and sequence in the PIB or pre-flight information package are included:

- a) PIB or pre-flight information package header, including:
 - 1) identity of origination;
 - 2) area covered;
 - 3) for whom it is prepared;
 - 4) date and time for pre-flight information query;
 - 5) PIBs' or pre-flight information packages' validity time;
 - 6) type of PIBs or pre-flight information packages and content (e.g. requested aerodromes);
 - 7) selection criteria and filters applied as well as any other information regarding the documents' content;
 - 8) special symbols used, if applicable; and
 - 9) the chosen time window clearly indicated as document validity, for example FROM 10 MAR 2020 1155 TO 12 MAR 2020 0600;
- b) aerodrome and heliport section:
 - 1) departure aerodrome;
 - 2) destination aerodrome; and
 - 3) alternate aerodrome(s);
- c) en-route (FIR) section:
 - 1) FIR of departure aerodrome;
 - 2) FIR(s) in sequence of the flight; and
 - 3) FIR of destination aerodrome;

- d) navigation warnings;
- e) flow information, if integrated service is provided; and
- f) additional information such as:
 - 1) charts; and
 - 2) graphical information.

10.3.13.5 In addition to the default settings, more sorting options could be offered for all bulletin types; for example, sorting according to the effective date, NOTAM Codes by subject groups, by flight route, etc.

10.3.13.6 Regarding the sorting of MET information, the latest information should be listed first:

- a) aerodrome and heliport section:
 - 1) METAR/aerodrome special meteorological report (SPECI); and
 - 2) TAF/amended TAF;
- b) en-route (FIR) section:
 - 1) SIGMET;
 - 2) AIRMET;
 - 3) GAMET;
 - 4) volcanic ash and tropical cyclone advisory information, text; and
 - 5) upper wind and upper air temperature forecast, tables;
- c) additional information:
 - 1) upper wind and upper air temperature forecast charts;
 - 2) SIGWX charts (high/medium/low-level);
 - 3) volcanic ash and tropical cyclone advisory information, graphical; and
 - 4) space weather phenomena, when available.

10.3.13.7 Regarding the sorting of NOTAM, the latest NOTAM should be listed first. The same NOTAM text appears only once (no duplicates over different FIRs). In further FIRs, only a reference to the NOTAM number is provided, and if relevant:

- a) aerodrome and heliport section:
 - 1) SNOWTAM; and
 - 2) NOTAM;

- b) en-route (FIR) section;
 - 1) NOTAM, to be differentiated between scope E and AE and W navigation warnings; and
 - 2) ASHTAM.

10.3.13.8 In the general format, applicable to PIBs and pre-flight information packages, all items are presented in a self-explanatory manner:

- a) all alphanumerical meteorological messages are presented with the identification of message type included in the format;
- b) NOTAM text in significations and uniform abbreviated phraseology assigned to the NOTAM Code complemented by ICAO abbreviations, indicators, identifiers, designators, call signs, frequencies, figures and plain language;
- c) the Q-line, which serves for filtering, is omitted since it is not intended for flight crews;
- d) Item A), which is already present in the header, and/or Item E);
- e) identification of NOTAM Items A) to E), including brackets are omitted;
- f) insertion of NOTAM number to the right of the text;
- g) indication, in the printed PIB, of the number of pages in the form of "page of pages" e.g. 01/15;
- h) indication, in the printed PIB, of "no data available" for a requested aerodrome or FIR, if no NOTAM is valid, and in pre-flight documentation, if no SIGMET or AIRMET is valid;
- i) indication of the end of the bulletin;
- j) encoding date-times generally, e.g. 08 AUG 2020 0630 UTC; and
- k) translation of location indicators into plain language, whenever possible.

10.3.14 Filtering: querying and retrieval of PIBs or pre-flight information packages

10.3.14.1 Filtering is the selection of criteria for the creation of the PIB and pre-flight information package, apart from the selection based on the type of PIB or pre-flight information package. The following filters may be applied to reduce output:

- a) validity period;
- b) vertical criteria (applicable to Scope E and W);
- c) geographical criteria, for example:
 - 1) relevant aerodromes and FIRs; and
 - 2) flight route for narrow route PIB definition;

- d) NOTAM qualifiers, for example:
 - 1) NOTAM Code for inclusion or exclusion;
 - 2) Traffic;
 - 3) Purpose; and
 - 4) Scope;
- e) if integrated services are available, different type of meteorological information, for example:
 - 1) METAR/SPECI for all or selected aerodromes in an area;
 - 2) TAF for all or selected aerodromes in an area;
 - 3) SIGMET/AIRMET;
 - 4) SIGWX chart, different area;
 - 5) GAMET or graphical low-level forecast;
 - 6) special air reports;
 - 7) volcanic ash and tropical cyclone advisories; and
 - 8) forecast of upper wind and upper air temperature.

10.3.14.2 The definition of validity period of the PIB or pre-flight information package is important for tailored output, as shown by the following examples of different time windows:

- a) current date and time: valid information for overview or general planning to be used by, for example, airport authorities, other NOTAM originators, flight dispatch, station managers, business aviation or for long term planning;
- b) flight plan based (e.g. from estimated off-block time (EOBT) to estimated time of arrival (ETA) plus 4 hours): valid information usually contained in a route or narrow route PIB; or
- c) any other time periods specified by the user (e.g. from current date-time to a given number of hours thereafter): valid information for conducting a flight, specific overview used by flight crew, flight dispatch, station managers, or for short term planning, etc.

10.3.14.3 NOTAM qualifiers and NOTAM Code act as filters to tailor PIBs. The following are examples of selective retrieval of NOTAM:

- a) Traffic:
 - 1) IFR – include all NOTAM with traffic I and IV;
 - 2) VFR – include all NOTAM with traffic V and IV;
 - 3) combination IFR/VFR – include all NOTAM with traffic I, V and IV; and

- 4) mixed flight rules: only NOTAM with the flight rules corresponding to the respective portion of flight are included;
- b) Purpose:
 - 1) N – NOTAM for the immediate attention of flight crew;
 - 2) B – NOTAM of operational significance selected for bulletin entry;
 - 3) O – NOTAM concerning flight operations; and
 - 4) M – NOTAM about miscellaneous information, which is not subject for a standard briefing but made available on request;
- c) Scope:
 - 1) aerodrome – include all NOTAM with scope A, AE and AW, default for an aerodrome PIB;
 - 2) en-route – include all NOTAM with scope E and AE; and
 - 3) navigation warnings – include all NOTAM with scope W and AW.
- d) Lower/Upper Limit, e.g. vertical criteria (flight levels) tailor the PIB content to correspond to applicable altitudes or flight levels (system selection by lower- and upper-limits in NOTAM qualifiers); and
- e) NOTAM Code, e.g. option to exclude trigger NOTAM (system selection by condition “TT”), or exclude obstacles (system selection by subjects “OB” and “OL”).

10.3.15 Provision of PIBs and pre-flight information packages

10.3.15.1 PIBs or pre-flight information packages may be provided to the flight crew, including scheduled delivery for large scale users, in some of following ways:

- a) for display on a graphical user interface of the pre-flight information system;
- b) for display on a graphical user interface using a different application;
- c) for display on electronic flight bag;
- d) for printing, including on a remote printer;
- e) sent as a fax; or
- f) sent as an e-mail.

10.3.15.2 Using the graphical user interface provides the flight crew with the functionality to:

- a) perform searches;
- b) request sorting of messages;

- c) view original messages by selecting hyperlinks;
 - d) refine queries;
 - e) modify and store settings in the flight crew profile;
 - f) obtain an updated briefing;
 - g) obtain a history of interactions; and
 - h) edit the briefing online and transfer to other media.
-

Chapter 11

POST-FLIGHT INFORMATION SERVICES

11.1 PURPOSE OF POST-FLIGHT INFORMATION

11.1.1 The purpose of post-flight information is to ensure that inadequacies of facilities essential to the safety of flight operations, and the presence of wildlife on or around the airport constituting a potential hazard to aircraft operations, observed by flight crews during the flight, are reported without delay to the authority responsible for those facilities. Annex 6, Part I, Chapter 4, section 4.1.2 and Part III, Section II, Chapter 2, section 2.1.2 holds the flight crew responsible for reporting any inadequacy.

11.1.2 Annex 15, Chapter 5, section 5.6 requires States to ensure that arrangements are made for aerodromes or heliports to receive this information and to make it available to the AIS "for distribution as the circumstances necessitate". This is the basis on which the collection and distribution of post-flight information should be administered and it should influence the formulation of a format for the collection of such information.

11.2 COLLECTION OF POST-FLIGHT INFORMATION

11.2.1 In most cases, the inadequacy of a facility or the presence of a wildlife hazard is reported by a flight crew on the appropriate ATS frequency. This information must be passed on to the responsible authority and to the AIS for required action.

11.2.2 After landing, a flight crew may wish to submit in writing any observations or an initial report to the aerodrome operator. A specimen post-flight report form is given in Appendix I, Figure III-App I-9 of this part. A space could also be provided on the PIB to facilitate the reporting of such information at the aerodrome or heliport of destination.

11.2.3 Copies of the post-flight report form could also be made available in the airline operators' offices at the aerodrome or heliport, or on a dedicated website to facilitate filing of post-flight reports by flight crews. The report must subsequently be made available to the AIS without delay.

11.2.4 Additionally, wildlife strikes involving aircraft may need to be reported to the State's authority for air transport safety investigations.

Appendix A

EXPLANATORY NOTES ON THE SPECIMEN AERONAUTICAL INFORMATION PUBLICATION

1. The Specimen AIP in Appendix B of this part has been prepared in conformity with Annex 15 and PANS-AIM. It is divided into three parts:

Part 1 — General (GEN), contains information of an administrative and explanatory nature which is not of such significance that NOTAM need be issued;

Part 2 — En-route (ENR), contains information concerning airspace and its use; and

Part 3 — Aerodromes (AD), contains information concerning aerodromes/heliports and their use.

2. The Specimen AIP, together with the explanations of each element provided in this appendix, is designed to cover problems associated with the selection of information to be contained in the AIP, the manner of presentation and the use of correct terminology, and is directed towards uniformity in publication of the information. It is impossible to cover all contingencies in the Specimen AIP, particularly when the characters of aviation administrations vary widely from State to State.

3. The numbered items listed in the explanatory notes are those found in Appendix 2 of PANS-AIM. When these items are listed in headings, either in subsections or in tables, a short description of the title may be used. In the following explanatory notes, only those items that have an explanation are listed.

4. Charts or diagrams designed to supplement or to take the place of tabular material are provided to a limited extent. Charts should be used, however, wherever they would contribute to a simple presentation of the required information (see Annex 15, Chapter 5, section 5.2.5.1 and PANS-AIM Chapter 5, section 5.2.1.2.7).

5. A "Remarks" column has been included in most tabular forms. Unless otherwise indicated, the purpose of this column is the inclusion of information additional, or exceptional, to that shown in other columns of the form. Where the application of the information in the remarks column is not obvious, a symbol should be used to identify the relevant item.

PART 1 — GENERAL (GEN)

<i>Reference to Specimen AIP</i>	<i>Explanatory Note</i>
GEN 0.1 Preface	<p>Brief description of the Aeronautical Information Publication (AIP), including:</p> <ul style="list-style-type: none"> 1) Name of the publishing authority An indication of the authority responsible for publishing the AIP. 2) Applicable ICAO documents A list of ICAO documents relevant to the publication of the AIP and a reference to the location in the AIP where differences, if any, are listed. 3) Publication media (i.e. printed, online or other electronic media) 4) The AIP structure and established regular amendment interval A description of the structure of the AIP, including a brief listing of the content of its major components. In addition, a statement should be made regarding the established regular amendment interval. 5) Copyright policy A description of the State's national copyright policy in relation to AIS publications. 6) Service to contact in case of detected AIP errors or omissions An indication of the name and address of the service/office to be contacted when errors and/or omissions are found in the content of the AIP and for general correspondence concerning AIS.
GEN 0.2 Record of AIP Amendments	<p>A record of AIP Amendments and AIRAC AIP Amendments (which are amendments published in accordance with the AIRAC system). There should be two separate tables, each containing four columns, showing:</p> <ul style="list-style-type: none"> 1) AIP Amendment number, which consists of a two-digit number followed by a stroke and a two-digit number for the year. The two-digit number shall be consecutive and based on the calendar year of the effective date. 2) Publication date 3) Date inserted Contains the date inserted in the AIP (for the regular AIP Amendments) or the effective date (for the AIRAC AIP Amendments). 4) The initials of the officer who inserted the amendment in the AIP (hard copy only).

<i>Reference to Specimen AIP</i>	<i>Explanatory Note</i>
GEN 0.3 Record of AIP Supplements	<p>The record of AIP Supplements is one table, containing five columns, showing:</p> <ul style="list-style-type: none"> 1) AIP Supplement number Number and year of the AIP Supplement. 2) AIP Supplement subject Subject matter contained in the AIP Supplement. 3) AIP section(s) affected Sections of the AIP affected by the AIP Supplement. 4) Period of validity Time period when the information contained in the AIP Supplement will be valid. 5) Cancellation record Shows the information/publication which cancelled the AIP Supplement.
GEN 0.5 List of hand amendments to the AIP	<p>This subsection of the AIP is a table listing any changes to information contained in the AIP, pending the reissue of the pages concerned. It must contain, in three columns, the following:</p> <ul style="list-style-type: none"> 1) AIP page(s) affected Reference to/identification of the page(s) on which the correction is made. 2) AIP Amendment text Precise details of the correction to be made. 3) AIP Amendment number by which a hand amendment was introduced
GEN 0.6 Table of contents to PART 1	<p>e.g. Part GEN, section GEN 1, subsection GEN 1.1, sub-subsection GEN 1.1.1. Indicate the section, subsection and sub-subsection numbers, their headings and page numbers.</p>
GEN 1.2 Entry, transit and departure of aircraft	<p>Regulations and requirements for advance notification and applications for permission concerning entry, transit and departure of aircraft on international flights. (See also Annex I of this part.)</p> <ul style="list-style-type: none"> 1) General Information on regulations applicable to all types of operations along the lines shown in the example is often helpful and should, where applicable, be included hereunder. 2) Scheduled flights

Reference to Specimen AIP	Explanatory Note
	<p>General. Provide the information that will enable any operator to determine the conditions under which a scheduled service may be undertaken into or through the territory of the State. Indicate whether the State is a party to the International Air Services Transit Agreement or the International Air Transport Agreement.</p> <p>Documentary requirements for clearance of aircraft. List all documents required in connection with the clearance of aircraft, grouped under "arrival", "transit"¹ and "departure". Indicate the number of copies required with respect to each document and the governmental agencies to which they are to be submitted. If your government should require information in addition to, or different from, that provided in the relevant Annex I standard document, or should require additional or different clearance documents, specify the information required thereon. Mention briefly the regulations pertaining to the completion of aircraft clearance documents. So far as the clearance of the aircraft's load is concerned, governmental requirements should be listed under the respective headings for items 3) and 4) (below).</p> <p>3) Non-scheduled (commercial) flights</p> <p>Procedures. Specify the procedures to be followed by an operator of non-scheduled (commercial) flights. Where prior permission² for taking on or discharging passengers, cargo or mail is required, state name and address of the governmental department to which the application must be submitted, the deadline by which the application must be received prior to the aircraft's arrival, information required on application, etc.</p> <p>Documentary requirements for clearance of aircraft. Unless these requirements differ from those applied to scheduled flights, a reference to the information supplied under GEN 1.2 above will suffice.</p> <p>4) Private flights</p> <p>Advance notification of arrival. Provide information concerning advance notification of arrival, in particular whether the information contained in a flight plan is accepted by the authorities as adequate advance notification of arrival, and specify the maximum time required by the respective authorities for receiving the advance notification. If, for reasons of safety of flight, special permission in addition to filing of a flight plan is required, state minimum time required for filing the application in advance and the name and address of authorizing agency.</p>

-
1. The requirements to be shown under this heading should be limited to those instances where no passengers are embarking or disembarking and no articles are laden or unladen; in all other cases the requirements should be listed under "arrival" or "departure", respectively.
 2. Article 5 of the Convention on International Civil Aviation provides in paragraph 1 that aircraft of Contracting States have the right to operate non-scheduled commercial flights in transit over, or to make technical stops in, the territory of another Contracting State without the necessity of obtaining prior permission.

Reference to Specimen AIP	Explanatory Note
	<p><i>Documentary requirements for clearance of aircraft.</i> Take the action as suggested under the same heading under 3) above. In addition, state whether foreign aircraft are admitted without security for customs duty or, alternatively, the form of guarantee required (carnet de passages en douane), the length of stay permitted, etc.).</p> <p>5) Public health measures applied to aircraft</p> <p>Provide an outline of public health measures, if any, applied to aircraft. In particular, mention should be made of whether disinsecting, if required, is recognized when carried out before arrival; in case of spraying upon arrival, state whether passengers and crews are allowed to disembark from the aircraft before disinsecting is performed.</p>
GEN 1.3 Entry, transit and departure of passengers and crew	<p>Regulations (including customs, immigration and quarantine, and requirements for advance notification and applications for permission) concerning entry, transit and departure of non-immigrant passengers and crew. (See also Annex 9.)</p> <p>1) Customs requirements</p> <p>Supply information on customs requirements (grouped separately, where practicable, under arrival, transit and departure) concerning, <i>inter alia</i>, acceptance of oral declarations or formalities required in connection with passengers' and crews' accompanied baggage, tax clearance where still required, etc.</p> <p>2) Immigration requirements</p> <p>Give a summary of the clearance documents and formalities required (grouped separately, where practicable, under arrival, transit and departure) including items such as visas (entry/exit), where required, embarkation/disembarkation cards, passports, acceptance of existing identity documents in lieu of valid passports and, as regards crew members, licences and certificates in lieu of passports and visas. State specifically if clearance forms different from, or in addition to, those mentioned in Annex 9 are required or if information different from, or in addition to, that shown on the specimen forms in the relevant appendices of Annex 9 is required.</p> <p>3) Public health requirements</p> <p>Information in regards to public health requirements concerning passengers and crew should be provided, including the requirement for vaccination or revaccination certificates, etc.</p>
GEN 1.4 Entry, transit and departure of cargo	<p>Regulations (including customs, requirements for advance notification and applications for permission) concerning entry, transit and departure of cargo. (See also Annex 9.)</p> <p>1) Customs requirements concerning cargo and other articles (including stores, mail, unaccompanied baggage, etc.)</p> <p>Include information concerning the formalities (invoices, certificates, import/export licences, consular formalities, if applicable) required for the clearance of air cargo (grouped separately under import, export and transshipment requirements).</p>

Reference to Specimen AIP	Explanatory Note
	<p>If arrangements for simplified clearance of shipments not exceeding a certain value or weight are in effect, indicate such value or weight limitation. Also include documentary requirements for the clearance of other articles (stores, mail, etc.).</p> <p>2) Agricultural quarantine requirements</p> <p>Specify any sanitary certificates or related documents that may be required in connection with the clearance of particular animal and plant shipments as well as any other sanitary requirements related to those shipments.</p> <p><i>Note.— Provisions for facilitating entry and departure for search, rescue, salvage, investigation, repair or salvage in connection with lost or damaged aircraft are detailed in GEN 3.6, Search and rescue.</i></p>
GEN 1.7 Differences from ICAO Standards, Recommended Practices and Procedures	<p>Each difference should be notified in the following form:</p> <ul style="list-style-type: none"> a) <i>Reference</i>: Cite the paragraph or subparagraph of the Annex, PANS or SUPPS in respect of which the difference exists. b) <i>Description of the difference</i>: Describe the difference precisely and include any additional information necessary to make its effect clear. c) <i>Remarks</i>: Indicate the reason for the difference or, if the difference is likely to be eliminated in the future, indicate the date by which conformity with the ICAO provision may be expected. <p><i>Note.— For an explanation of what constitutes a significant difference, see Part III, Chapter 2, section 2.6 of this manual.</i></p>
GEN 2.1.1 Units of measurement	A statement may be made to the effect that the units of measurement used in all air and ground operations are in accordance with Annex 5, including a list of quantities in common use and the units used for their respective measurement.
GEN 2.3 Chart symbols	The symbol sheet must portray those symbols used on all chart series published, with the exception of those included in the legend of a chart. <p><i>Note.— The symbol sheet may be printed in a single colour.</i></p>
GEN 2.4 Location indicators	Location Indicators assigned to locations in the AFS, or to other locations of international significance, under the rules prescribed by ICAO, should be listed in both encode and decode form. Those indicators that are not to be used in the address of a message transmitted over the AFS should be so annotated.
GEN 2.5 List of radio navigation aids	This list consists of two tabulations, each containing four columns. Both tables are in alphabetical order, with one table listing the aids by "identification (ID)" and the other by "station name".
GEN 3.1.3 Aeronautical publications	An indication of the types of aeronautical information published must be given, with a brief description of its nature and some details as to the manner in which the distribution of the documents is made, including the address(es) of distribution agency(ies), cost of paid

Reference to Specimen AIP	Explanatory Note																																				
	<p>subscriptions and the availability of the amendment service.</p> <p>The description of the NOTAM service provided should include, where applicable, its series classifications and the arrangements for use of the predetermined distribution system. A tabulation showing the international exchange of NOTAM may be included.</p>																																				
GEN 3.2.2 Maintenance of charts	<p>This description should include an explanation of the system used by the State publishing authority on how amendments or revisions to aeronautical charts are handled, including details, as appropriate, on the use of AIC or AIP Supplements for disseminating corrective data or information concerning the availability of new maps and charts.</p>																																				
GEN 3.2.5 List of aeronautical charts available	<p>The following abbreviations should be used to indicate the chart series:</p> <table> <tbody> <tr><td>ADC</td><td>Aerodrome chart — ICAO</td></tr> <tr><td>* ANC/250</td><td>Aeronautical chart 1:250 000</td></tr> <tr><td>ANC</td><td>Aeronautical chart — ICAO 1:500 000</td></tr> <tr><td>ANCS</td><td>Aeronautical navigation chart — small scale, ICAO</td></tr> <tr><td>AOC</td><td>Aerodrome obstacle chart — ICAO Types A, B and C</td></tr> <tr><td>* APC</td><td>Aeronautical planning chart</td></tr> <tr><td>APDC</td><td>Aircraft parking docking chart — ICAO</td></tr> <tr><td>ARC</td><td>Area chart</td></tr> <tr><td>ERC</td><td>En-route chart — ICAO</td></tr> <tr><td>GMC</td><td>Aerodrome ground movement chart — ICAO</td></tr> <tr><td>IAC</td><td>Instrument approach chart — ICAO</td></tr> <tr><td>PATC</td><td>Precision approach terrain chart — ICAO</td></tr> <tr><td>* PC</td><td>Plotting chart — ICAO</td></tr> <tr><td>RMAC</td><td>Radar minimum altitude chart — ICAO</td></tr> <tr><td>SID</td><td>Standard departure chart — Instrument (SID) — ICAO</td></tr> <tr><td>STAR</td><td>Standard arrival chart — Instrument (STAR) — ICAO</td></tr> <tr><td>VAC</td><td>Visual approach chart — ICAO</td></tr> <tr><td>WAC</td><td>World aeronautical chart — ICAO 1:1 000 000</td></tr> </tbody> </table> <p>* Abbreviations that are different from, or not contained in, PANS-ABC (Doc 8400).</p>	ADC	Aerodrome chart — ICAO	* ANC/250	Aeronautical chart 1:250 000	ANC	Aeronautical chart — ICAO 1:500 000	ANCS	Aeronautical navigation chart — small scale, ICAO	AOC	Aerodrome obstacle chart — ICAO Types A, B and C	* APC	Aeronautical planning chart	APDC	Aircraft parking docking chart — ICAO	ARC	Area chart	ERC	En-route chart — ICAO	GMC	Aerodrome ground movement chart — ICAO	IAC	Instrument approach chart — ICAO	PATC	Precision approach terrain chart — ICAO	* PC	Plotting chart — ICAO	RMAC	Radar minimum altitude chart — ICAO	SID	Standard departure chart — Instrument (SID) — ICAO	STAR	Standard arrival chart — Instrument (STAR) — ICAO	VAC	Visual approach chart — ICAO	WAC	World aeronautical chart — ICAO 1:1 000 000
ADC	Aerodrome chart — ICAO																																				
* ANC/250	Aeronautical chart 1:250 000																																				
ANC	Aeronautical chart — ICAO 1:500 000																																				
ANCS	Aeronautical navigation chart — small scale, ICAO																																				
AOC	Aerodrome obstacle chart — ICAO Types A, B and C																																				
* APC	Aeronautical planning chart																																				
APDC	Aircraft parking docking chart — ICAO																																				
ARC	Area chart																																				
ERC	En-route chart — ICAO																																				
GMC	Aerodrome ground movement chart — ICAO																																				
IAC	Instrument approach chart — ICAO																																				
PATC	Precision approach terrain chart — ICAO																																				
* PC	Plotting chart — ICAO																																				
RMAC	Radar minimum altitude chart — ICAO																																				
SID	Standard departure chart — Instrument (SID) — ICAO																																				
STAR	Standard arrival chart — Instrument (STAR) — ICAO																																				
VAC	Visual approach chart — ICAO																																				
WAC	World aeronautical chart — ICAO 1:1 000 000																																				
GEN 3.2.6 Index to the World Aeronautical Chart (WAC) — ICAO 1:1 000 000	<p>A chart index consisting of a simple outline drawing, portraying the sheet lines and coverage of chart series, must be included. Such an index, used in conjunction with the list of aeronautical charts available, will enable the user to select the specific chart series or sheets in a series that are required.</p>																																				
GEN 3.2.8 Corrections to charts not contained in the AIP	<p>If a list is published in the AIP, this should be done in table form, consisting of three columns:</p> <ul style="list-style-type: none"> — Column 1 should show the identification of the chart. — Column 2 indicates the location on the chart where the correction has to be made. — Column 3 contains the precise details of the correction to be made. 																																				

<i>Reference to Specimen AIP</i>	<i>Explanatory Note</i>
GEN 3.3.3 Types of services	<p>The description should include radar service, when available. Where applicable, reference should be made to:</p> <ul style="list-style-type: none"> — the existence of designated areas or routes where special procedures are required in order to eliminate or reduce the need for interception; and — the establishment of prohibited, restricted and danger areas.
GEN 3.4.2 Area of responsibility	<p>This description may include an indication of the authority responsible for day-to-day operations.</p>
GEN 3.5.3 Meteorological observations and reports	<p>Detailed description of the meteorological observations and reports provided for international air navigation, including:</p> <ol style="list-style-type: none"> a) Name(s) of the station(s) in alphabetical order and the ICAO location indicator The name (in capitals) of the city or town which the aerodrome serves should be given, followed by an oblique stroke and the name of the aerodrome. The ICAO location indicator should also be shown. b) Type and frequency of observation including an indication of automatic observing equipment Indicate the type of observations made and the frequency with which they are made, e.g. routine hourly or half-hourly, and special observations. If available, the automatic observing equipment used should be included. c) Types of meteorological reports (e.g. METAR) and availability of a trend forecast Indicate the types of meteorological reports (e.g. MET REPORT, SPECIAL, METAR, SPECI) and availability of trend forecast. d) Specific type of observation system and number of observation sites used to observe and report surface wind, visibility, runway visual range, cloud base, temperature and, where applicable, wind shear (anemometer at intersection of runways, transmissometer next to touchdown zone, etc.). e) Hours of operation. f) Indication of aeronautical climatological information available The availability of climatological information should be shown in the manner indicated in Table GEN 3.5.3 of the Specimen AIP.
GEN 3.5.4 Types of services	<p>Indicate the availability of World Area Forecast System (WAFS) products, volcanic ash advisory centre (VAAC) and tropical cyclone advisory centres (TCACs) advisories and the methods and means used for supplying the meteorological information. Details concerning the issuance of local forecasts (e.g. TAFs and GAMET forecasts (if applicable)) and aerodrome and wind shear warnings. The availability of information from meteorological weather radar and satellites.</p>

Reference to Specimen AIP	Explanatory Note
GEN 3.5.6 Aircraft reports	This description may include cross-references to the listing of ATS/MET reporting points on routes crossing FIR/UIR, for which the State is responsible (see ENR 3).
GEN 3.5.7 VOLMET service	<p>Description of VOLMET service including:</p> <ul style="list-style-type: none"> a) Name of transmitting station List in alphabetical order the names of the stations broadcasting meteorological information for aircraft in flight by any means including VOR and TVOR if applicable. b) Call sign or identification and abbreviation for the radio communication emission Include the radio call sign or identification assigned to the broadcasting station and the abbreviation for the type of emission, indicated by the appropriate ICAO designation (see "Designation of typical radio communication emissions" in Doc 8400). c) Frequency or frequencies used for broadcast Frequencies in kilohertz (KHZ) and/or megahertz (MHZ). d) Broadcasting period For each broadcast either use CNS to indicate continuous broadcasts (as for VHF VOLMET broadcasts and VOR broadcasts) or give the minutes past the hour of the commencement and termination of each broadcast (as for HF VOLMET broadcasts), e.g. "H + 20 to H + 25". e) Hours of service When the broadcasts do not continue throughout the twenty-four hours (H24), the times given should clearly indicate for each broadcast the time of the first and last broadcasts in UTC, e.g. "0220-2255". f) List of aerodromes/heliports for which reports and/or forecasts are included The aerodromes/heliports and FIRs (where applicable) by location indicator, for which reports and/or forecasts are included, listed in the order in which they occur in the broadcast. g) Contents and format of the reports and forecasts included and remarks List of the reports and/or forecasts and/or SIGMET information included, using appropriate terms, e.g. METAR + TREND, to indicate a routine report in the METAR code form with trend forecast. Remarks, if any, concerning the information included.

<i>Reference to Specimen AIP</i>	<i>Explanatory Note</i>
GEN 3.5.8 SIGMET and AIRMET service	<p>Description of the meteorological watch provided within flight information regions or control areas for which air traffic services are provided, including a list of the meteorological watch offices with:</p> <ul style="list-style-type: none"> a) Name of the meteorological watch office, ICAO location indicator List in alphabetical order the names of the meteorological watch offices (MWO). The ICAO location indicator should also be shown. b) Hours of service The hours of meteorological service given in UTC and, where applicable, the meteorological watch office responsible outside these hours. c) Flight information region(s) or control area(s) served Indicate the flight information region(s) (FIR) or control area(s) for which SIGMET are issued. d) Types of SIGMET information issued (SIGMET, SST SIGMET) and validity periods Indicate the type(s) of SIGMET issued, i.e. for subsonic (SIGMET) or transonic/supersonic (SIGMET SST) cruising levels, and add the periods of validity (e.g. four to six hours). e) Specific procedures applied to SIGMET information (e.g. for volcanic ash and tropical cyclones) The specific procedures for SIGMET information apply to volcanic ash and tropical cyclones and should include an indication of the period of validity and the outlook period for SIGMET messages for volcanic ash clouds and tropical cyclones. f) Procedures applied to AIRMET information (in accordance with relevant regional air navigation agreements) concerning e.g. FL and FIR or portion(s) thereof covered, time periods for the issuance, validity period and exchanges of information should be included. g) The air traffic services unit(s) provided with SIGMET and AIRMET information The name of the FIC, ACC and/or RCC provided with SIGMET and AIRMET information by the meteorological watch office (MWO). h) Additional information (e.g. concerning any limitation of service) <p>This may include telephone numbers of the meteorological watch office normally</p>

<i>Reference to Specimen AIP</i>	<i>Explanatory Note</i>
	providing the service and of any other meteorological offices providing service during periods when that office is closed. Indicate any limitations of service and any service not already listed.
GEN 3.5.9 Other automated meteorological services	If such services are not available, include NIL under this heading.
GEN 3.6.1 Responsible service(s)	<p>Brief description of service(s) responsible for the provision of search and rescue (SAR), including:</p> <p>a) service/unit name;</p> <p>This should include the Rescue Coordination Centre (RCC) and, where applicable, Rescue Sub Centres (RSCs) and Search and Rescue Coordinator(s).</p>
GEN 3.6.3 Types of service	<p>The description should include:</p> <ol style="list-style-type: none"> 1) whether SAR aircraft are amphibious, land or equipped with floats; 2) the survival aids available, and if they can be dropped; 3) the frequencies on which SAR aircraft, marine craft or ground rescue teams can communicate; and 4) the homing capabilities of SAR aircraft and marine craft.
GEN 3.6.4 SAR agreements	A brief summary of the terms of any SAR agreements in force, with particular reference to those permitting overflight by or entry of aircraft of other States, either with airborne notification only or after flight plan notification. An indication of the policy towards requests for entry (for search and rescue purposes), of aircraft, equipment and personnel from other States, and of the authority who would issue instructions as to the control of such entry, should be given.
GEN 3.6.6 Procedures and signals used	<p>It is intended that this include any procedures, signals or other provisions enacted in fulfilment of the objectives of Annex 12, which need to be known and understood by:</p> <ol style="list-style-type: none"> a) personnel of aircraft in distress and survivors of aircraft accidents; b) search and rescue personnel of neighbouring States who might be involved in a SAR incident within the territory of the State concerned; c) pilots-in-command observing an accident (see Annex 12, Chapter 5, section 5.8; Annex 6, Part I, Appendix 2); and d) pilots-in-command intercepting a distress call and/or message (see Annex 12, Chapter 5, section 5.9).

<i>Reference to Specimen AIP</i>	<i>Explanatory Note</i>
GEN 4 Charges for aerodromes / heliports and air navigation services	<p>The charges imposed for the various facilities and services associated with the use of aerodromes/heliports should be categorized and full information given as detailed below.</p>
GEN 4.1 Aerodrome / heliport charges	<p>Brief description of type of charges which may be applicable at aerodromes/heliports available for international use, including:</p> <ol style="list-style-type: none"> 1) Landing of aircraft <p>Indicate the basis of assessment of charges: for example, maximum certificated gross weight (landing weight, etc.) of aircraft; traffic category (e.g. commercial, non-commercial, scheduled, non-scheduled, private flying); aircraft type; airport classification.</p> <p>Provide a schedule of basic charges and of any additional surcharges such as may be payable for movements at night or outside of normal operational hours, or for use of approach, runway or taxiway lighting.</p> <p>Detail the rules governing the payment of all such charges.</p> 2) Parking, hangar accommodation and long-term storage of aircraft <p><i>Parking.</i> Provide a schedule of charges for parking aircraft in open spaces and detail the associated rules.</p> <p><i>Hangar accommodation.</i> Provide a schedule of charges for housing aircraft in hangars, indicating any additional charges for heating, etc., and detail the associated rules.</p> <p><i>Storage charges.</i> Indicate the basis of assessment of charges for parking and for hangar accommodations: for example, maximum certificated gross weight (landing weight, etc.); space occupied by the aircraft (e.g. length × wingspan).</p> 3) Passenger service <p>Provide a schedule of any charges and detail the associated rules.</p> 4) Security 5) Noise-related items 6) Other (customs, health, immigration, etc.) <p>In addition to charges, if any, for customs and immigration health services, indicate any other charges for the use of airport facilities and services not indicated above; for example, terminal charges, ramp charges, incinerator service charges, baggage facility charges, porter service charges, charges on uplift of fuel and oil.</p>

Reference to Specimen AIP	Explanatory Note
	<p>7) Exemptions/reductions</p> <p>Wherever appropriate, any exemptions, reductions, rebates, contract arrangements or other preferential terms applying to certain types of operations should be specifically enumerated.</p> <p>8) Methods of payment</p> <p>Detail the rules associated with the method of payment.</p>
GEN 4.2 Air navigation services charges	Indicate the basis and scale of any charges for the use of air route navigation facilities and services, such as communication facilities navigation aids, air traffic services and meteorological services.

Appendix B

AERONAUTICAL INFORMATION PUBLICATION

**AIP
AERONAUTICAL INFORMATION PUBLICATION**

(Name of State)

EDITION

CONSULT NOTAM FOR LATEST INFORMATION

**AERONAUTICAL INFORMATION SERVICE
DEPARTMENT OF CIVIL AVIATION**

AIP
AERONAUTICAL INFORMATION PUBLICATION

(Name of State)

PART 1
GENERAL (GEN)

VOLUME NR
(If more than one volume)

PART 1 — GENERAL (GEN)**GEN 0.****GEN 0.1 PREFACE****1. NAME OF THE PUBLISHING AUTHORITY**

The AIP is published by authority of the Civil Aviation Administration.

2. APPLICABLE ICAO DOCUMENTS

The Aeronautical Information Publication (AIP) is prepared in accordance with the Standards and Recommended Practices (SARPs) of Annex 15 — *Aeronautical Information Services* to the Convention on International Civil Aviation and the ICAO *Aeronautical Information Services Manual* (Doc 8126). Charts contained in the AIP are produced in accordance with Annex 4 — *Aeronautical Charts* to the Convention on International Civil Aviation and the ICAO *Aeronautical Chart Manual* (Doc 8697). Differences from ICAO Standards, Recommended Practices and Procedures are given in subsection GEN 1.7.

3. PUBLICATION MEDIA

The AIP is published in both printed paper format and DVD. The aeronautical information service (AIS) documents are made available in electronic format on the AIS website eaip.aisdonlon.dl.

4. THE AIP STRUCTURE AND ESTABLISHED REGULAR AMENDMENT INTERVAL**4.1 The AIP structure**

The AIP is the major element of aeronautical information products, details of which are given in subsection GEN 3.1. The principal AIP structure is shown in graphic form on page GEN 0.1-3.

The AIP is made up of three parts, General (GEN), En-route (ENR) and Aerodromes (AD), each divided into sections and subsections as applicable, containing various types of information subjects.

4.1.1 Part 1 — General (GEN)

Part 1 consists of five sections containing information as briefly described hereafter.

GEN 0. — Preface; Record of AIP Amendments; Record of AIP Supplements; Checklist of AIP pages; List of hand amendments to the AIP; and the Table of Contents to Part 1.

GEN 1. National regulations and requirements — Designated authorities; Entry, transit and departure of aircraft; Entry, transit and departure of passengers and crew; Entry, transit and departure of cargo; Aircraft instruments, equipment and flight documents; Summary of national regulations and international agreements/ conventions; and Differences from ICAO Standards, Recommended Practices and Procedures.

GEN 2. Tables and codes — Measuring system, aircraft markings, holidays; Abbreviations used in AIP publications; Chart symbols; Location indicators; List of radio navigation aids; Conversion tables; and Sunrise/Sunset tables.

GEN 3. Services — Aeronautical information services; Aeronautical charts; Air traffic services; Communication services; Meteorological services; and Search and rescue.

GEN 4. Charges for aerodromes/heliports and air navigation services — Aerodrome/heliport charges; and Air navigation services charges.

4.1.2 Part 2 — En-route (ENR)

Part 2 consists of seven sections containing information as briefly described hereafter.

ENR 0. — Preface; Record of AIP Amendments; Record of AIP Supplements; Checklist of AIP pages; List of hand amendments to the AIP; and the Table of Contents to Part 2.

ENR 1. General rules and procedures — General rules; Visual flight rules; Instrument flight rules; ATS airspace classification; Holding, approach and departure procedures; Radar services and procedures; Altimeter setting procedures; Regional supplementary procedures; Air traffic flow management; Flight planning; Addressing of flight plan messages; Interception of civil aircraft; Unlawful interference; and Air traffic incidents.

ENR 2. Air traffic services airspace — Detailed description of Flight information regions (FIRs); Upper flight information regions (UIRs); Terminal control areas (TMAs); Control areas (CTAs); and Other regulated airspace.

ENR 3. ATS routes — Detailed description of Lower ATS routes; Upper ATS routes; Area navigation (RNAV) routes; Helicopter routes; Other routes; and En-route holding.

Note.— Other types of routes which are specified in connection with procedures for traffic to and from aerodromes/heliports are described in the relevant sections and subsections of Part 3 — Aerodromes.

ENR 4. Radio navigation aids/systems — Radio navigation aids — en-route; Special navigation systems; Global navigation satellite system (GNSS); Name-code designators for significant points; and Aeronautical ground lights — en-route.

ENR 5. Navigation warnings — Prohibited, restricted and danger areas; Military exercise and training areas and air defence identification zone (ADIZ); Other activities of a dangerous nature and other potential hazards; Air navigation obstacles — Area 1; Aerial sporting and recreational activities; and Bird migration and areas with sensitive fauna.

ENR 6. En-route charts — En-route Chart — ICAO and index charts.

4.1.3 Part 3 — Aerodromes (AD)

Part 3 consists of four sections containing information as briefly described hereafter.

AD 0. — Preface; Record of AIP Amendments; Record of AIP Supplements; Checklist of AIP pages; List of hand amendments to the AIP; and the Table of Contents to Part 3.

AD 1. Aerodromes/Heliports — Introduction — Aerodrome/heliport availability and conditions of use; Rescue and fire fighting services and Snow plan; Index to aerodromes and heliports; and Grouping of aerodromes/heliports; Status of certification of aerodromes.

AD 2. Aerodromes — Detailed information about aerodromes, including helicopter landing areas, if located at the aerodromes, listed under 24 subsections.

AD 3. Heliports — Detailed information about heliports (not located at aerodromes), listed under 23 subsections.

4.2 Regular amendment interval

Regular amendments to the AIP will be issued once every three months. The publication dates will be on the first day of February, May, August and November of each year.

5. COPYRIGHT POLICY

This document is the copyright of Donlon Aviation Authority.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the copyright owner.

6. SERVICE TO CONTACT IN CASE OF DETECTED AIP ERRORS OR OMISSIONS

In the compilation of the AIP, care has been taken to ensure that the information contained therein is accurate and complete. Any errors and omissions that may, nevertheless, be detected as well as any correspondence concerning the Integrated Aeronautical Information Package, should be referred to:

Aeronautical Information Service
P.O. Box 744
1050 State Street
Donlon

Figure III-App B-1. Aeronautical information products in a standardized presentation

Figure III-App B-2. The integrated aeronautical information package

GEN 0.2 RECORD OF AIP AMENDMENTS

GEN 0.3 RECORD OF AIP SUPPLEMENTS

GEN 0.4 CHECKLIST OF AIP PAGES

Page	Date	Page	Date	Page	Date
PART 1 — GENERAL (GEN)		3.2-8	05 NOV 2020	1.11-1	05 NOV 2020
		3.3-1	05 NOV 2020	1.12-1	05 NOV 2020
GEN 0		3.3-2	05 NOV 2020	1.12-2	05 NOV 2020
0.1-1	05 NOV 2020	3.4-1	05 NOV 2020	1.12-3	05 NOV 2020
0.1-2	05 NOV 2020	3.4-2	05 NOV 2020	1.13-1	05 NOV 2020
0.1-3	05 NOV 2020	3.4-3	05 NOV 2020	1.14-1	05 NOV 2020
0.2-1	05 NOV 2020	3.4-4	05 NOV 2020	1.14-2	05 NOV 2020
0.3-1	05 NOV 2020	3.5-1	05 NOV 2020	1.14-3	05 NOV 2020
0.4-1	05 NOV 2020	3.5-2	05 NOV 2020	1.14-4	05 NOV 2020
0.4-2	05 NOV 2020	3.5-3	05 NOV 2020	1.14-5	05 NOV 2020
0.5-1	05 NOV 2020	3.5-4	05 NOV 2020	1.14-6	05 NOV 2020
0.6-1	05 NOV 2020	3.5-5	05 NOV 2020	1.14-7	05 NOV 2020
0.6-2	05 NOV 2020	3.5-6	05 NOV 2020		
0.6-3	05 NOV 2020	3.5-7	05 NOV 2020	ENR 2	
		3.5-8	05 NOV 2020	2.1-1	05 NOV 2020
GEN 1		3.6-1	05 NOV 2020	2.2-1	05 NOV 2020
1.1-1	05 NOV 2020	3.6-2	05 NOV 2020		
1.2-1	05 NOV 2020	3.6-3	05 NOV 2020	ENR 3	
1.2-2	05 NOV 2020			3.1-1	05 NOV 2020
1.3-1	05 NOV 2020	GEN 4		3.2-1	05 NOV 2020
1.4-1	05 NOV 2020	4.1-1	05 NOV 2020	3.3-1	05 NOV 2020
1.5-1	05 NOV 2020	4.1-2	05 NOV 2020	3.4-1	05 NOV 2020
1.6-1	05 NOV 2020	4.2-1	05 NOV 2020	3.5-1	05 NOV 2020
1.6-2	05 NOV 2020	4.2-2	05 NOV 2020	3.6-1	05 NOV 2020
1.7-1	05 NOV 2020	4.2-3	05 NOV 2020		
1.7-2	05 NOV 2020			ENR 4	
1.7-3	05 NOV 2020			4.1-1	05 NOV 2020
1.7-4	05 NOV 2020	PART 2 — EN-ROUTE (ENR)		4.2-1	05 NOV 2020
GEN 2		ENR 0		4.3-1	05 NOV 2020
2.1-1	05 NOV 2020	0.6-1	05 NOV 2020	4.4-1	05 NOV 2020
2.1-2	05 NOV 2020	0.6-2	05 NOV 2020		
2.2-1	05 NOV 2020			ENR 5	
2.3-1	05 NOV 2020	ENR 1		5.1-1	05 NOV 2020
2.3-2	05 NOV 2020	1.1-1	05 NOV 2020	5.2-1	05 NOV 2020
2.3-3	05 NOV 2020	1.1-2	05 NOV 2020	5.3-1	05 NOV 2020
2.4-1	05 NOV 2020	1.2-1	05 NOV 2020	5.4-1	05 NOV 2020
2.5-1	05 NOV 2020	1.2-2	05 NOV 2020	5.5-1	05 NOV 2020
2.6-1	05 NOV 2020	1.3-1	05 NOV 2020	5.6-1	05 NOV 2020
2.6-2	05 NOV 2020	1.3-2	05 NOV 2020	5.6-2	05 NOV 2020
2.7-1	05 NOV 2020	1.4-1	05 NOV 2020		
2.7-2	05 NOV 2020	1.4-2	05 NOV 2020	ENR 6	
2.7-3	05 NOV 2020	1.5-1	05 NOV 2020	6-1	05 NOV 2020
		1.6-1	05 NOV 2020	6-2	05 NOV 2020
GEN 3		1.6-2	05 NOV 2020	6-3	05 NOV 2020
3.1-1	05 NOV 2020	1.6-3	05 NOV 2020	6-4	05 NOV 2020
3.1-2	05 NOV 2020	1.7-1	05 NOV 2020	6-5	05 NOV 2020
3.1-3	05 NOV 2020	1.7-2	05 NOV 2020	6-6	05 NOV 2020
3.1-4	05 NOV 2020	1.7-3	05 NOV 2020	6-7	05 NOV 2020
3.2-1	05 NOV 2020	1.7-4	05 NOV 2020	6-8	05 NOV 2020
3.2-2	05 NOV 2020	1.8-1	05 NOV 2020	6-9	05 NOV 2020
3.2-3	05 NOV 2020	1.9-1	05 NOV 2020	PART 3 — AERODROMES	
3.2-4	05 NOV 2020	1.9-2	05 NOV 2020	(AD)	
3.2-5	05 NOV 2020	1.10-1	05 NOV 2020		
3.2-6	05 NOV 2020	1.10-2	05 NOV 2020	AD 0	
3.2-7	05 NOV 2020	1.10-3	05 NOV 2020	0.6-1	05 NOV 2020

0.6-2	05 NOV 2020	2-4	05 NOV 2020	2-27	05 NOV 2020
		2-5	05 NOV 2020	2-29	05 NOV 2020
AD 1		2-6	05 NOV 2020	2-31	05 NOV 2020
1.1-1	05 NOV 2020	2-7	05 NOV 2020	2-33	05 NOV 2020
1.1-2	05 NOV 2020	2-8	05 NOV 2020	2-35	05 NOV 2020
1.1-3	05 NOV 2020	2-9	05 NOV 2020	2-37	05 NOV 2020
1.1-4	05 NOV 2020	2-10	05 NOV 2020	2-39	05 NOV 2020
1.2-1	05 NOV 2020	2-11	05 NOV 2020	2-41	05 NOV 2020
1.2-2	05 NOV 2020	2-12	05 NOV 2020		
1.2-3	05 NOV 2020	2-13	05 NOV 2020	AD 3	
1.3-1	05 NOV 2020	2-14	05 NOV 2020	3-1	05 NOV 2020
1.3-2	05 NOV 2020	2-15	05 NOV 2020	3-2	05 NOV 2020
1.4-1	05 NOV 2020	2-16	05 NOV 2020	3-3	05 NOV 2020
1.5-1	05 NOV 2020	2-17	05 NOV 2020	3-4	05 NOV 2020
		2-18	05 NOV 2020	3-5	05 NOV 2020
AD 2		2-19	05 NOV 2020	3-6	05 NOV 2020
2-1	05 NOV 2020	2-21	05 NOV 2020	3-7	05 NOV 2020
2-2	05 NOV 2020	2-23	05 NOV 2020		
2-3	05 NOV 2020	2-25	05 NOV 2020		

GEN 0.5 LIST OF HAND AMENDMENTS TO THE AIP

<i>AIP page(s) affected</i>	<i>Amendment text</i>	<i>Introduced by AIP Amendment NR</i>

GEN 0.6 TABLE OF CONTENTS TO PART 1**GEN 0.**

GEN 0.1	Preface	GEN 0.1-1
GEN 0.2	Record of AIP Amendments	GEN 0.2-1
GEN 0.3	Record of AIP Supplements.....	GEN 0.3-1
GEN 0.4	Checklist of AIP pages	GEN 0.4-1
GEN 0.5	List of hand amendments to the AIP.....	GEN 0.5-1
GEN 0.6	Table of Contents to Part 1	GEN 0.6-1

GEN 1. NATIONAL REGULATIONS AND REQUIREMENTS

GEN 1.1	Designated authorities.....	GEN 1.1-1
GEN 1.2	Entry, transit and departure of aircraft	GEN 1.2-1
GEN 1.3	Entry, transit and departure of passengers and crew	GEN 1.3-1
GEN 1.4	Entry, transit and departure of cargo	GEN 1.4-1
GEN 1.5	Aircraft instruments, equipment and flight documents	GEN 1.5-1
GEN 1.6	Summary of national regulations and international agreements/conventions.....	GEN 1.6-1
GEN 1.7	Differences from ICAO Standards, Recommended Practices and Procedures	GEN 1.7-1

GEN 2. TABLES AND CODES

GEN 2.1	Measuring system, aircraft markings, holidays.....	GEN 2.1-1
GEN 2.1.1	Units of measurement.....	GEN 2.1-1
GEN 2.1.2	Temporal reference system.....	GEN 2.1-1
GEN 2.1.3	Horizontal reference system.....	GEN 2.1-1
GEN 2.1.4	Vertical reference system.....	GEN 2.1-2
GEN 2.1.5	Aircraft nationality and registration marks	GEN 2.1-3
GEN 2.1.6	Public holidays	GEN 2.1-3
GEN 2.2	Abbreviations used in AIS publications.....	GEN 2.2-1
GEN 2.3	Chart symbols.....	GEN 2.3-1
GEN 2.4	Location indicators	GEN 2.4-1
GEN 2.5	List of radio navigation aids	GEN 2.5-1
GEN 2.6	Conversion of units of measurement.....	GEN 2.6-1
GEN 2.7	Sunrise/Sunset tables.....	GEN 2.7-1

GEN 3. SERVICES

GEN 3.1	Aeronautical information services.....	GEN 3.1-1
GEN 3.1.1	Responsible service	GEN 3.1-1
GEN 3.1.2	Area of responsibility	GEN 3.1-1
GEN 3.1.3	Aeronautical publications	GEN 3.1-2
GEN 3.1.4	AIRAC System	GEN 3.1-4
GEN 3.1.5	Pre-flight information service at aerodromes/heliports	GEN 3.1-5
GEN 3.1.6	Digital data sets.....	GEN 3.1-6
GEN 3.2	Aeronautical charts.....	GEN 3.2-1
GEN 3.2.1	Responsible services	GEN 3.2-1
GEN 3.2.2	Maintenance of charts	GEN 3.2-1
GEN 3.2.3	Purchase arrangements.....	GEN 3.2-1
GEN 3.2.4	Aeronautical chart series available	GEN 3.2-2

GEN 3.2.5	List of aeronautical charts available.....	GEN 3.2-5
GEN 3.2.6	Index to the World Aeronautical Chart (WAC) — ICAO 1:1 000 000	GEN 3.2-7
GEN 3.2.7	Topographical charts	GEN 3.2-8
GEN 3.2.8	Corrections to charts not contained in the AIP	GEN 3.2-9
GEN 3.3	Air traffic services	GEN 3.3-1
GEN 3.3.1	Responsible service	GEN 3.3-1
GEN 3.3.2	Area of responsibility	GEN 3.3-1
GEN 3.3.3	Types of services	GEN 3.3-1
GEN 3.3.4	Coordination between the operator and ATS	GEN 3.3-2
GEN 3.3.5	Minimum flight altitude	GEN 3.3-2
GEN 3.3.6	ATS units address list	GEN 3.3-3
GEN 3.4	Communication services.....	GEN 3.4-1
GEN 3.4.1	Responsible service	GEN 3.4-1
GEN 3.4.2	Area of responsibility	GEN 3.4-1
GEN 3.4.3	Types of service	GEN 3.4-1
GEN 3.4.4	Requirements and conditions.....	GEN 3.4-3
GEN 3.4.5	Miscellaneous	GEN 3.4-4
GEN 3.5	Meteorological services	GEN 3.5-1
GEN 3.5.1	Responsible service	GEN 3.5-1
GEN 3.5.2	Area of responsibility	GEN 3.5-1
GEN 3.5.3	Meteorological observations and reports	GEN 3.5-2
GEN 3.5.4	Types of services	GEN 3.5-3
GEN 3.5.5	Notification required from operators.....	GEN 3.5-3
GEN 3.5.6	Aircraft reports.....	GEN 3.5-3
GEN 3.5.7	VOLMET service	GEN 3.5-4
GEN 3.5.8	SIGMET and AIRMET service.....	GEN 3.5-5
GEN 3.5.9	Other automated meteorological services	GEN 3.5-7
GEN 3.6	Search and rescue	GEN 3.6-1
GEN 3.6.1	Responsible service(s).....	GEN 3.6-1
GEN 3.6.2	Area of responsibility	GEN 3.6-1
GEN 3.6.3	Types of service	GEN 3.6-1
GEN 3.6.4	SAR agreements.....	GEN 3.6-2
GEN 3.6.5	Conditions of availability	GEN 3.6-2
GEN 3.6.6	Procedures and signals used	GEN 3.6-2

GEN 4. CHARGES FOR AERODROMES/HELIPORTS AND AIR NAVIGATION SERVICES

GEN 4.1	Aerodrome/heliport charges.....	GEN 4.1-1
GEN 4.1.1	Landing of aircraft.....	GEN 4.1-1
GEN 4.1.2	Parking, hangarage and long-term storage of aircraft.....	GEN 4.1-2
GEN 4.1.3	Passenger service.....	GEN 4.1-2
GEN 4.1.4	Security.....	GEN 4.1-2
GEN 4.1.5	Noise-related items.....	GEN 4.1-3
GEN 4.1.6	Other	GEN 4.1-3
GEN 4.1.7	Exemptions and reductions	GEN 4.1-3
GEN 4.1.8	Methods of payment	GEN 4.1-3
GEN 4.2	Air navigation services charges.....	GEN 4.2-1
GEN 4.2.1	Approach control	GEN 4.2-1
GEN 4.2.2	Route air navigation services	GEN 4.2-1
GEN 4.2.3	Cost basis for air navigation services and exemptions/reductions.....	GEN 4.2-3
GEN 4.2.4	Methods of payment	GEN 4.2-4

GEN 1. NATIONAL REGULATIONS AND REQUIREMENTS**GEN 1.1 DESIGNATED AUTHORITIES**

The addresses of the designated authorities concerned with facilitation of international air navigation are as follows:

1. Civil aviation

Ministry of Transport
Civil Aviation Administration
Government Square
Donlon
TEL: 0123 697 3434
Telefax: 0123 697 3445
E-mail: admin@civilaviation.dl
AFS: EADDYAYX
Website: www.civilaviation.dl

2. Meteorology

Meteorological Bureau
101 West Avenue
Donlon
TEL: 0123 695 3333
Telefax: 0123 695 3344
E-mail: admin@meteo.dl
AFS: EADDYMYX
Website: www.meteo.dl

3. Customs

The Commissioner of Customs and Excise
Department of Customs and Excise
Government Square
Donlon
TEL: 0123 697 1212
Telefax: 0123 697 1223
E-mail: admin@customs.dl
AFS: NIL
Website: www.customs.dl

4. Immigration

The Controller of Immigration
Department of Immigration
Government Square
Donlon
TEL: 0123 697 5555
Telefax: 0123 697 5655
E-mail: admin@immigration.dl
AFS: NIL
Website: www.immigration.dl

5. Health

The Director of Health Services
Department of Health
Government Square
Donlon
TEL: 0123 697 4444
Telefax: 0123 697 4455
E-mail: admin@health.dl
AFS: NIL
Website: www.health.dl

6. En-route and aerodrome/heliport charges

The Ministry of Transport
Civil Aviation Administration
Government Square
Donlon
TEL: 0123 697 2222
Telefax: 0123 697 2233
E-mail: admin@ministrytransport.dl
AFS: EADDYAYH
Website: www.ministrytransport.dl

7. Agricultural quarantine

The Commissioner of Agricultural Quarantine
Department of Agricultural Quarantine
Government Square
Donlon
TEL: 0123 697 6768
Telefax: 0123 697 6868
E-mail: admin@agricultural.dl
AFS: NIL
Website: www.agricultural.dl

8. Aircraft accident investigation

Aircraft Accident Investigation Board
45 Aviation Road, first floor
Donlon
TEL: 0123 696 7222
Telefax: 0123 696 7322
E-mail: admin@accident.dl
AFS: EADDYLYX
Website: www.accident.dl

GEN 1.2 ENTRY, TRANSIT AND DEPARTURE OF AIRCRAFT**1. GENERAL**

1.1 International flights into, from or over (State) territory shall be subject to the current (State) regulations relating to civil aviation. These regulations correspond in all essentials to the Standards and Recommended Practices contained in Annex 9 to the Convention on International Civil Aviation.

1.2 Aircraft flying into or departing from (State) territory shall make their first landing at, or final departure from, an international aerodrome/heliport (see AIP (State), AD 1.3, AD 2 and AD 3).

2. SCHEDULED FLIGHTS**2.1 General**

2.1.1 For regular international scheduled flights operated by foreign airlines into or in transit across (State), the following requirements must be met:

- a) the State of the airline must be a party to the International Air Services Transit Agreement and/or the International Air Transport Agreement (State) is a party to both agreements;
- b) the airline must be eligible to make the flights under the provisions of a bilateral or multilateral agreement to which the State of the airline and (State) are contracting parties and must have a permit to operate into or in transit across (State). Applications for such permits shall be submitted to (name and address of authority concerned) at least (advance notification).

2.2 Documentary requirements for clearance of aircraft

2.2.1 It is necessary that the undermentioned aircraft documents be submitted by airline operators for clearance on entry and departure of their aircraft to and from (State). All documents listed below must follow the ICAO standard format as set forth in the relevant appendices to Annex 9 and are acceptable when furnished in (language(s)) and completed in legible handwriting. No visas are required in connection with such documents.

2.2.2 Aircraft documents required (arrival/departure):

Required by	General declaration (if still required)	Passenger manifest	Cargo manifest
(List all government agencies)	(Under each heading opposite to the related agency, show number of copies required.)		

Note 1.— One copy of the general declaration is endorsed and returned by customs, signifying clearance.

Note 2.— If no passengers are embarking (disembarking) and no articles are laden (unladen), no aircraft documents except copies of the general declaration need be submitted to the above authorities.

3. NON-SCHEDULED (COMMERCIAL) FLIGHTS

3.1 Procedures

3.1.1 If an operator intends to carry out a (series of) non-scheduled flight(s) in transit across, or making non-traffic stops in, the territory of (State), it is not necessary for the operator to obtain prior permission.

3.1.2 If an operator intends to perform a (series of) non-scheduled flight(s) into (State) for the purpose of taking on or discharging passengers, cargo or mail, it is necessary for the operator to apply to (name and address of authority concerned) for permission to carry out such operations not less than twenty-four hours in advance of the intended landing. The application must include the following information in the order shown hereunder:

- a) name of operator;
- b) type of aircraft and registration marks;
- c) date and time of arrival at, and departure from, (aerodrome);
- d) place or places of embarkation or disembarkation abroad, as the case may be, of passengers and/or freight;
- e) purpose of flight and number of passengers and/or nature and amount of freight; and
- f) name, address and business of charterer, if any.

3.2 Documentary requirements for clearance of aircraft

Same requirements as for section 2 (Scheduled flights) above.

4. PRIVATE FLIGHTS

4.1 Advance notification of arrival

4.1.1 The information contained in the flight plan is accepted as adequate advance notification of the arrival of incoming aircraft with the exception as stated in 4.1.2 below; such information must be transmitted so that it will be received by the public authorities concerned at least two hours in advance of arrival; the landing must be carried out at a previously designated international aerodrome.

4.1.2 For reasons of flight safety, special permission in addition to the filing of a flight plan is required under the following circumstances: (specify).

4.1.3 Application for special permission must be submitted to (name and address of authority concerned) at least (specify) days in advance of the entry into the airspace over (State).

4.2 Documentary requirements for clearance of aircraft

No documents, in addition to those mentioned under 2.2.2 above, are required in the case of an aircraft remaining within (State) for less than (specify) days. For a stay beyond (specify) days after the date of arrival, a "carnet de passages en douane" will be accepted in lieu of a bond or of any other financial guarantee.

5. PUBLIC HEALTH MEASURES APPLIED TO AIRCRAFT

5.1 No public health measures are required to be carried out in respect of aircraft entering (State) with the following exception: (specify).

5.2 Aircraft arriving from (region or State) may land at any international aerodrome in (State) provided that the aircraft has been disinfected approximately thirty minutes before arrival at the aerodrome. This action must be properly recorded in the Health Section of the General Declaration. The insecticide to be used is (specify). If, in special circumstances, a second spraying of the aircraft to be carried out on the ground is deemed necessary by the public health authorities, passengers and crew are permitted to disembark beforehand.

GEN 1.3 ENTRY, TRANSIT AND DEPARTURE OF PASSENGERS AND CREW**1. CUSTOMS REQUIREMENTS**

- 1.1 Baggage or articles belonging to disembarking passengers and crew are immediately released except for those selected for inspection by the customs authorities. Such baggage will be cleared on the basis of an oral declaration except in the case of returning citizens.
- 1.2 No customs formalities are normally required on departure.

2. IMMIGRATION REQUIREMENTS

- 2.1 No documents or visas are required of passengers arriving and departing on the same through flight or transferring to another flight at the same or a nearby airport.
- 2.2 A person entering (State) for the purpose of immigration must hold a valid passport and an immigration visa, the latter being issued at (State) consulates abroad. Temporary visitors must be in possession of a valid passport, with the exception of the following nationals from whom existing official documents of identity, such as expired passports, national registration cards or alien resident permits, are acceptable in lieu of a valid passport: (specify).
(No) entrance visas are required from temporary visitors, with the exception of the nationals of the following States: (specify).

The standard ICAO embarkation/disembarkation card is (or is not) required from the following States: (specify).

- 2.3 For flight crew members on scheduled services who keep possession of their licences when embarking and disembarking, remain at the airport where the aircraft has stopped or within the confines of the cities adjacent thereto, and depart on the same aircraft or on their next regularly scheduled flight out of (State), the crew member licence or certificate is accepted in lieu of a passport or visa for temporary admission into (State). This provision is also applicable if the crew member enters (State) by other means of transport for the purpose of joining an aircraft.

- 2.4 No departure formalities are required for embarking passengers.

3. PUBLIC HEALTH REQUIREMENTS

- 3.1 Disembarking passengers are not required to present vaccination certificates except when coming directly from an area infected with cholera, yellow fever or smallpox.
- 3.2 On departure, no health formalities are required.

GEN 1.4 ENTRY, TRANSIT AND DEPARTURE OF CARGO**1. CUSTOMS REQUIREMENTS CONCERNING CARGO AND OTHER ARTICLES
(INCLUDING STORES, MAIL, UNACCOMPANIED BAGGAGE, ETC.)**

1.1 The following documents are required for the clearance of goods through customs: (specify). No documents are required in respect of shipments not exceeding the value (weight) of (specify). No advance notification is required but the documents must accompany the shipment.

1.1.1 The following customs documentation applies to shipments above the value (weight) of (specify) but not exceeding (specify).

1.1.2 All air cargo shipments are free of consular formalities and charges.

1.2 As regards air cargo simply being trans-shipped from one flight to another flight at the same airport under customs supervision, (specify if any particular documents or procedures are required). In the case of cargo and other articles being transferred to another international airport in (State), the following procedures must be adhered to: (specify).

1.3 No clearance documents are required with respect to goods retained on board an aircraft for on-carriage to a destination outside (State).

1.4 Upon exportation, the following documents are required for the clearance of shipments to be exported by air: (specify).

2. AGRICULTURAL QUARANTINE REQUIREMENTS

Sanitary certificates or related documents are required only in respect of the following animal and plant shipments in the circumstances specified: (specify).

GEN 1.5 AIRCRAFT INSTRUMENTS, EQUIPMENT AND FLIGHT DOCUMENTS**1. GENERAL**

Commercial air transport aircraft operating in (State) must adhere to the provisions of Annex 6 — *Operation of Aircraft*, Part I — *International Commercial Air Transport — Aeroplanes*, Chapter 6 (Aeroplane instruments, equipment and flight documents) and Chapter 7 (Aeroplane communication, navigation and surveillance equipment).

2. SPECIAL EQUIPMENT TO BE CARRIED

In addition to the above-mentioned, all aircraft operating within Amswell FIR, whereby (State) territory is overflown, must adhere to the provisions detailed below in accordance with the type of flight.

2.2 Types of flight**2.2.1 Transiting**

- a) Flights transiting Amswell FIR, whereby (State) territory is overflown; and
- b) flights to and from (State), whereby a maximum of two landings are made.

2.2.2 Internal

Flights conducted within (specify) area, except such flights to and from (specify), whereby a maximum of two landings are made.

3. EQUIPMENT TO BE CARRIED BY ALL TYPES OF FLIGHTS

The following radio and navigation equipment shall be carried within (State or FIR): (specify).

4. EQUIPMENT TO BE CARRIED ON ALL INTERNAL AND ON CERTAIN FLIGHTS

4.1 On all internal flights and on flights with single-engined and multi-engined aircraft, which are not capable of maintaining the prescribed minimum safe altitude in the event of engine failure, the following emergency equipment shall be carried.

4.2 Signalling equipment

- a) an emergency locator transmitter (ELT);
- b) two signal flares of the day and night type;
- c) eight red signal cartridges and a means of firing them;

- d) a signal sheet (minimum 1 × 1 m) in a reflecting colour;
- e) a signal mirror; and
- f) an electric hand torch.

4.3 Survival equipment

- a) a compass;
- b) a knife;
- c) a sleeping bag with waterproof inner lining or a rescue blanket (Astron) per person;
- d) four boxes of matches in waterproof containers;
- e) a ball of string; and
- f) a cooking stove with fuel and the accompanying cooking and eating utensils.

During winter conditions and when flying over the icecap, the following shall also be carried:

- g) a snow saw or snow shovel;
- h) candles with a burning time of about 2 hours per person. The minimum burning time of the candles shall not be less than 40 hours; and
- i) tent(s) for all on board. If dinghies are carried, the tent(s) need not be carried.

Note.— It is recommended that a rifle and the necessary ammunition be carried when overflying areas where wild animals can be expected. Personal clothing should be suitable for the climatic conditions along the route to be overflowed.

GEN 1.6 SUMMARY OF NATIONAL REGULATIONS AND INTERNATIONAL AGREEMENTS/CONVENTIONS

The following is a list of civil aviation legislation, air navigation regulations, etc., in force in (State) and on the Islands. It is essential that anyone engaged in air operations be acquainted with the relevant regulations. Copies of these documents may be obtained from the aeronautical information service (their address can be found on page GEN 3.1-1).

1. AVIATION ACT (STATUTE BOOK 1958, NR 47), AS AMENDED

- Article NR* *Regulations and Decrees pursuant to the Aviation Act*
- 1. Designation of machines that are not defined as aircraft as expressed in Article 1, sub b, of the Aviation Act (St. B. 1981, NR 344).
 - 6. Nationality and registration marks of civil aircraft. Order of 24 March 1966, NR LI/11430, as amended.
 - 8. Regulations on the use of communication equipment in the ..., ... and ... control zones without a flight radio telephone operator licence (St. G. 1988, NR 54).
 - 9. Exemption for the use of radio equipment on behalf of aviation for recreation (St. G. 1983, NR 55).
 - 11. Determination of a prohibited area on the occasion of the opening of the Parliament (St. G. 1959, NR 169).
 - 14. Restriction or prohibition on the execution of civil aviation in certain areas (St. G. 1969, NR 63), as amended.
 - 19. Prohibition of civil aviation in certain areas with respect to military exercises. Order of 30 October 1984, NR 065.127/ 044.771.
 - 21. Restriction of civil aviation in military exercise area over Order of 12 March 1973, NR 832234/588979 (St. G. 1973, NR 57).

2. AIR NAVIGATION REGULATION

- Article NR* *Regulations and Decrees pursuant to the Air Navigation Regulation*
- 5. Data to be supplied with an application for entering an aircraft in, or transferring of possession of an aircraft to the register of civil aircraft (St. G. 1981, NR 223).
 - 20. Regulation concerning the physical and mental fitness required for licences and ratings (St. G. 1988, NR 137).
 - 23. Regulations concerning the knowledge, skill and experience required for licences and ratings (St. G. 1984, NR 44), as amended.
 - 24. Regulations concerning the granting of exemptions from medical examinations (St. G. 1988, NR 28).

26. Determination of the manner of extension of the term of validity for licences and qualification certifications (St. G. 1988, NR 37).
31. Regulations on rendering a foreign licence valid (St. G. 1988, NR 7).

3. AIR TRAFFIC REGULATION 1980 (ST. B. 1980, NR 786), AS AMENDED

- Article *Regulations and Decrees pursuant to the Air Traffic Regulation 1980*
- NR Regulations on air traffic services (St. G. 1985, NR 226), as amended.
 8. Designation of areas for controlled visual flight rules (VFR) flights and aerodrome traffic zones (St. G. 1981, NR 223).
 9. Establishment of special rules areas ...R7 and ...R10 in the vicinity of ... aerodrome (St. G. 1982, NR 32).
 10. Designation of an aerodrome traffic zone (ATZ) ... (St. G. 1982, NR 13).
 11. Circuit procedures for aerodrome traffic (St. G. 1982, NR 171).
 12. Regulations to formalize approach and departure routes, procedures and traffic patterns for aerodrome traffic (St. G. 1986, NR 13), as amended.
 13. Regulations in relation to the use of altimeters and the determination of cruising levels (St. G. 1981, NR 164), as amended.
 17. Exemption from the prohibition on aerial dropping and spraying (St. G. 1981, NR 164).
 18. *Regulations and Decrees pursuant to the Air Traffic Regulation 1980*

4. INTERNATIONAL AGREEMENTS/CONVENTIONS

Convention on International Civil Aviation (The Chicago Convention)

Convention for the Unification of Certain Rules Relating to International Carriage by Air (The Warsaw Convention)

International Air Services Transit Agreement

Multilateral Agreement relating to Certificates of Airworthiness for Imported Aircraft

Convention on the International Recognition of Rights in Aircraft

Convention on Offenses and Certain Other Acts Committed on Board Aircraft (The Tokyo Convention)

Convention for the Suppression of Unlawful Seizure of Aircraft (The Hague Convention)

International Agreement on the Procedures for the Establishment of Tariffs for the Scheduled Air Services

Convention for the Suppression of Unlawful Acts against the Safety of Civil Aviation (The Montreal Convention)

Multilateral Agreement relating to Certificates of Airworthiness for Imported Aircraft

5. MISCELLANEOUS

Regulations on the search and rescue service in (State), Decree NR 83/507/005 dated 7 February 1984.

Act holding the collection of charges for the use of airspace (St. B. 1971, NR 719).

Act holding approval of the concluded Multilateral and Bilateral Agreement concerning the En-Route charges of 8 September 1970 at Brussels (St. B. 1971, NR 720).

Regulations concerning authorization of the use of radio transmitting installations operating in the aeronautical mobile frequency bands (St. G. 1988, NR 254).

Regulations on aerodrome information by radio, 1983 (St. G. 1983, NR 42).

Regulations on the air transport of animals (St. G. 1989, NR 249 and St. G. 1990, NR 10).

Government inspection of ground stations transmitting on aeronautical mobile frequencies on behalf of uncontrolled aerodromes (St. G. 1986, NR 169).

Government inspection of ground stations on behalf of aviation for recreation (St. G. 1986, NR 169).

**GEN 1.7 DIFFERENCES FROM ICAO STANDARDS,
RECOMMENDED PRACTICES AND PROCEDURES**

1. ANNEX 1 — PERSONNEL LICENSING, (specify) edition: NIL

2. ANNEX 2 — RULES OF THE AIR, (specify) edition

Chapter 2

2.5 *Use of intoxicating liquor, narcotics or drugs*

Para. 2.5 of the (State) Rules of the Air contains the following provision: No person shall perform or attempt to perform such service on board an aircraft for which a licence is required in pursuance of Section 35 of the (State) Air Navigation Act while under the influence of intoxicating liquor, by reason of which that person's capacity so to act is impaired, apart from duties of secondary importance to safety, in case there is a blood alcohol concentration of 0.40 per thousand or more.

Neither shall any person perform or attempt to perform such service on board an aircraft for which a licence is required in pursuance of Section 35 of the (State) Air Navigation Act if, on account of illness, impairment, strain, lack of sleep, or the influence of narcotics or drugs, the ability to act safely on board an aircraft is impaired.

Chapter 3

3.1 *Protection of persons and property*

In addition to para. 3.1 of Annex 2, the (State) Rules of the Air contain the following provisions:

3.1.1.1 The pilot-in-command shall take care that other air traffic is not unnecessarily impeded or disturbed.

3.1.1.2 The pilot-in-command shall take care that the flight interferes with the surroundings as little as possible. This applies in particular when flying over built-up areas, recreational areas and areas with sensitive fauna.

3.1.7 *Acrobatic flight*

In pursuance of para. 3.1.7 of Annex 2, the following provisions have been established:

3.1.7.1 No aircraft shall be flown acrobatically unless it is approved for such flight. Acrobatic flight shall be conducted in such a manner as not to endanger life or property of others or other air traffic.

3.1.7.2 Unless permitted by the Civil Aviation Administration, acrobatic flight shall not be conducted:

- a) over densely built-up areas, including areas with summer houses, inhabited camping sites and areas with large gatherings in the open;

- b) under instrument meteorological conditions; and
- c) at a height less than 2 000 ft (600 m) above the highest obstacle within a radius of 1.5 km from the aircraft.

3.2.5 *Operation on and in the vicinity of an aerodrome*

In addition to para. 3.2.5 of Annex 2, the (State) Rules of the Air contain the following provision:

The runway in use determined by the appropriate ATS unit shall be used unless safety determines that another runway be preferred.

3.7 *Unlawful interference*

In addition to para. 3.7 of Annex 2, the (State) Rules of the Air contain the following provision:

On an aircraft which is equipped with an SSR transponder, the pilot-in-command shall, if possible, select Mode A, Code 7500.

PROCEDURES FOR AIR NAVIGATION SERVICES — AIR TRAFFIC MANAGEMENT (PANS-ATM, Doc 4444)

Chapter 7

- 7.15 Special VFR flights will not be authorized when the cloud base is less than 200 m and visibility less than prescribed minima.
-

REGIONAL SUPPLEMENTARY PROCEDURES (Doc 7030)

The supplementary procedures in force are given in their entirety; differences are shown in bold.

- 1) Visual flight rules (VFR) (Annex 2, paras. 4.7 and 4.8 refer):

VFR flights to be operated within a control zone established at an aerodrome serving international flights and in specified portions of the associated terminal control area shall:

- a) have two-way radio communications;
- b) obtain permission from the appropriate air traffic control unit; and
- c) report positions, as required.

Note.— The phrase “specified portions of the associated terminal control area” is intended to signify at least those portions of the TMA used by international IFR flights in association with approach, holding, departure and noise abatement procedures.

2) Special application of instrument flight rules:

Flights shall be conducted in accordance with the instrument flight rules (even when not operating in instrument meteorological conditions) when operated more than 90 km seaward from the shoreline.

3) Air traffic advisory service (PANS-ATM, Chapter 4):

All IFR flights shall comply with the procedures for air traffic advisory service when operating in advisory airspace.

4) Adherence to flight plan (Annex 2, para. 3.6.2):

If an aircraft has inadvertently deviated from the route specified in its ATC clearance, it shall forthwith take action to regain such route within **ONE HUNDRED (100)** nautical miles from the position at which the deviation was observed.

3. ANNEX 3 — METEOROLOGICAL SERVICE FOR INTERNATIONAL AIR NAVIGATION, (specify) edition

Chapter 7

7.4.1 Wind shear warnings are prepared only for aerodromes on which a meteorological office is established and only within the hours of operation of that office.

4. ANNEX 4 — AERONAUTICAL CHARTS, (specify) edition

Chapter 7

7.2.1 This chart is not yet produced. However, the various elements specified to be depicted on the chart are shown on individual thematic charts contained in the AIP.

5. ANNEX 5 — UNITS OF MEASUREMENT TO BE USED IN AIR AND GROUND OPERATIONS, (specify) edition: NIL

6. ANNEX 6 — OPERATION OF AIRCRAFT, (specify) edition: NIL

7. ANNEX 7 — AIRCRAFT NATIONALITY AND REGISTRATION MARKS, (specify) edition: NIL

8. ANNEX 8 — AIRWORTHINESS OF AIRCRAFT, (specify) edition: NIL

9. ANNEX 9 — FACILITATION, (specify) edition: NIL

10. ANNEX 10 — AERONAUTICAL TELECOMMUNICATIONS, (specify) edition: NIL

11. ANNEX 11 — AIR TRAFFIC SERVICES, (specify) edition: NIL

12. ANNEX 12 — SEARCH AND RESCUE, (specify) edition: NIL

13. ANNEX 13 — AIRCRAFT ACCIDENT AND INCIDENT INVESTIGATION, (specify) edition: NIL

14. ANNEX 14 — AERODROMES, (specify) edition: NIL
15. ANNEX 15 — AERONAUTICAL INFORMATION SERVICES, (specify) edition: NIL
16. ANNEX 16 — ENVIRONMENTAL PROTECTION, (specify) edition: NIL
17. ANNEX 17 — SECURITY, (specify) edition: NIL
18. ANNEX 18 — THE SAFE TRANSPORT OF DANGEROUS GOODS BY AIR, (specify) edition: NIL
19. ANNEX 19 — SAFETY MANAGEMENT, (specify) edition: NIL

GEN 2. TABLES AND CODES

GEN 2.1 MEASURING SYSTEM, AIRCRAFT MARKINGS, HOLIDAYS

GEN 2.1.1 Units of measurement

The table of units of measurement shown below will be used by aeronautical stations within AMSWELL FIR (and on the Island of for air and ground operations.

GEN 2.1.2 Temporal reference system

General

Co-ordinated Universal Time (UTC) and the Gregorian calendar are used by air navigation services and in publications issued by the AIS. Reporting of time is expressed to the nearest minute, e.g. 12:40:35 is reported as 1241.

In the AIP and associated publications, the expression "summer period" will indicate that part of the year in which "daylight saving time" is in force. The other part of the year will be named the "winter period". Daylight saving time in (State) is UTC plus 1 hour. The "summer period" will be introduced every year on the last Sunday in MAR at 0100 UTC and it will cease on the last Sunday in SEP at 0100 UTC. Times applicable during the "summer period" are given in brackets. Local time in (State) is UTC.

GEN 2.1.3 Horizontal reference system

3.1 Name/designation of system

All published geographical coordinates indicating latitude and longitude are expressed in terms of the World Geodetic System — 1984 (WGS-84) geodetic reference datum.

3.2 Parameters of the Projection

Projection is expressed in term of Universal Transverse Mercator (UTM).

<i>For measurement of</i>	<i>Units used</i>
Distance used in navigation, position reporting, etc. generally in excess of 2 nautical miles	Nautical miles and tenths
Relatively short distances such as those relating to aerodromes (e.g. runway lengths)	Metres
Altitudes, elevations and heights	Feet

Horizontal speed including wind speed	Knots
Vertical speed	Feet per minute
Wind direction for landing and taking off	Degrees magnetic
Wind direction except for landing and taking off	Degrees true
Visibility including runway visual range	Kilometres or metres
Altimeter setting	Hectopascal
Temperature	Degrees Celsius
Weight	Metric tonnes or kilograms
Time	Hours and minutes, beginning at midnight UTC

3.3 *Ellipsoid*

An ellipsoid is expressed in terms of the World Geodetic System — 1984 (WGS-84) ellipsoid.

3.4 *Datum*

The World Geodetic System — 1984 (WGS-84) is used.

3.5 *Area of application*

The area of application for the published geographical coordinates coincides with the area of responsibility of the AIS, i.e. the entire territory of (State) as well as the airspace over the high seas encompassed by the AMSWELL FIR in accordance with the regional air navigation agreement.

3.6 *Use of an asterisk to identify published geographical coordinates*

An asterisk (*) will be used to identify those published geographical coordinates that have been transformed into WGS-84 coordinates but whose accuracy of original field work does not meet the accuracy requirements in Annex 11, Chapter 2 and Annex 14, Volumes I and II, Chapter 2.

GEN 2.1.4 Vertical reference system

4.1 *Name/designation of system*

The vertical reference system corresponds to mean sea level (MSL).

4.2 *Geoid model*

The geoid model used is the Earth Gravitational Model 1996 — (EGM-96)

GEN 2.1.5 Aircraft nationality and registration marks

The nationality mark for aircraft registered in (State) is the letter The nationality mark is followed by a hyphen and a registration mark consisting of 3 letters, e.g. W-ABA.

GEN 2.1.6 Public holidays

Name	Date/Day
New Year's Day	1 January
Maundy Thursday	Thursday before Easter
Good Friday	Friday before Easter
Easter Monday	Monday after Easter Sunday
Prayer Day	4th Friday after Easter
Ascension Day	6th Thursday after Easter
Christmas Day	25 December
Boxing Day	26 December

Note.— Some administrative services may not be available and banks and other institutions may not be open on the following days:

- 1 May from noon (Labour Day)*
- 5 June from noon (Constitution Day)*
- 24 December (Christmas Eve)*
- 31 December (New Year's Eve)*

GEN 2.2 ABBREVIATIONS USED IN AIS PUBLICATIONS

Abbreviations marked by an asterisk (*) are either different from, or not contained in ICAO Doc 8400. These shall not be used in NOTAM.

A

A	Amber
AAA	(or AAB, AAC....etc. in sequence)
	Amended meteorological message (<i>message type designator</i>)
A/A	Air-to-air
AAD	Assigned altitude deviation
AAL	Above aerodrome level
ABI	Advance boundary information
ABM	Abeam
ABN	Aerodrome beacon
ABT	About
ABV	Above
AC	Altocumulus
ACARS†	(<i>to be pronounced "AY-CARS"</i>) Aircraft communication addressing and reporting system
ACAS	Airborne collision avoidance system
ACCT‡	Area control centre or area control
ACCID	Notification of an aircraft accident
ACFT	Aircraft
ACK	Acknowledge
ACL	Altimeter check location
ACN	Aircraft classification number
ACP	Acceptance (<i>message type designator</i>)
ACPT	Accept or accepted
ACT	Active or activated or activity
AD	Aerodrome
ADA	Advisory area
ADC	Aerodrome chart
ADDN	Addition or additional
ADFE‡	Automatic direction-finding equipment
ADIZ†	(<i>to be pronounced "AY D/Z"</i>) Air defence identification zone
ADJ	Adjacent
ADO	Aerodrome office (<i>specify service</i>)
ADR	Advisory route
ADS	Automatic dependent surveillance
ADS	The address (<i>when this abbreviation is used to request a repetition, the question mark (IMI) precedes the abbreviation, e.g. IMI ADS</i>) (<i>to be used in AFS as a procedure signal</i>)
ADSU	Automatic dependent surveillance unit
ADVS	Advisory service
ADZ	Advise
AES	Aircraft earth station
AFIL	Flight plan filed in the air
AFIS	Aerodrome flight information service
AFM	Yes or affirm or affirmative or that is correct
AFS	Aeronautical fixed service
AFT	After..... (<i>time or place</i>)
AFTN‡	Aeronautical fixed telecommunication network
A/G	Air-to-ground

AGA	Aerodromes, air routes and ground aids
AGL	Above ground level
AGN	Again
AIC	Aeronautical Information Circular
AIDC	Air traffic services inter-facility data communication
AIP	Aeronautical Information Publication
AIRAC	Aeronautical information regulation and control
AIREP†	Air report
AIRMET†	Airmen's meteorological information
AIS	Aeronautical information services
ALA	Alighting area
ALERFA‡	Alert phase
ALR	Alerting (<i>message type designator</i>)
ALRS	Alerting service
ALS	Approach lighting system
ALT	Altitude
ALTN	Alternate or alternating (<i>light alternates in colour</i>)
ALTN	Alternate (aerodrome)
AMA	Area minimum altitude
AMD	Amend or amended (<i>used to indicate amended meteorological message; message type designator</i>)
AMDT	Amendment (AIP Amendment)
AMSL	Above mean sea level
AMSS	Aeronautical mobile satellite service
ANC	Aeronautical chart 1:500 000 (<i>followed by name/title</i>)
ANCS	Aeronautical navigation chart — small scale (<i>followed by name/title and scale</i>)
ANS	Answer
AOC	Aerodrome obstacle chart (<i>followed by type and name/title</i>)
AP	Airport
APAPI	(<i>to be pronounced "AY PAPI"</i>) Abbreviated precision approach path indicator
APCH	Approach
APDC	Aircraft parking docking chart (<i>followed by name/title</i>)
APN	Apron
APP	Approach control office or approach control or approach control service
APR	April
APRX	Approximate or approximately
APSG	After passing
APV	Approve or approved or approval
ARC	Area chart
*ARFOR	Area forecast (<i>in aeronautical meteorological code</i>)
etc.	

† When radiotelephony is used, the abbreviations and terms are transmitted as spoken words.

‡ When radiotelephony is used, the abbreviations and terms are transmitted using the individual letters in non-phonetic form.

GEN 2.3 CHART SYMBOLS**1. Aerodromes****1.1 Charts other than approach charts**

Civil (land)	
Civil (water)	
Joint civil and military (land)	
Joint civil and military (water)	
Military (land)	
Military (water)	
Emergency aerodrome or aerodrome with no facilities	
Sheltered anchorage	
Heliport	

1.2 Approach charts

The aerodrome on which the procedure is based	
Aerodromes affecting the traffic pattern on the aerodrome on which the procedure is based	

1.3 Aerodrome charts

Hard surface runway	
Unpaved runway	
Stopway (SWY)	

2. Aerodrome installations and lights

Aerodrome reference point (ARP)	
Taxiways and parking areas	
Control tower	
Point light	
Barrette	
Marine light	
Obstacle light	
Aeronautical ground light	
Wind direction indicator (lighted)	
Wind direction indicator (unlighted)	
Landing direction indicator (lighted)	
Landing direction indicator (unlighted)	

3. Miscellaneous

Highest elevation on chart	• 3365
Obstacles	Lighted <i>180</i> <i>171</i> △ △ (75) (90)
Group obstacles <i>Note.— Numerals in italics indicate elevation of top of obstacle above sea level. Upright numerals in parentheses indicate height above specified datum.</i>	<i>125</i> <i>163</i> △△ △△ (40) (45)
Restricted airspace (prohibited, restricted or danger areas)	
Common boundary of two areas	
Air defence identification zone (ADIZ)	ADIZ
Transmission line or overhead cable	— T — T —
Isogonal	

GEN 2.4 LOCATION INDICATORS

The location indicators marked with an asterisk (*) cannot be used in the address component of aeronautical fixed service (AFS) messages.

1. ENCODE		2. DECODE	
<i>Location</i>	<i>Indicator</i>	<i>Indicator</i>	<i>Location</i>
AKVIN/Akvin	EADA	EACC	AMSWELL ACC
AMSWELL ACC	EACC	EADA	AKVIN/Akvin
Appenyfod	EADP	EADB	SIBY/Bistock
Bardoe	EADO	EADC*	Essence
DENGRON/Deleede	EADE	EADD	DONLON/Intl.
DONLON/Intl.	EADD	EADE	DENGRON/Deleede
DONLON/Downtown Heliport	EADH	EADF*	Faladin
Essence	EADC*	EADG	Galan
Faladin	EADF*	EADH	DONLON/Downtown Heliport
Galan	EADG	EADL	Haggingwell
Haggingwell	EADL	EADM	Malan
HOLMSTOCK/Landa	EADS	EADN	NIBORD/Nibord
Malan	EADM	EADO	Bardoe
NIBORD/Nibord	EADN	EADP	Appenyfod
Richmaast	EADT	EADR*	Yanmore
SIBY/Bistock	EADB	EADS	HOLMSTOCK/Landa
Toriluille	EADU*	EADT	Richmaast
WICHNOR/Slipton	EADW	EADU*	Toriluille
Yanmore	EADR*	EADW	WICHNOR/Slipton
Yunwell (MIL)	EADY	EADY	Yunwell (MIL)
Zanby (MIL)	EADZ	EADZ	Zanby (MIL)

GEN 2.5 LIST OF RADIO NAVIGATION AIDS

<i>ID</i>	<i>Station name</i>	<i>Aid</i>	<i>Purpose</i>	<i>Station name</i>	<i>Aid</i>	<i>ID</i>	<i>Purpose</i>
AK	Akvin	NDB	AE	Akvin	NDB	AK	AE
BOR	Boorspijk	VOR/DME	E	Boorspijk	VOR/DME	BOR	E
DN	Donnord	NDB	E	Donest	NDB	DS	E
DS	Donest	NDB	E	Donlon	ILS	OXS	A
EKO	Ekcombe	VOR	E	Donlon	L	KL	A
KL	Donlon	L	A	Donnord	NDB	DN	E
LG	Ugo	CON	E	Ekcombe	VOR	EKO	E
LMD	Limador	VOR	AE	Limador	VOR	LMD	AE
NHS	Nieuhans	VOR	E	Nieuhans	VOR	NHS	E
OXS	Donlon	ILS	A	Ugo	CON	LG	E

GEN 2.6 CONVERSION OF UNITS OF MEASUREMENT

NM to KM 1 NM = 1.852 KM		KM to NM 1 KM = 0.54 NM		FT to M 1 FT = 0.3048 M		M to FT 1 M = 3.281 FT	
NM	KM	KM	NM	FT	M	M	FT
0.1	0.185	0.1	0.05	1	0.305	1	3.28
0.2	0.370	0.2	0.11	2	0.610	2	6.56
0.3	0.556	0.3	0.16	3	0.914	3	9.84
0.4	0.741	0.4	0.22	4	1.219	4	13.12
0.5	0.926	0.5	0.27	5	1.524	5	16.40
0.6	1.111	0.6	0.32	6	1.829	6	19.69
0.7	1.296	0.7	0.38	7	2.134	7	22.97
0.8	1.482	0.8	0.43	8	2.438	8	26.25
0.9	1.667	0.9	0.49	9	2.743	9	29.53
1	1.852	1	0.54	10	3.048	10	32.81
2	3.704	2	1.08	20	6.096	20	65.62
3	5.556	3	1.62	30	9.144	30	98.43
4	7.408	4	2.16	40	12.192	40	131.23
5	9.260	5	2.70	50	15.240	50	164.04
6	11.112	6	3.24	60	18.288	60	196.85
7	12.964	7	3.78	70	21.336	70	229.66
8	14.816	8	4.32	80	24.384	80	262.47
9	16.668	9	4.86	90	27.432	90	295.28
10	18.520	10	5.40	100	30.480	100	328.08
20	37.040	20	10.80	200	60.960	200	656.17
30	55.560	30	16.20	300	91.440	300	984.25
40	74.080	40	21.60	400	121.920	400	1 312.34
50	92.600	50	27.00	500	152.400	500	1 640.42
60	111.120	60	32.40	600	182.880	600	1 968.50
70	129.640	70	37.80	700	213.360	700	2 296.59
80	148.160	80	43.20	800	243.840	800	2 624.67
90	166.680	90	48.60	900	274.320	900	2 952.76
100	185.200	100	54.00	1 000	304.800	1 000	3 280.84
200	370.400	200	107.99	2 000	609.600	2 000	6 561.68
300	555.600	300	161.99	3 000	914.400	3 000	9 842.52

400	740.800	400	215.98	4 000	1 219.200	4 000	13 123.36
500	926.000	500	269.98	5 000	1 524.000	5 000	16 404.20
				6 000	1 828.800		
				7 000	2 133.600		
				8 000	2 438.400		
				9 000	2 743.200		
				10 000	3 048.000		

From decimal minutes of an arc to seconds of an arc

MIN	SEC	MIN	SEC	MIN	SEC	MIN	SEC
0.01	0.6	0.26	15.6	0.51	30.6	0.76	45.6
0.02	1.2	0.27	16.2	0.52	31.2	0.77	46.2
0.03	1.8	0.28	16.8	0.53	31.8	0.78	46.8
0.04	2.4	0.29	17.4	0.54	32.4	0.79	47.4
0.05	3.0	0.30	18.0	0.55	33.0	0.80	48.0
0.06	3.6	0.31	18.6	0.56	33.6	0.81	48.6
0.07	4.2	0.32	19.2	0.57	34.2	0.82	49.2
0.08	4.8	0.33	19.8	0.58	34.8	0.83	49.8
0.09	5.4	0.34	20.4	0.59	35.4	0.84	50.4
0.10	6.0	0.35	21.0	0.60	36.0	0.85	51.0
0.11	6.6	0.36	21.6	0.61	36.6	0.86	51.6
0.12	7.2	0.37	22.2	0.62	37.2	0.87	52.2
0.13	7.8	0.38	22.8	0.63	37.8	0.88	52.8
0.14	8.4	0.39	23.4	0.64	38.4	0.89	53.4
0.15	9.0	0.40	24.0	0.65	39.0	0.90	54.0
0.16	9.6	0.41	24.6	0.66	39.6	0.91	54.6
0.17	10.2	0.42	25.2	0.67	40.2	0.92	55.2
0.18	10.8	0.43	25.8	0.68	40.8	0.93	55.8
0.19	11.4	0.44	26.4	0.69	41.4	0.94	56.4
0.20	12.0	0.45	27.0	0.70	42.0	0.95	57.0
0.21	12.6	0.46	27.6	0.71	42.6	0.96	57.6
0.22	13.2	0.47	28.2	0.72	43.2	0.97	58.2
0.23	13.8	0.48	28.8	0.73	43.8	0.98	58.8
0.24	14.4	0.49	29.4	0.74	44.4	0.99	59.4
0.25	15.0	0.50	30.0	0.75	45.0		

From seconds of an arc to decimal minutes of an arc

SEC	MIN	SEC	MIN	SEC	MIN	SEC	MIN
1	0.02	16	0.27	31	0.52	46	0.77
2	0.03	17	0.28	32	0.53	47	0.78
3	0.05	18	0.30	33	0.55	48	0.80
4	0.07	19	0.32	34	0.57	49	0.82
5	0.08	20	0.33	35	0.58	50	0.83
6	0.10	21	0.35	36	0.60	51	0.85
7	0.12	22	0.37	37	0.62	52	0.87
8	0.13	23	0.38	38	0.63	53	0.88
9	0.15	24	0.40	39	0.65	54	0.90
10	0.17	25	0.42	40	0.67	55	0.92
11	0.18	26	0.43	41	0.68	56	0.93
12	0.20	27	0.45	42	0.70	57	0.95
13	0.22	28	0.47	43	0.72	58	0.97
14	0.23	29	0.48	44	0.73	59	0.98
15	0.25	30	0.50	45	0.75		

GEN 2.7 SUNRISE/SUNSET TABLES

1. The tables on the following pages have been prepared by the (State) Astronomic Observatory and are reproduced here with their permission. The tables include (number) public airports and aerodromes and also (number) elevated heliports in that part of the High Sea, which is being served by the (State) air traffic services.

1.1 The times in the tables are given in UTC for beginning of civil morning twilight (TWIL FROM), sunrise (SR) sunset (SS) and end of civil evening twilight (TWIL TO) for the years from 1991 to 2000.

1.2 The times given for the beginning of civil morning twilight and end of civil evening twilight are calculated for an altitude of the Sun 6° below the horizon, as commonly used.

1.3 The tables are calculated for the year 2004, which is used as an "average year" for the years from 2000 to 2010. In this period, the times on an arbitrary date and place will deviate less than 2 minutes from the times on the same date and place in the "average year".

2. Alphabetical index

<i>Location</i>	<i>Page</i>	<i>Location</i>	<i>Page</i>
AKVIN/Akvin	GEN 2.7-2		
DONLON/International	GEN 2.7-3		

3. Sunrise-Sunset tables

3.1

AKVIN/Akvin					AKVIN/Akvin					AKVIN/Akvin				
EADA					EADA					EADA				
52 36 06N					52 36 06N					52 36 06N				
032 55 12W					032 55 12W					032 55 12W				
MONTH/ DAY	TWIL FROM	SR	SS	TWIL TO	MONTH/ DAY	TWIL FROM	SR	SS	TWIL TO	MONTH/ DAY	TWIL FROM	SR	SS	TWIL TO
JAN 1	0702	0749	1504	1551	MAY 1	0302	0346	1855	1940	SEP 2	0352	0432	1812	1851
- 5	0701	0748	1509	1555	- 5	0252	0338	1903	1949	- 6	0400	0440	1802	1841
- 9	0700	0746	1515	1601	- 9	0243	0330	1910	1958	- 10	0408	0447	1752	1830
- 13	0657	0742	1521	1606	- 13	0234	0322	1917	2006	- 14	0416	0455	1741	1820
- 17	0654	0738	1528	1613	- 17	0225	0315	1924	2015	- 18	0424	0502	1731	1809
- 11	0649	0733	1536	1620	- 21	0217	0309	1931	2023	- 22	0431	0509	1721	1759
- 15	0644	0727	1544	1627	- 25	0210	0303	1937	2031	- 26	0439	0517	1711	1748
- 19	0639	0721	1552	1634	- 29	0203	0258	1943	2038	- 30	0447	0524	1700	1738
FEB 2	0632	0714	1600	1642	JUN 2	0158	0254	1948	2045	OCT 4	0454	0532	1650	1728
- 6	0625	0706	1608	1649	- 6	0153	0251	1953	2051	- 8	0502	0540	1640	1718
- 10	0618	0658	1617	1657	- 10	0150	0248	1957	2056	- 12	0509	0547	1630	1709
- 14	0610	0650	1625	1705	- 14	0147	0247	2000	2059	- 16	0517	0555	1621	1659
- 18	0602	0641	1634	1713	- 18	0146	0246	2002	2102	- 20	0524	0603	1611	1650
- 22	0553	0632	1642	1721	- 22	0147	0247	2003	2103	- 24	0532	0611	1602	1641
- 26	0544	0622	1650	1729	- 26	0148	0248	2003	2103	- 28	0540	0619	1553	1633
					- 30	0151	0251	2002	2101	-				
MAR 2	0535	0613	1658	1736	JUL 4	0155	0254	2000	2058	NOV 1	0547	0627	1545	1625
- 6	0525	0603	1706	1744	- 8	0201	0258	1957	2054	- 5	0555	0636	1537	1618
- 10	0515	0553	1714	1752	- 12	0207	0303	1953	2049	- 9	0602	0644	1529	1611
- 14	0505	0543	1722	1800	- 16	0214	0308	1949	2043	- 13	0609	0652	1522	1604
- 18	0455	0533	1730	1808	- 20	0221	0314	1943	2036	- 17	0617	0700	1515	1558
- 22	0445	0523	1738	1816	- 24	0229	0320	1937	2028	- 21	0623	0707	1510	1553
- 26	0435	0513	1746	1824	- 28	0237	0327	1931	2020	- 25	0630	0715	1504	1549
- 30	0424	0502	1754	1832						- 29	0636	0722	1500	1546
APR 3	0414	0452	1801	1840	AUG 1	0245	0334	1923	2011	DEC 3	0642	0728	1457	1543
- 7	0403	0442	1809	1848	- 5	0254	0341	1916	2002	- 7	0647	0734	1454	1541
- 11	0353	0432	1817	1857	- 9	0302	0348	1907	1953	- 11	0652	0739	1453	1540
- 15	0342	0423	1824	1905	- 13	0311	0355	1859	1943	- 15	0655	0743	1453	1540
- 19	0332	0413	1832	1914	- 17	0319	0403	1850	1933	- 19	0658	0746	1454	1541
- 23	0322	0404	1840	1923	- 21	0328	0410	1841	1923	- 23	0701	0748	1455	1543
- 27	0311	0355	1848	1931	- 25	0336	0418	1831	1912	- 27	0702	0749	1458	1546
					- 29	0344	0425	1822	1902	- 31	0702	0750	1502	1550

3.2

DONLON/International					DONLON/International					DONLON/International				
EADD					EADD					EADD				
52 22 18N					52 22 18N					52 22 18N				
031 56 58W					031 56 58W					031 56 58W				

MONTH/ DAY		TWIL FROM		TWIL SR		TWIL SS		TWIL TO		MONTH/ DAY		TWIL FROM		TWIL SR		TWIL SS		TWIL TO		MONTH/ DAY		TWIL FROM		TWIL SR		TWIL SS		TWIL TO	
JAN	1	0652	0741	1445	1534					MAY	1	0244	0330	1845	1931					SEP	2	0337	0417	1800	1840				
-	5	0651	0739	1451	1539	-		5	0234	0321	1852	1940	-		6	0345	0425	1749	1829										
-	9	0649	0737	1457	1544	-		9	0224	0313	1900	1949	-		10	0353	0433	1739	1818										
-	13	0647	0733	1503	1550	-		13	0215	0305	1908	1958	-		14	0401	0440	1728	1807										
-	17	0643	0729	1511	1556	-		17	0206	0258	1915	2007	-		18	0409	0448	1718	1757										
-	21	0638	0723	1518	1603	-		21	0158	0251	1922	2016	-		22	0417	0456	1707	1746										
-	25	0633	0717	1527	1611	-		25	0150	0245	1928	2024	-		26	0425	0503	1657	1735										
-	29	0627	0711	1535	1618	-		29	0143	0240	1934	2032	-		30	0433	0511	1647	1725										
FEB	2	0621	0703	1543	1626	JUN	2	0137	0236	1940	2039	OCT	4	0441	0519	1636	1715												
-	6	0614	0656	1552	1634	-	6	0132	0232	1944	2045	-	8	0448	0527	1626	1704												
-	10	0606	0647	1601	1642	-	10	0128	0230	1948	2050	-	12	0456	0535	1616	1655												
-	14	0558	0638	1610	1650	-	14	0125	0228	1951	2054	-	16	0504	0543	1606	1645												
-	18	0549	0629	1618	1658	-	18	0124	0228	1953	2057	-	20	0512	0551	1556	1636												
-	22	0541	0620	1627	1706	-	22	0125	0228	1954	2058	-	24	0520	0600	1547	1627												
-	26	0531	0610	1635	1714	-	26	0126	0230	1954	2058	-	28	0527	0608	1538	1618												
						-	30	0129	0232	1953	2056	-																	
MAR	2	0522	0600	1644	1723	JUL	4	0134	0235	1951	2053	NOV	1	0535	0616	1529	1610												
-	6	0512	0550	1652	1731	-	8	0139	0240	1949	2048	-	5	0543	0625	1520	1602												
-	10	0502	0540	1700	1739	-	12	0146	0244	1945	2043	-	9	0551	0633	1512	1555												
-	14	0452	0530	1709	1747	-	16	0153	0250	1940	2036	-	13	0558	0642	1505	1548												
-	18	0441	0520	1717	1755	-	20	0201	0256	1934	2029	-	17	0605	0650	1458	1543												
-	22	0431	0509	1725	1803	-	24	0209	0303	1928	2021	-	21	0613	0658	1452	1537												
-	26	0420	0459	1733	1812	-	28	0218	0309	1921	2012	-	25	0619	0705	1447	1533												
-	30	0409	0448	1741	1820							-	29	0626	0712	1442	1529												
APR	3	0358	0438	1749	1828	AUG	1	0227	0317	1913	2003	DEC	3	0632	0719	1439	1526												
-	7	0348	0428	1757	1837	-	5	0236	0324	1905	1953	-	7	0637	0725	1436	1524												
-	11	0337	0418	1805	1846	-	9	0245	0331	1857	1944	-	11	0641	0730	1435	1523												
-	15	0326	0408	1813	1854	-	13	0253	0339	1848	1933	-	15	0645	0734	1434	1523												
-	19	0315	0358	1821	1903	-	17	0302	0347	1839	1923	-	19	0648	0738	1435	1524												
-	23	0305	0348	1829	1912	-	21	0311	0354	1829	1921	-	23	0651	0740	1437	1526												
-	27	0254	0339	1837	1921	-	25	0320	0402	1820	1902	-	27	0652	0741	1440	1529												
						-	29	0328	0410	1810	1851	-	31	0652	0741	1444	1533												

GEN 3. SERVICES

GEN 3.1 AERONAUTICAL INFORMATION SERVICES

GEN 3.1.1 Responsible service

1. The AIS, which forms part of the (State) Division of the Civil Aviation Administration, ensures the flow of information necessary for the safety, regularity and efficiency of international and national air navigation within the area of its responsibility, as indicated under GEN 3.1.2. It consists of AIS Headquarters, International NOTAM Office (NOF) and AIS units established at certain aerodromes, as listed under GEN 3.1.5.

2. AIS Headquarters

Aeronautical Information Service
P.O. Box 744
1050 State Street
Donlon
TEL: 0123 697 3464
Telefax: 0123 697 3474
E-mail: ais@donlon.dl
AFS: EADDYAYX
Website: www.aisdonlon.dl

3. International NOTAM office (NOF)

International NOTAM Office
Donlon Airport
134 Airport Road
Donlon
TEL: 0123 696 5698
Telefax: 0123 696 5788
E-mail: notamoffice@donlon.dl
AFS: EADDYNYX
Website: www.notamofficedonlon.dl

The service is provided in accordance with the provisions contained in Annex 15 — *Aeronautical Information Services*.

Note.—: If the service is not H24, this should be indicated here.

GEN 3.1.2 Area of responsibility

The AIS is responsible for the collection and dissemination of information for the entire territory of (State) and for the airspace over the high seas encompassed by the AMSWELL Flight Information Region.

GEN 3.1.3 Aeronautical publications

1. The aeronautical information is provided in the form of aeronautical information products in a standardized presentation consisting of the following elements:

- a) Aeronautical Information Publication (AIP);
- b) AIP Amendment service (AIP AMDT);
- c) AIP Supplement (AIP SUP);
- d) NOTAM;
- e) Aeronautical Information Circulars (AICs); and
- f) Aeronautical Charts.

NOTAM and the related monthly checklists are issued via the AFS.

2. Aeronautical Information Publication (AIP)

The AIP is the basic aviation document intended primarily to satisfy international requirements for the exchange of permanent aeronautical information and long duration temporary changes essential for air navigation.

AIP (State) is published in (specify) volume(s).

The AIP is published in a loose-leaf form with bilingual text (English and) (or in English only) for use in international and domestic operations, and applies to commercial and private flights.

3. AIP Amendment service (AIP AMDT)

Amendments to the AIP are made by means of replacement sheets. Two types of AIP AMDT are produced:

- a) regular AIP Amendment (AIP AMDT), issued in accordance with the established regular interval (ref. GEN ...) and identified by a light blue cover sheet, incorporates permanent changes into the AIP on the indicated publication date; and
- b) AIRAC AIP Amendment (AIRAC AIP AMDT), issued in accordance with the AIRAC system and identified by a pink cover sheet and the acronym AIRAC, incorporates operationally significant permanent changes into the AIP on the indicated AIRAC effective date.

A brief description of the subjects affected by the amendment is given on the AIP Amendment cover sheet. New information included on the reprinted AIP pages is annotated or identified by a vertical line in the left margin (or immediately to the left) of the change/addition.

Each AIP page and each AIP replacement page introduced by an amendment, including the amendment cover sheet, are dated. The date consists of the day, month (by name) and year of the publication date (regular AIP AMDT) or of the AIRAC effective date (AIRAC AIP AMDT) of the information. Each AIP Amendment cover sheet includes references to the serial number of those elements, if any, of the aeronautical information products, which have been incorporated in the AIP by the amendment and are consequently cancelled.

Each AIP AMDT and each AIRAC AIP AMDT are allocated separate serial numbers, which are consecutive and based on the calendar year. The year, indicated by two digits, is a part of the serial number of the amendment, e.g. AIP AMDT 1/20; AIRAC AIP AMDT 1/20.

A checklist of AIP pages containing page number/chart title and the publication or effective date (day, month by name and year) of the information is reissued with each amendment and is an integral part of the AIP.

4. AIP Supplement (AIP SUP)

Temporary changes of long duration (three months and longer) and information of short duration which consists of extensive text and/or graphics, supplementing the permanent information contained in the AIP, are published as AIP Supplements (AIP SUPs). Operationally significant temporary changes to the AIP are published in accordance with the AIRAC system and its established effective dates and are identified clearly by the acronym AIRAC AIP SUP.

AIP Supplements are separated by information subject (General — GEN, En-route — ENR and Aerodromes —AD) and are placed accordingly at the beginning of each AIP part. Supplements are published on yellow paper to be conspicuous and to stand out from the rest of the AIP. Each AIP Supplement (regular or AIRAC) is allocated a serial number, which is consecutive and based on the calendar year, i.e. AIP SUP 1/20; AIRAC AIP SUP 1/20.

An AIP Supplement is kept in the AIP as long as all or some of its contents remain valid. The period of validity of the information contained in the AIP Supplement will normally be given in the supplement itself. Alternatively, NOTAM may be used to indicate changes to the period of validity or cancellation of the supplement.

The checklist of AIP Supplements currently in force is issued in the monthly printed plain-language list of valid NOTAM.

5. NOTAM

NOTAM contain information concerning the establishment, condition or change in any aeronautical facility, service, procedure or hazard, the timely knowledge of which is essential for personnel concerned with flight operations. The text of each NOTAM contains the information in the order shown in the ICAO NOTAM format and is composed of the significations/uniform abbreviated phraseology assigned to the ICAO NOTAM Code complemented by ICAO abbreviations, indicators, identifiers, designators, call signs, frequencies, figures and plain language. NOTAM are originated and issued for Amwell FIR and are distributed in seven series identified by the letters A, B, C, D, E, S and V.

Series A. General rules, en-route navigation and communication facilities, airspace restrictions and activities taking place above FL 245 and information concerning major international aerodromes.

Series B. Information on airspace restrictions, on activities taking place at or below FL 245 and on other international aerodromes at which instrument flight rules (IFR) flights are permitted.

Series C. Information on other international aerodromes at which only VFR flights are permitted.

Series D. Information on national aerodromes.

Series E. Information on heliports.

Series S (SNOWTAM). Information providing a surface condition report notifying the presence or cessation of hazardous conditions due to snow, ice, slush, frost, standing water, or water associated with snow, slush, ice or frost, on the movement area. SNOWTAM are prepared in accordance with PANS-AIM (Doc 10066), Appendix 4, and are issued by the individual aerodrome directly, with separate serial numbers. Details are given in the snow plan in the Aerodrome (AD) Part.

Series V (ASHTAM). Information concerning the activity of a volcano, a volcanic eruption and/or volcanic ash cloud that is of significance to aircraft operations. It also provides information on the location, extent and movement of the ash cloud and the air routes and flight levels affected. ASHTAM are prepared in accordance with PANS-AIM (Doc 10066), Appendix 5.

6. Aeronautical Information Circulars (AICs)

The Aeronautical Information Circulars (AICs) contain information on the long-term forecast of any major change in legislation, regulations, procedures or facilities; information of a purely explanatory or advisory nature liable to affect flight safety; and information or notification of an explanatory or advisory nature concerning technical, legislative or purely administrative matters. AIC are divided by subject and are issued in two series (A and B). AIC Series A contains information affecting international civil aviation and is given international distribution, while AIC Series B contains information affecting national aviation only and is given national distribution.

Each AIC is numbered consecutively within each series on a calendar year basis. The year, indicated by two digits, is a part of the serial number of the AIC, e.g. AIC A 1/20; AIC B 1/20. A checklist of AIC currently in force is issued as an AIC twice a year.

7. Aeronautical charts

Aeronautical charts are a visual representation of a portion of the Earth specifically designated to meet the needs of air navigation.

8. Sale of publications

The said publications can be obtained from the AIS. Purchase prices are published in AIC Series A.

GEN 3.1.4 AIRAC System

1. In order to control and regulate the operationally significant changes that require amendments to charts, route-manuals etc., such changes, whenever possible, will be issued on predetermined dates according to the AIRAC system. This type of information will be published as an AIRAC AIP AMDT or an AIRAC AIP SUP. If an AIRAC AIP AMDT or SUP cannot be produced due to lack of time, NOTAM clearly marked AIRAC will be issued. Such NOTAM will immediately be followed by an AMDT or SUP.

2. The table below indicates AIRAC effective dates for the coming years. AIRAC information will be issued so that the information will be received by the user not later than 28 days, and for major changes not later than 56 days, before the effective date. At AIRAC effective date, a trigger NOTAM will be issued giving a brief description of the contents, effective date and reference number of the AIRAC AIP AMDT or AIRAC AIP SUP that will become effective on that date. Trigger NOTAM will remain in force as a reminder in the pre-flight information bulletin (PIB) until the new checklist/list is issued.

If no information was submitted for publication at the AIRAC date, a NIL notification will be issued by NOTAM not later than one AIRAC cycle before the AIRAC effective date concerned.

Schedule of AIRAC effective dates

2020	2021	2022	2023	2024
2 JAN	28 JAN	27 JAN	26 JAN	25 JAN
30 JAN	25 FEB	24 FEB	23 FEB	22 FEB
27 FEB	25 MAR	24 MAR	23 MAR	21 MAR
26 MAR	22 APR	21 APR	20 APR	18 APR
23 APR	20 MAY	19 MAY	18 MAY	16 MAY
21 MAY	17 JUN	16 JUN	15 JUN	13 JUN
18 JUN	15 JUL	14 JUL	13 JUL	11 JUL
16 JUL	12 AUG	11 AUG	10 AUG	8 AUG
13 AUG	9 SEP	8 SEP	7 SEP	5 SEP
10 SEP	7 OCT	6 OCT	5 OCT	3 OCT
8 OCT	4 NOV	3 NOV	2 NOV	31 OCT
5 NOV	2 DEC	1 DEC	30 NOV	28 NOV
3 DEC	30 DEC	29 DEC	28 DEC	26 DEC
31 DEC				

GEN 3.1.5 Pre-flight information service at aerodromes/heliports

Pre-flight information is available at aerodromes as detailed below.

Aerodrome/Heliport	Briefing coverage
DONLON/International	All States within the ICAO AFI, EUR, MID, NAT and SAT regions
DENGRON/Deleede	Adjacent FIR
HOLMSTOCK/Landa	Belgium, Denmark, France, Germany
SIBY/Bistock	All States within the ICAO EUR and NAT regions
DONLON/Downtown	Adjacent FIR
Heliport	

Daily pre-flight information bulletins (PIBs), route bulletins and lists of valid NOTAM are available at the aerodrome AIS units. The aerodrome AIS units are connected to the central NOTAM data bank at DONLON/International. At DONLON/International, pre-flight information in the form of PIB may be obtained at computer terminals in the aerodrome AIS unit and at two locations that are clearly marked/identified in the terminal building. Instructions for use are available at each of the computer terminals.

GEN 3.1.6 Digital data sets

1. Electronic obstacle data sets may be obtained from:

Aeronautical Information Service
P.O. Box 744
1050 State Street
Donlon
TEL: 0123 697 3464
Telefax: 0123 697 3474
Telex: 99 1236
AFS: EADDYAYX
E-mail: ais@donc.xx

The data set ... (Title) contains all reported obstacles higher than 100 m above ground level (AGL). Obstacles in the proximity of airports are not included in the data set.

Area 2, 3 and 4: Electronic obstacle data for area 2, 3 and 4 is currently not available.

2. Electronic terrain data sets may be obtained from:

National Geodetic Institute
23 South Arthur Drive
Donlon
TEL: 0123 343 7268
Telefax: 0123 343 7278
Telex: 99 0021
AFS: NIL
E-mail: info@ngi.xx

Area 1: The digital elevation model ... (Title) is a set of data representing the 3D form of the earth's surface, not including vegetation and buildings. It is based on a LIDAR survey and is available with 100 m post spacing.

Area 2, 3 and 4: The data set is a very precise digital elevation model of ... (State). It models the surface without vegetation and buildings. The data is delivered with a post spacing of 2 m, 5 m or 10 m.

3. Description of the available data sets, including:

- a) data set title;
- b) short description;
- c) data subjects included;
- d) geographical scope; and
- e) if applicable, limitations related to its usage

4. Contact details of how data sets may be obtained, containing:
 - a) name of the individual, service or organization responsible;
 - b) street address and e-mail address of the individual, service or organization responsible;
 - c) telefax number of the individual, service or organization responsible;
 - d) contact telephone number of the individual, service or organization responsible;
 - e) hours of service (time period including time zone when contact can be made);
 - f) online information that can be used to contact the individual, service or organization; and
 - g) supplemental information, if necessary, on how and when to contact the individual, service or organization.

GEN 3.2 AERONAUTICAL CHARTS

GEN 3.2.1 Responsible services

The Civil Aviation Administration of (State) provides a wide range of aeronautical charts for use by all types of civil aviation. The AIS produces the charts, which are part of the AIP; all other aeronautical charts are produced by the Department of Surveys. Charts, suitable for pre-flight planning and briefing, are available for reference at aerodrome AIS units. (Their addresses can be found under GEN 3.2.3 below.) The charts are produced in accordance with the provisions contained in Annex 4 — *Aeronautical Charts*. Differences to these provisions are detailed in subsection GEN 1.7.

GEN 3.2.2 Maintenance of charts

1. The aeronautical charts included in the AIP are kept up to date by amendments to the AIP. Corrections to aeronautical charts not contained in the AIP are promulgated by AIP Amendments and are listed under GEN 3.2.8. Information concerning the planning for or issuance of new maps and charts is notified by AIC.
2. If incorrect information detected on published charts is of operational significance, it is corrected by NOTAM.

GEN 3.2.3 Purchase arrangements

The charts listed under GEN 3.2.5. may be obtained either from the:

Aeronautical Information Service
P.O. Box 744
1050 State Street
Donlon
TEL: 0123 697 3464
Telefax: 0123 697 3474
E-mail: ais@donlon.dl
AFS: EADDYAYS
Website: www.aisdonlon.dl

or through the following accredited chart agents:

— Messrs. George Stopes Ltd.
17-18 Harding Lane
Donlon, 18007
TEL: 0123 694 5030
Telefax: 0123 694 5040
E-mail: admin@georgestopes.dl
AFS: NIL
Website: www.georgestopes.dl

— Department of Surveys
21 South Arthur Drive
Donlon
TEL: 0123 343 7267
Telefax: 0123 3437277
E-mail: admin@surveys.dl
AFS: NIL
Website: www.surveys.dl

GEN 3.2.4 Aeronautical chart series available

1. The following series of aeronautical charts are produced:

- a) World Aeronautical Chart — ICAO 1:1 000 000;
- b) Plotting Chart — ICAO;
- c) Aerodrome/Heliport Chart — ICAO;
- d) Aerodrome Ground Movement Chart — ICAO;
- e) Aircraft Parking/Docking Chart — ICAO;
- f) Aerodrome Obstacle Chart — ICAO — Type A (for each runway);
- g) Aerodrome Obstacle Chart — ICAO — Type C;
- h) Precision Approach Terrain Chart — ICAO (precision approach Cat II and III runways);
- i) En-route Chart — ICAO;
- j) Area Chart — ICAO;
- k) ATC Surveillance Minimum Altitude Chart — ICAO;
- l) Standard Departure Chart — Instrument (SID) — ICAO;
- m) Standard Arrival Chart — Instrument (STAR) — ICAO;
- n) Instrument Approach Chart — ICAO (for each runway and procedure type); and
- o) Visual Approach Chart — ICAO.

The charts currently available are listed under GEN 3.2.5.

2. *General description of each series*

- a) *World Aeronautical Chart — ICAO 1:1 000 000.* This series is constructed on Lambert Conical Orthomorphic Projection up to 80°N and the Polar Stereographic Projection between 80°N and 90°N with the scales matching at 80°N. The aeronautical data shown have been kept to a minimum, consistent with the use of the chart for visual air navigation. It includes a selection of aerodromes, obstacles, elements of the ATS system, prohibited, restricted and danger areas, and radio navigation aids. The chart provides information to satisfy visual air navigation and is also used as a pre-flight planning chart.
- b) *Plotting Chart — ICAO.* This series, covering the North Atlantic, Western Europe and North Africa, is designed for in-flight long-range navigation and is constructed on Mercator's projection with a simple outline of land areas at a scale of 1:5 000 000. Aeronautical data consist of major international aerodromes, selected radio navigation aids, lattices of long-range electronic aids to navigation, FIR, CTA, control zone (CTR), reporting points, etc. The chart is designed to provide a means of maintaining a continuous flight record of the aircraft position.

- c) *Aerodrome/Heliport Chart — ICAO.* This chart contains detailed aerodrome/heliport data to provide flight crews with information that will facilitate the ground movement of aircraft:
 - 1) from the aircraft stand to the runway; and
 - 2) from the runway to the aircraft stand;and helicopter movement:
 - 3) from the helicopter stand to the touchdown and lift-off area and to the final approach and take-off area;
 - 4) from the final approach and take-off area to the touchdown and lift-off area and to the helicopter stand;
 - 5) along helicopter ground and air taxiways; and
 - 6) along air transit routes.

It also provides essential operational information at the aerodrome/heliport.

- d) *Aerodrome Ground Movement Chart — ICAO.* This chart is produced for those aerodromes where, due to congestion of information, details necessary for the ground movement of aircraft along the taxiways to and from the aircraft stands, and for the parking/docking of aircraft, cannot be shown with sufficient clarity on the Aerodrome/Heliport Chart — ICAO.
- e) *Aircraft Parking/Docking Chart — ICAO.* This chart is produced for those aerodromes where, due to the complexity of the terminal facilities, the information to facilitate the ground movement of aircraft between the taxiways and the aircraft stands and the parking/docking of aircraft cannot be shown with sufficient clarity on the Aerodrome/Heliport Chart — ICAO or on the Aerodrome Ground Movement Chart — ICAO.
- f) *Aerodrome Obstacle Chart — ICAO — Type A (operating limitations).* This chart contains detailed information on obstacles in the take-off flight path areas of aerodromes. It is shown in plan and profile view. This obstacle information, in combination with an Aerodrome Obstacle Chart — ICAO — Type C, provides the data necessary to enable an operator to comply with the operating limitations of Annex 6, Part I, Chapter 5; and Part II, Section 2, Chapter 2.3.
- g) *Aerodrome Obstacle Chart — ICAO — Type C.* This chart contains obstacle data necessary to enable an operator to develop procedures to comply with the operating limitations of Annex 6, Part I, Chapter 5; and Part II, Section 2, Chapter 2.3, with particular reference to information on obstacles that limit the maximum permissible take-off mass.

This chart must provide certain obstacle data and topographical information covering a distance of 45 km (24 NM) from the aerodrome reference point.

Appropriate topographical charts that are available for the area around the airports, if supplemented with "overprint" obstacle data and other significant aeronautical information, should be suitable for use as the topographic base for the AOC — ICAO — Type C.

This chart is not produced if:

- 1) the required obstacle data is included in the AIP; or
 - 2) no obstacles exist, and this fact is included in the AIP.
- h) *Precision Approach Terrain Chart — ICAO*. This chart provides detailed terrain profile information within a defined portion of the final approach so as to enable aircraft operating agencies to assess the effect of the terrain on decision height determination by the use of radio altimeters. This chart is produced for all precision approach Cat II and III runways.
- i) *En-route Chart — ICAO*. This chart is produced for the entire Amswell FIR. The aeronautical data include all aerodromes, prohibited, restricted and danger areas and the air traffic services system in detail. The chart provides the flight crew with information that will facilitate navigation along ATS routes in compliance with air traffic services procedures.
- j) *Area Chart — ICAO*. This chart is produced when the air traffic services routes or position reporting requirements are complex and cannot be shown on an En-route Chart — ICAO.

It shows, in more detail, those aerodromes that affect terminal routings, prohibited, restricted and danger areas and the air traffic services system. This chart provides the flight crew with information that will facilitate the following phases of instrument flight:

- 1) the transition between the en-route phase and the approach to an aerodrome;
 - 2) the transition between the take-off/missed approach and the en-route phase of flight; and
 - 3) flights through areas of complex ATS routes or airspace structure.
- k) *ATC Surveillance Minimum Altitude Chart — ICAO*. This chart is supplementary to the Area Chart and provides information that will enable flight crews to monitor and cross-check altitudes assigned while under radar control.
- l) *Standard Departure Chart — Instrument (SID) — ICAO*. This chart is produced whenever a standard departure route — instrument has been established and cannot be shown with sufficient clarity on the Area Chart — ICAO.

The aeronautical data shown include the aerodrome of departure, aerodrome(s) that affect the designated standard departure route — instrument, prohibited, restricted and danger areas and the air traffic services system. This chart provides the flight crew with information that will enable them to comply with the designated standard departure route — instrument from the take-off phase to the en-route phase.

- m) *Standard Arrival Chart — Instrument (STAR) — ICAO*. This chart is produced whenever a standard arrival route — instrument has been established and cannot be shown with sufficient clarity on the Area Chart — ICAO.

The aeronautical data shown include the aerodrome of landing, aerodrome(s) which affect the designated standard arrival route — instrument, prohibited, restricted and danger areas and the air traffic services system. This chart provides the flight crew with information that will enable them to comply with the designated standard arrival route — instrument from the en-route phase to the approach phase.

- n) *Instrument Approach Chart — ICAO*. This chart is produced for all aerodromes used by civil aviation where instrument approach procedures have been established. A separate Instrument Approach Chart — ICAO has been provided for each approach procedure.

The aeronautical data shown include information on aerodromes, prohibited, restricted and danger areas, radio communication facilities and navigation aids, minimum sector altitude, procedure track portrayed in plan and profile view, aerodrome operating minima, etc.

This chart provides the flight crew with information that will enable them to perform an approved instrument approach procedure to the runway of intended landing including the missed approach procedure and, where applicable, associated holding patterns.

- o) *Visual Approach Chart — ICAO*. This chart is produced for aerodromes used by civil aviation where:
- 1) only limited navigation facilities are available; or
 - 2) radio communication facilities are not available; or
 - 3) no adequate aeronautical charts of the aerodrome and its surroundings at 1:500 000 or greater scale are available; or
 - 4) visual approach procedures have been established.

The aeronautical data shown include information on aerodromes, obstacles, designated airspace, visual approach information, radio navigation aids and communication facilities, as appropriate.

GEN 3.2.5 List of aeronautical charts available

Those chart series marked by an asterisk(*) form part of the AIP.

<i>Title of series</i>	<i>Scale</i>	<i>Name and/or number</i>	<i>Price (\$)</i>	<i>Date</i>
World Aeronautical Chart — ICAO (WAC)	1:1 000 000	Mount Rhodes (4001) Archmore (4002) Letterd (4128) Melton Pass (4127) Char River (4278) Outer Channel (4288)	10.00 10.00 10.00 10.00 10.00 10.00	05 NOV 2020 05 NOV 2020 05 NOV 2020 05 NOV 2020 05 NOV 2020 05 NOV 2020
Plotting Chart — ICAO (PC)	1:5 000 000	North West — 1001 North East — 1002 South West — 1003 South East — 1004	5.50 5.50 5.50 5.50	05 NOV 2020 05 NOV 2020 05 NOV 2020 05 NOV 2020
Instrument Approach Chart — ICAO* (IAC)	1:250 000	Donlon EADD ILS/PAR 27R EADD ILS 27R EADD VOR/DME EADD ILS 09L	1.50 1.50 1.50 1.50 1.50	05 NOV 2020 05 NOV 2020 05 NOV 2020 05 NOV 2020 05 NOV 2020

<i>Title of series</i>	<i>Scale</i>	<i>Name and/or number</i>	<i>Price (\$)</i>	<i>Date</i>	
		EADD L 09L	1.50	05 NOV 2020	
	Siby				
	EADS NDB/ILS 19	1.50	05 NOV 2020		
	EADS VOR 19	1.50	05 NOV 2020		
	Wichnor				
	EADW ILS 27	1.50	05 NOV 2020		
	EADW NDB	1.50	05 NOV 2020		
	EADW VOR 19	1.50	05 NOV 2020		
Visual Approach Chart — ICAO* (VAC)	1:250 000	Siby/Bistock			
		EADS VAC 01	1.50	05 NOV 2020	
		Wichnor/Slipton			
		EADW VAC	1.50	05 NOV 2020	
Aerodrome/Heliport Chart — ICAO* (AC)	1:10 000	Akvin	1.50	05 NOV 2020	
		Donlon	1.50	05 NOV 2020	
		Siby	1.50	05 NOV 2020	
Aerodrome Obstacle Chart — ICAO* TYPE A (AOC)	1:15 000	Akvin	AOC-A 04/22	1.50	05 NOV 2020
		Donlon	AOC-A 09L/27R	1.50	05 NOV 2020
		Siby	AOC-A 06/24	1.50	05 NOV 2020
		Wichnor	AOC-A 07/25	1.50	05 NOV 2020
Precision Approach Terrain Chart — ICAO* (PATC)	1:2 500	Donlon			
		EADD PATC 27R	1.50	05 NOV 2020	
		EADD PATC 09L	1.50	05 NOV 2020	
	Siby				
	EADS PATC 19	1.50	05 NOV 2020		

GEN 3.2.6 Index to the World Aeronautical Chart (WAC) — ICAO 1:1 000 000

GEN 3.2.7 Topographical charts

To supplement the aeronautical charts, a wide range of topographical charts is available from:

Department of Surveys
21 South Arthur Drive
Donlon
TEL: 0123 343 7267
Telefax: 0123 343 7277
E-mail: admin@surveys.dl
AFS: NIL
Website: www.surveys.dl

GEN 3.2.8 Corrections to charts not contained in the AIP

<i>Charts</i>	<i>Location</i>	<i>Corrections</i>
WAC 1:1 000 000, 4001 — Mount Rhodes	520104N 0311737W	Change OBST ELEV “220 (219)” TO READ “401 (400)” and insert remark “under construction”
Plotting Chart — ICAO 1:5 000 000, 1003 — SW	525227N 0251008W	Add spot ELEV “1608”
	451916N 0395322W	Change OBST ELEV “2245” to read “2145”
	520842N 0252018W	Change spot ELEV “202” to read “1202”

GEN 3.3 AIR TRAFFIC SERVICES

GEN 3.3.1 Responsible service

The Air Navigation Services Department of the (State) Civil Aviation Administration is the responsible authority for the provision of air traffic services within the area indicated under GEN 3.3.2. below.

Director of Air Navigation Services Department
Civil Aviation Administration
Government Square
Donlon
TEL: 0123 697 3534
Telefax: 0123 697 3544
E-mail: admin@civilaviation.dl
AFS: EADDZGZX
Website: www.civilaviation.dl

The services are provided in accordance with the provisions contained in the following ICAO documents:

Annex 2 — *Rules of the Air*

Annex 11 — *Air Traffic Services*

Doc 4444 — *Procedures for Air Navigation Services — Air Traffic Management (PANS-ATM)*

Doc 8168 — *Procedures for Air Navigation Services — Aircraft Operations (PANS-OPS)*

Doc 7030 — *Regional Supplementary Procedures*

Differences to these provisions are detailed in subsection GEN 1.7.

GEN 3.3.2 Area of responsibility

Air traffic services are provided for the entire territory of (State), including its territorial waters as well as the airspace over the high seas within the Amswell FIR.

In some cases, in accordance with the regional air navigation agreement, air traffic services are provided, under the delegated authority, in the airspace within another bordering FIR. Details of such services are provided in section ENR 2.

GEN 3.3.3 Types of services

The following types of services are provided:

- a) Flight information service (FIS) and alerting service (ALRS);
- b) area control (ACC); and
- c) radar.

With the exception of services provided at military air bases, the following types of services are provided at aerodromes:

- Aerodrome control tower (TWR);
- aerodrome flight information service (AFIS); and
- automatic terminal information service (ATIS), at certain aerodromes.

GEN 3.3.4 Coordination between the operator and ATS

Coordination between the operator and air traffic services is effected in accordance with Annex 11, Chapter 2, section 2.17.

GEN 3.3.5 Minimum flight altitude

The minimum flight altitudes on the ATS routes, as presented in section ENR 3, have been determined so as to ensure a minimum vertical clearance above the controlling obstacle in the area concerned.

Note.— The navigation performance accuracy necessary for operation on air routes within Amswell FIR is expressed as an RNP type. RNP type is a containment value expressed as a distance in NM from the intended position within which flights would be for at least 95 per cent of the total flying time. For operation on the air routes in Amswell FIR, the required navigation performance (RNP) is RNP 4. RNP 4 represents a navigation accuracy of plus or minus 7.4 km (4 NM) on a 95 per cent containment basis.

GEN 3.3.6 ATS units address list

<i>Unit name</i>	<i>Postal address</i>	<i>Telephone NR</i>	<i>Telefax NR</i>	<i>E-mail</i>	<i>AFS address</i>
1	2	3	4	5	6
AMSWELL ACC	Air Traffic Service/ACC Donlon Airport 134 Airport Road Donlon 1	0123 4567399	0123 4577288	xx@acc.dl	EADAZRZK
AMSWELL FIS	As ACC				
AMSWELL RADIO	As ACC				
BISTOCK APP	Air Traffic Service Bistock Airport 506 Lane Bistock	0234 7890211	0234 7895220	admin@app.dl	EADBZAZX
DONLON APP	Air Traffic Service/APP Donlon Airport 134 Airport Road Donlon 1	0123 5678695	0123 5688750	admin@app.dl	EADDZAZX
NIBORD APP	Air Traffic Service/APP Nibord Airport 308 Road Nibord	0235 3232340	0235 3242351	admin@app.dl	EADNZAZX

GEN 3.4 COMMUNICATION SERVICES

GEN 3.4.1 Responsible service

The responsible service for the provision of telecommunication and navigation facility services in (State) is the Civil Aviation Administration.

Director of Communication Services
Civil Aviation Administration
Government Square
Donlon
TEL: 0123 697 5151
Telefax: 0123 697 5161
E-mail: admin@civilaviation.dl
AFS: EADDYTYX
Website: www.civilaviation.dl

The service is provided in accordance with the provisions contained in the following ICAO documents:

Annex 10 — *Aeronautical Telecommunications*
Doc 8400 — *Procedures for Air Navigation Services — ICAO Abbreviations and Codes (PANS-ABC)*
Doc 8585 — *Designators for Aircraft Operating Agencies, Aeronautical Authorities and Services*
Doc 7030 — *Regional Supplementary Procedures*
Doc 7910 — *Location Indicators*

GEN 3.4.2 Area of responsibility

Communication services are provided for the entire AMSWELL FIR. Arrangements for such services on a continuing basis should be made with the Director of Communication Services, who is also responsible for the application of the regulations concerning the design, type and installations of aircraft radio stations. Responsibility for the day-to-day operation of these services is vested in station communication officers located at each international aerodrome. Inquiries, suggestions or complaints regarding any telecommunication service should be referred to the relevant station communication officer or to the Director of Communication Services, as appropriate.

GEN 3.4.3 Types of service

1. Radio navigation services

The following types of radio aids to navigation are available:

LF/MF non-directional beacon (NDB)
Precision approach radar (PAR)
Instrument landing system (ILS)
VHF omnidirectional radio range (VOR)
Distance measuring equipment (DME)

Selected radio broadcasting stations are included as additional navigational facilities. The information is limited to stations with a power of 10 kw or more. It should be noted that unserviceability of these stations will not be reported.

The coordinates listed refer to the transmitting antennas with the exception of direction-finding stations, for which the coordinates of the receiving antennas are given.

According to the judgment of the direction-finding station, bearings are classified as follows:

Class A — accurate within ± 2 degrees

Class B — accurate within ± 5 degrees

Class C — accurate within ± 10 degrees

Direction-finding stations have authority to refuse to give bearings or headings to steer when conditions are unsatisfactory or when bearings do not fall within the calibrated limits of the station, stating the reason at the time of refusal. VOR airborne equipment test facility (VOT) on 113.9 MHz is available at DONLON/International.

2. Voice/data link services

Voice service

The aeronautical stations maintain a continuous watch on their stated frequencies during the published hours of service unless otherwise notified.

An aircraft should normally communicate with the air-ground control radio station that exercises control in the area in which the aircraft is flying. Aircraft should maintain a continuous watch on the appropriate frequency of the control station and should not abandon watch, except in an emergency, without informing the control radio station.

Data link service

The messages to be transmitted over the AFS are accepted only if:

- a) they satisfy the requirements of Annex 10, Vol. II, Chapter 3, section 3.3;
- b) they are prepared in the form specified in Annex 10; and
- c) the text of an individual message does not exceed 200 groups.

General aircraft operating agency messages are only accepted for transmission to countries that have agreed to accept Class "B" traffic.

3. Broadcasting service

Sub-area meteorological broadcasts (VOLMET radio-telegraphy broadcasts) are available for the use of aircraft in flight. Full details are given in subsection GEN 3.5.

4. Language used: English.

5. Where detailed information can be obtained

Details of the various facilities available for the en-route traffic can be found in Part 2, ENR 4.

Details of the facilities available at the individual aerodromes can be found in the relevant sections of Part 3 (AD). In cases where a facility is serving both the en-route traffic and the aerodromes, details are given in the relevant sections of Part 2 (ENR) and Part 3 (AD).

GEN 3.4.4 Requirements and conditions

The requirements of the Directorate of Communication Services and the general conditions under which the communication services are available for international use, as well as the requirements for the carriage of radio equipment, are contained in the Air Navigation (Radio) Regulations of (State). The main provisions are briefly summarized below (specify).

GEN 3.4.5 Miscellaneous

(Name of publishing authority)

(Amendment number)

Figure III-App B-3. Aeronautical fixed services: telegraph

(Name of Publishing Authority)

(Amendment number)

Figure III-App B-4. Aeronautical fixed services: telephone

GEN 3.5 METEOROLOGICAL SERVICES

GEN 3.5.1 Responsible service

The meteorological services for civil aviation are provided by the Meteorological Bureau of the Ministry of Transport.

Meteorological Bureau
Ministry of Transport
101 West Avenue
Donlon 4
TEL: 0123 695 3333
Telefax: 0123 695 3344
E-mail: admin@meteo.dl
AFS: EADDYMYX
Website: www.meteo.dl

The service is provided in accordance with the provisions contained in the following ICAO documents:

Annex 3 — *Meteorological Service for International Air Navigation*

Doc 7030 — *Regional Supplementary Procedures*

Doc — *Regional Air Navigation Plan* — Region

Differences to these provisions are detailed in subsection GEN 1.7.

GEN 3.5.2 Area of responsibility

Meteorological service is provided within the Amswell FIR.

GEN 3.5.3 Meteorological observations and reports**Table GEN 3.5.3 Meteorological observations and reports**

<i>Name of station/ Location indicator</i>	<i>Type & frequency of observation/ automatic observing equipment</i>	<i>Types of MET reports & availability of trend forecasts</i>	<i>Observation system & site(s)</i>	<i>Hours of operation</i>	<i>Climatological information</i>
1	2	3	4	5	6
AKVIN/Akvin EADA	Half hourly routine plus special observations/ automatic: NIL	MET REPORT	Surface (SFC) wind sensors: see AD chart RVR EQPT: see AD chart Ceilometer: see AD chart Thermometer: see AD chart	H24	Climatological tables AVBL
DONLON/International EADD	Half hourly routine plus special observations/ automatic: NIL	METAR, SPECI TREND	Cup Anemometer: 300 m FM THR 09L RVR EQPT: 300 m FM RWY THR Ceilometer: at ILS MM	H24 *BTN 0600–1530 (0500–1430)	Climatological tables AVBL
SIBY/Bistock EADB	Half hourly routine plus special observations/ automatic: NIL	METAR, SPECI	Cup Anemometer: 300 m FM MID RWY RVR EQPT: 300 m, 1 500 m and 2 600 m FM THR 05 Ceilometer: close to Cup Anemometer	0430–2300 (0330–2200)	NIL
WICHNOR/Slipton EADW	Hourly routine plus special observations/ automatic: NIL	MET REPORT	Complete observation station: 300 m S of THR 26	0530–1900	NIL
YANMORE/Runslip EADR	Hourly routine plus special observations/ automatic: NIL	METAR, SPECI TREND	Pressure tube Anemometer: on TWR Ceilometer: near ILS MM	0530–1900 (0430–1800)	NIL

GEN 3.5.4 Types of services

Personal briefing and consultation for flight crew members are provided only at DONLON/International. For all other aerodromes, consultation is available by telephone.

Limited flight documentation is normally provided for domestic flights. For international flights, the flight documentation comprises a significant weather chart, an upper wind and upper air temperature chart and the latest available aerodrome forecast for the destination and its alternate aerodromes.

For the planning of low-level flights below flight level 100, plain language forecasts are issued in area forecast for low-level flights (GAMET) format. They are also disseminated by means of recorded telephone messages. Pilots can obtain this information by dialling one of the following telephone numbers:

Akvin 0123 888-4127

Donlon 0123 888-7412

Yanmore 0123 888-2714

The GAMET information below will be issued and kept up to date every day between 0700–2200 (0600–2100 UTC). AIRMET messages are issued concerning the occurrence and/or expected occurrence of specified en-route weather phenomena that have not been included in Section I of the GAMET forecast:

- visual meteorological conditions (VMC) forecast, terminal aerodrome forecast (TAF) and trend forecast (TREND) for a number of aerodromes and a special forecast for glider flying.

This information will be issued and kept up to date every day between 0700–2200 (0600–2100).

GEN 3.5.5 Notification required from operators

Notification from operators in respect to briefing, consultation, flight documentation and other meteorological information needed by them (ref. Annex 3, Chapter 2, section 2.3) is normally required for intercontinental flights of more than 3 500 km. Such notification should be received at least 6 hours before the expected time of departure.

GEN 3.5.6 Aircraft reports

Pursuant to Annex 3, Chapter 5, when air-ground data link is used and automatic dependent surveillance (ADS) is being applied, ADS meteorological reports are required to be provided every 15 minutes. However, when voice communications are used and ADS reports are not available, routine air reports (AIREPs) are required at the following ATS reporting points:

..... (specify)

.....

.....

The ATS/MET reporting points in respect to routes crossing FIR/upper information region (UIR) are indicated on page (specify).

GEN 3.5.7 VOLMET service**Table GEN 3.5.7 VOLMET service**

<i>Name of station</i>	<i>CALL SIGN/ IDENT/ Abbreviation (EM)</i>	<i>Frequency</i>	<i>Broadcast period</i>	<i>Hours of service</i>	<i>Aerodromes/ Heliports included</i>	<i>REP, SIGMET INFO, FCST & Remarks</i>
1	2	3	4	5	6	7
DONLON	DONLON VOLMET (A3E)	3 418.5 KHZ 5 574 KHZ	0220 2255	H+20 to H+25 and H+50 to H+55	YANMORE DERNEFORD DONLON YUCC AKVIN	METAR, TREND METAR, TREND METAR, TREND and TAF SIGMET METAR
DONLON VOR	DON (A3E)	116.400 MHZ	H24	CNS	DONLON	METAR, TREND

GEN 3.5.8 SIGMET and AIRMET service**Table GEN 3.5.8 SIGMET and AIRMET service**

<i>Name of MWO/ location indicators</i>	<i>Hours</i>	<i>FIR or CTA served</i>	<i>Validity</i>	<i>Specific SIGMET procedures</i>	<i>AIRMET procedures</i>	<i>ATS unit served</i>	<i>Additional information</i>
1	2	3	4	5	6	7	8
DONLON	H24	Amstell FIR	SIGMET/4 HR	SIGMET VA/TC: VALIDITY 6	Issued during daytime only (0600-1800 UTC)	Donlon ACC	NIL

1. General

For the safety of air traffic, the Meteorological Authority maintains a continuous watch over meteorological conditions affecting flight operations within the lower and upper FIR and when necessary, SIGMET and AIRMET information is issued by the meteorological watch office (MWO). Furthermore, aerodrome warnings are issued to operators, in accordance with local arrangements, by all aeronautical MET offices at aerodromes.

2. Meteorological watch

The meteorological watch is performed by the following MWOs: (specify).

The MWOs issue SIGMET and AIRMET information in accordance with Annex 3, Chapter 7.

3. Aerodrome warnings

Aerodrome warnings for the protection of parked aircraft or of other equipment at the airport are issued by all aerodrome meteorological offices, if one or several of the following phenomena are expected to occur at the airport:

- strong surface winds and gusts¹
- thunderstorm
- hail
- frost²
- hoar frost or rime
- snow
- freezing precipitation

The aerodrome warnings are issued in English and are distributed in accordance with a distribution list agreed upon locally.

4. Dissemination of SIGMET/AIRMET information to aircraft in flight

SIGMET and AIRMET information is disseminated, in addition to directed transmissions to aircraft general calls, as an aeronautical broadcast between 0700 (0600 during legal summer time) until SS + 30 by:

- a) the Area Control Centre Donlon for Donlon FIR; and
- b) the ATS units for their own area of responsibility.

The information is repeated every half and full hour during the period of validity of the SIGMET and AIRMET information.

-
- 1. The warning is designated as "storm warning" and will be issued when the mean speed of the surface wind is expected to exceed 34 kt (Beaufort Scale 8) or when gusts in excess of 41 kt (Beaufort Scale 9) are expected to occur.
 - 2. A "frost warning" will be issued when the air temperature is expected to fall below 0°C on those dates when protective measures have generally not yet been taken and also when a substantial deposit of hoarfrost, e.g. on wing surfaces, is expected.

GEN 3.5.9 Other automated meteorological services**Table GEN 3.5.9 Other automated meteorological services**

<i>Service name</i>	<i>Information available</i>	<i>Area, route and aerodrome coverage</i>	<i>Telephone, telefax numbers, e-mail and website remarks</i>
1	2	3	4
Aeronautical Meteorological Division DONLON/International "pre-flight polling"	The prognostic General Aviation Weather Chart (GWC) The European Low Level SWC The European Significant Weather Chart (EVR-GWC) The 850, 700, 400, 300, 250 and 200 hPa contour map	All of Europe including British Isles and Ireland	TEL: 0123 647 4733 Telefax: 0123 648 4799 E-mail: admin@meteodivision.dl AFS: EADDYMYA Website: www.meteodivision.dl
Meteorological Information Self-briefing Terminal (MIST) Obtainable at any Flight Briefing Unit or Office PC by dedicated line or dial-up facility	TAF; METAR; National/Regional WX — Radar INFO; Satellite imagery; Analysis FCST Charts of MSL pressure: FSC wind; SFC T; Significant cloud; SGWX, wind data; AIRMET; Aviation WX WRNG	Europe; North Atlantic	Contact local weather centre or Aeronautical Meteorological Division DONLON/International TEL: 0123 648 4733 Telefax: 0123 648 4799 E-mail: admin@selfbriefing.dl AFS: EADDYMYA Website: www.selfbriefing.dl
Broadcast FAX Broadcast of WX FCST to telefax machines registered to the service	Upper wind/temperature charts; F 214 WIND; F 215 WX; ASXX; FSXX; AIRMET; TAF; METAR		
Aeronautical Meteorological Division DONLON/International On TV (teletext) available	General Aviation MET FCST system (GAMET/AIRMET) VMC FCST; TAF; TREND; Special FCST for GLD FLY	Amstelland FIR in 6 sub-areas (see index chart)	See above

Note.— Details of meteorological briefing at aerodromes are given in the individual aerodrome sections, i.e. AD2 and AD3.

GAMET/AIRMET AREAS

GEN 3.6 SEARCH AND RESCUE

GEN 3.6.1 Responsible service(s)

The search and rescue service in (State) is provided by the Civil Aviation Administration, in collaboration with the Department of Defence which has the responsibility for making the necessary facilities available. The postal and telegraphic addresses of the Civil Aviation Administration are given on page GEN 1.1-1.

The address of the Department of Defence is as follows:

Search and Rescue Coordinator
Department of Defence
Government Square
Donlon
TEL: 0 123 697 9111
Telefax: 0 123 697 9112
E-mail: admin@sar.dl
AFS: EADDYXYR
Website: www.sar.dl

When SAR operations are needed, a Rescue Coordination Centre is established; the address is as follows:

Rescue Coordination Centre
134 Airport Road
Donlon 1
TEL: 0 123 5788
Telefax: 0 123 5798
E-mail: admin@sarcentre.dl
AFS: EADDYCYX
Website: www.sarcentre.dl

The service is provided in accordance with the provisions contained in Annex 12 — *Search and Rescue*.

GEN 3.6.2 Area of responsibility

The search and rescue service is responsible for SAR operations within Amswell FIR.

GEN 3.6.3 Types of service

Details of related rescue units are given in Table GEN 3.6.3 — Search and Rescue Units. In addition, various elements of the state police organization, the merchant marine and the armed forces are also available for search and rescue missions, when required. The aeronautical, maritime and public telecommunication services are also available to the search and rescue organization.

All aircraft are amphibious and carry survival equipment, capable of being dropped, consisting of inflatable rubber dinghies equipped with medical supplies, emergency rations and survival radio equipment. Aircraft and marine craft are equipped to communicate on 121.5 MHz, 123.1 MHz, 243 MHz, 500 kHz, 2 182 kHz and 8 364 kHz. Ground rescue teams are equipped to communicate on 121.5 MHz, 500 kHz and 8 364 kHz. SAR aircraft and marine craft are equipped with direction-finding equipment and radar.

Table GEN 3.6.3 Search and Rescue Units

Name	Location	Facilities	Remarks
1	2	3	4
Akvin	52 37 06N 032 55 12W	Bell 47 SRG	Catalina LRG on stand-by from Burgkenvalk 5 HR PN
Burgkenvalk	55 01 00N 034 00 00W 5 NM S from Zeewijkaan lighthouse	Catalina LRG	1 HR PN
Göan (Harbour)	43 58 00N 033 00 00W	Patrol vessel	Endurance 48 HR, speed 18 kt, capacity 200 casualties. 15 MIN PN
Winswuk	52 03 00N 026 31 00 W		Mountain rescue unit. 2 HR PN

GEN 3.6.4 SAR agreements

An agreement has been concluded between the SAR service of (State) and the SAR service of neighbouring States concerning the provision of assistance upon receipt by the former of a request from the latter for aid. This agreement provides for facilitation of the overflight and landing of search and rescue aircraft without prior permission after dispatch of a flight plan, for similar facilitation of the entry of surface vessels of the SAR service and their operation in border areas, for notification of entry to the authorities controlling entry, for defraying the costs of stop-overs, accommodation and transportation of crew members, and for direct communication between the two SAR services on all common search and rescue matters. Copies of this agreement are available, upon request, from the Civil Aviation Administration.

Requests for the entry of aircraft, equipment and personnel from other States to engage in the search for aircraft in distress, or to rescue survivors of aircraft accidents, should be transmitted to the Rescue Coordination Centre. Instructions as to the control which will be exercised on entry of such aircraft and/or personnel will be given by the Rescue Coordination Centre in accordance with a standing plan for the conduct of search and rescue in its area.

GEN 3.6.5 Conditions of availability

The SAR service and facilities in (State) are available without charge to neighbouring States upon request to the Civil Aviation Administration at all times when they are not engaged in search and rescue operations in their home territory. All facilities are specialized in SAR techniques and functions. The mountain rescue unit at Winswuk is composed of elements of the State police and local volunteers trained for SAR work and is activated as necessary.

GEN 3.6.6 Procedures and signals used*Procedures and signals used by aircraft*

Procedures for pilots-in-command observing an accident or intercepting a distress call and/or message are outlined in Annex 12, Chapter 5.

Communications

Transmission and reception of distress messages within the Amswell Search and Rescue Area are handled in accordance with Annex 10, Volume II, Chapter 5, section 5.3.

For communications during search and rescue operations, the codes and abbreviations published in *ICAO Abbreviations and Codes* (Doc 8400) are used.

The frequency 121.5 MHz is guarded continuously during the hours of service at all area control centres and flight information centres. It is also available at Donlon/International approach control office. In addition, the aerodrome control towers serving international aerodromes and international alternate aerodromes will, on request, guard the frequency 121.5 MHz. All coast stations guard the international distress frequencies.

Rescue aircraft belonging to permanent search and rescue units use both the call sign RESCUE and additional identification marks (ALFA, BRAVO, CHARLIE, etc.) during rescue operations.

Search and rescue signals

The search and rescue signals to be used are those prescribed in Annex 12, Chapter 5, section 5.8.

Ground/air visual signal codes for use by survivors

No.	Message	Code symbol
1	Require assistance	∨
2	Require medical assistance	×
3	No or Negative	N
4	Yes or Affirmative	Y
5	Proceeding in this direction	↑

Instructions for use:

1. Make signals not less than 8 ft (2.5 m).
2. Take care to lay out signals exactly as shown.
3. Provide as much colour contrast as possible between signals and background.
4. Make every effort to attract attention by other means such as radio, flares, smoke, reflected light.

**GEN 4. CHARGES FOR AERODROMES/HELIPORTS
AND AIR NAVIGATION SERVICES****GEN 4.1 AERODROME/HELIPORT CHARGES****GEN 4.1.1 LANDING OF AIRCRAFT**

The below tables indicate maximum permissible take-off weights allowed, as specified under the regulations of the State in which the aircraft is registered.

International flights

Aircraft weight (kg)	Charge per 1 000 kg or part thereof (\$)
up to 25 000	3.00
25 001–100 000	4.50
100 001–200 000	5.55
any part over 200 000	6.05

Domestic flights

Aircraft weight (kg)	Charge (\$)
up to 1 000	1.75
1 001–6 000	3.50
	charge per 1 000 kg or part thereof
6 001–25 000	2.50
25 001–100 000	3.85
any part over 100 000	4.25

At DONLON International aerodrome, aircraft weighing less than 6 000 kg are charged \$5.05 per landing.

Helicopter. The landing charge for helicopters is 20 per cent of the charge that would be made for a fixed wing aircraft of equivalent weight.

GEN 4.1.2 PARKING, HANGARAGE AND LONG-TERM STORAGE OF AIRCRAFT**1. Parking of aircraft**

The first 6 hours are free.

<i>Aircraft weight (kg)</i>	<i>Charge per 1 000 kg per 24 hours (\$)</i>
up to 25 000	0.45
25 001–100 000	0.40
over 100 000	0.35

2. Hangarage charges

The charge for hangarage is double that for parking.

3. Long-term storage

The owner or user of a civil aircraft of which the space occupied will be less than 200 square metres may, for the stay of such an aircraft on the aerodrome, apply to the airport manager for a monthly contract. A monthly contract may become effective on the day of arrival of any aircraft mentioned under GEN 4.1.1 above. If, within 3 days after arrival, an application for a monthly contract is made, this contract will be deemed to become effective on the day of arrival of the aircraft involved. Such a contract expires one month after the day of conclusion, one half-hour after sunset. A contract may be renewed for a month, or a longer or shorter period, on the basis of the rate fixed for a monthly contract. The airport manager reserves the right of parking instead of housing an aircraft for which a monthly contract has been concluded, in which case the fees for the aircraft involved will be reduced accordingly. The fees pursuant to a monthly contract must be paid in advance in the manner indicated by the airport manager.

GEN 4.1.3 PASSENGER SERVICE

Each passenger arriving from a foreign country at an international aerodrome is charged \$5. This charge is collected by the Airport Authority on behalf of the Civil Aviation Administration.

GEN 4.1.4 SECURITY

Aviation security charges may be levied at DONLON/International, NIBORD/Nibord, RICHMAAST/Richmaast and SIBY/Bistock aerodromes. The current charges are published in the AIC.

GEN 4.1.5 NOISE-RELATED ITEMS

Noise surcharges are levied on users of aircraft with an all-up mass of more than 6 000 kg. The charges per user of an aerodrome are related to the user's share in the total noise exposure as well as to the noise production of the type of aircraft in use. Users can calculate their charges from the formulae as published in AIC.

GEN 4.1.6 OTHER

NIL.

GEN 4.1.7 EXEMPTIONS AND REDUCTIONS

Exemptions

- Diplomatic aircraft
- Test flights
- Emergency landings

Reductions

- International flights — 20 per cent on landings in excess of 300 per month performed by aircraft of any one operator.
- Domestic flights — 20 per cent on landings in excess of 100 per month performed by aircraft of any one operator.

Surcharges

An additional 10 per cent of the landing charge is levied for each landing made at night or outside of the published operational hours of the aerodrome.

Night: 1 April–30 September 2000–0530 (UTC)
1 October–31 March 1700–0700 (UTC)

Cargo

Cargo charges are based on the gross weight of the cargo being loaded or unloaded. The charge is collected by the airline operator on behalf of the Civil Aviation Administration. The rate of charge is \$0.01 per kg.

GEN 4.1.8 METHODS OF PAYMENT

Landing charges and parking or hangar charges levied at daily rates are payable at the time the aerodrome is used or, in the case of regular users, on demand at the end of each calendar month in respect of charges accruing during the month. Hangar or parking charges levied at monthly or quarterly rates are payable in advance at the beginning of the period.

GEN 4.2 AIR NAVIGATION SERVICES CHARGES**GEN 4.2.1 APPROACH CONTROL**

1. Users of DONLON/International, NIBORD/Nibord, RICHMAAST/Richmaast and SIBY/Bistock aerodromes will be charged for the services rendered by the ATC units of the above-mentioned aerodromes.
2. The charges will be collected by the aerodrome authorities, in addition to the landing fees.
3. The calculation of the charges will be made on the basis of the landing fees charged for use of these aerodromes.
4. The charges will be assessed in accordance with the following regulations:
 - a) for an aircraft executing a training or test flight, a charge of 50% of the current landing fees, with a maximum of U.S.\$100 per landing; and
 - b) for each other aircraft, a charge of 50% of the current landing fees, with a maximum of \$500 per landing.

GEN 4.2.2 ROUTE AIR NAVIGATION SERVICES**1. General**

For aircraft with a maximum take-off mass (MTOM) exceeding 2 000 kg, flying en-route in accordance with the IFR within AMSWELL FIR, a charge shall be paid for each flight in accordance with the following stipulations.

2. Calculation formula

The charge per flight will be calculated in accordance with the following formula:

$$r = t_i \times N$$

in which r is the charge, t_i the service unit rate and N the number of service units corresponding to the actual flight in AMSWELL FIR.

The number of service units (N) is obtained by applying the following formula:

$$N = d \times P$$

in which d is the distance factor of the flight within AMSWELL FIR and P the weight factor for the aircraft concerned.

2.2.1 Distance factor

The distance factor shall be calculated on the basis of the total distance (great circle distance in kilometres) between:

- a) the aerodrome/airfield of departure within, or point of entry into, AMSWELL FIR; and
- b) the aerodrome/airfield of arrival within AMSWELL FIR, or point of exit from AMSWELL FIR.

However, the distance to be taken into account shall be reduced by 20 kilometres for each take-off or landing, considering that a separate charge is paid for the air navigation services and facilities at aerodromes. The distances to be taken into account are published in an average distance catalogue; in case a distance is not shown in the catalogue, the charge will be based on the actual flown distance.

The value of the distance factor (d) shall be calculated as 1/100 of the distance for which a charge is imposed.

2.2.2 Weight factor

The weight factor is defined as the square root of the quotient obtained by dividing the number of metric tonnes in the MTOM of the aircraft (as set out in the certificate of airworthiness) by 50:

$$P = \sqrt{\frac{MTOM}{50}}$$

For the calculation of the charge, the weight factor will be expressed with two decimals.

In those cases where an operator has informed the Civil Aviation Administration that two or more aircraft, which are different versions of the same type, are in operation, the average of the MTOM of all aircraft of that type shall be used for the calculation of the weight factor for each aircraft of that type. The calculation of this factor per aircraft type and per operator will be effected at least once a year. If the operator has given no such indication, the weight factor for an aircraft of any type shall be calculated by taking the mass of the heaviest aircraft of that type.

2.2.3 Service unit rate

The service unit rate, t_i , is fixed at \$33.50.

In order to illustrate the effect of the rules, some examples of IFR flights are given below.

a) Flight from to with B737

The distance is 238 km*

The distance factor, $d = (238 - (2 \times 20))/100 = 1.98$

The mass (MTOM) is 52 tonnes

The weight factor, $P = \sqrt{\frac{52}{50}} = 1.02$

The number of service units, $N = 1.98 \times 1.02 = 2.02$

Charge = $2.02 \times \$33.50 = \67.67

*The distance according to the catalogue is 198 km.

*The distance factor, $d = 198/100 = 1.98$.

b) Flight from to with Piper PA-28-140

The mass of the aircraft (MTOM) is 1 000 kg
Therefore the flight is **free of charge**

c) Flight from to with Beech 200

The distance is 219 km*
The distance factor, $d = (219 - (2 \times 20))/100 = 1.79$
The mass (MTOM) is 5.6 tonnes.

$$\text{The weight factor, } P = \sqrt{\frac{5.6}{50}} = 0.33$$

The number of service units, $N = 1.79 \times 0.33 = 0.59$
Charge = $0.59 \times \$33.50 = \19.77

*The distance according to the catalogue is 179 km.

*The distance factor, $d = 179/100 = 1.79$.

GEN 4.2.3 COST BASIS FOR AIR NAVIGATION SERVICES AND EXEMPTIONS/REDUCTIONS**1. Cost basis for air navigation services**

The cost basis for air navigation services is available on request from the Ministry of Transport, Civil Aviation Administration (for address, see subparagraph 6 of GEN 1.1).

2. Exemptions/reductions

The following categories of flights shall be exempted from payment of air navigation facility charges:

- a) test flights made at the request of the Civil Aviation Administration;
- b) technical check flights made by aircraft engaged in commercial aviation, with no remuneration being received for passengers and goods, if such be on board;
- c) flights made for search and rescue purposes;
- d) technical return flights, i.e. take-off with forced return to the aerodrome of departure due to technical disturbances, adverse weather conditions, and the like;
- e) aircraft owned by the Civil Aviation Administration;
- f) (State) military aircraft;
- g) foreign military aircraft and aircraft used solely for the transportation of the representatives of foreign States or of United Nations personnel; and

- h) aircraft owned by foreign States assigned to Police and Customs Authorities and navigation aid inspection.

It is a condition for obtaining the exemption mentioned under a), b) and c) that special prior notification be made to the air traffic service, Donlon ACC.

GEN 4.2.4 METHODS OF PAYMENT

The owner and user of an aircraft are jointly and severally responsible for payment of the charge. Notification of the charge will be made monthly by the Civil Aviation Administration by forwarding an invoice. Payment is due 30 days after the date of the invoice. If payment is not made by that day (or if the payment day falls on a Saturday, Sunday or holiday, then by the following weekday), the user/owner is bound to pay interest of 1% per month on overdue payments commencing on the day payment of the charge was due.

If payments are not made,

- a) collection can be done by distress;
- b) permission to fly to or from (State) territory can be denied; and
- c) permission already granted can be withdrawn.

AIP
AERONAUTICAL INFORMATION PUBLICATION

(Name of State)

PART 2
GENERAL (ENR)

VOLUME NR
(If more than one volume)

PART 2 — EN-ROUTE (ENR)**ENR 0.6 TABLE OF CONTENTS TO PART 2****ENR 0.**

- ENR 0.1 Preface — Not applicable
- ENR 0.2 Record of AIP Amendments — Not applicable
- ENR 0.3 Record of AIP Supplements — Not applicable
- ENR 0.4 Checklist of AIP pages — Not applicable
- ENR 0.5 List of hand amendments to the AIP — Not applicable

ENR 1. GENERAL RULES AND PROCEDURES

ENR 1.1 General rules	ENR 1.1-1
ENR 1.2 Visual flight rules.....	ENR 1.2-1
ENR 1.3 Instrument flight rules.....	ENR 1.3-1
ENR 1.4 ATS airspace classification and description.....	ENR 1.4-1
ENR 1.4.1 ATS airspaces classification	ENR 1.4-1
ENR 1.4.2 ATS airspaces description.....	ENR 1.4-2
ENR 1.5 Holding, approach and departure procedures.....	ENR 1.5-1
ENR 1.5.1 General	ENR 1.5-1
ENR 1.5.2 Arriving flights	ENR 1.5-1
ENR 1.5.3 Departing flights.....	ENR 1.5-1
ENR 1.5.4 Other relevant information and procedures.....	ENR 1.5-2
ENR 1.6 ATS surveillance services and procedures.....	ENR 1.6-1
ENR 1.6.1 Primary radar	ENR 1.6-1
ENR 1.6.2 Secondary surveillance radar (SSR)	ENR 1.6-3
ENR 1.6.3 Automatic dependent surveillance — broadcast (ADS-B)	ENR 1.6-4
ENR 1.6.4 Oher relevant information and procedures	ENR 1.6-4
ENR 1.7 Altimeter setting procedures	ENR 1.7-1
ENR 1.8 Regional supplementary procedures (Doc 7030).....	ENR 1.8-1
ENR 1.9 Air traffic flow management (ATFM) and airspace management	ENR 1.9-1
ENR 1.10 Flight planning	ENR 1.10-1
ENR 1.11 Addressing of flight plan messages.....	ENR 1.11-1
ENR 1.12 Interception of civil aircraft.....	ENR 1.12-1
ENR 1.13 Unlawful interference	ENR 1.13-1
ENR 1.14 Air traffic incidents.....	ENR 1.14-1

ENR 2. AIR TRAFFIC SERVICES AIRSPACE

ENR 2.1 FIR, UIR, TMA and CTA.....	ENR 2.1-1
ENR 2.2 Other regulated airspace.....	ENR 2.2-1

ENR 3. ATS ROUTES

ENR 3.1	Lower ATS routes	ENR 3.1-1
ENR 3.2	Upper ATS routes	ENR 3.2-1
ENR 3.3	Area navigation (RNAV) routes.....	ENR 3.3-1
ENR 3.4	Helicopter routes.....	ENR 3.4-1
ENR 3.5	Other routes	ENR 3.5-1
ENR 3.6	En-route holding	ENR 3.6-1

ENR 4. RADIO NAVIGATION AIDS/SYSTEMS

ENR 4.1	Radio navigation aids — en-route.....	ENR 4.1-1
ENR 4.2	Special navigation systems	ENR 4.2-1
ENR 4.3	Global navigation satellite system (GNSS).....	ENR 4.3-1
ENR 4.4	Name-code designators for significant points	ENR 4.4-1
ENR 4.5	Aeronautical ground lights — en-route.....	ENR 4.5-1

ENR 5. NAVIGATION WARNINGS

ENR 5.1	Prohibited, restricted and danger areas	ENR 5.1-1
ENR 5.2	Military exercise and training areas and air defence identification zone (ADIZ).....	ENR 5.2-1
ENR 5.3	Other activities of a dangerous nature and other potential hazards	ENR 5.3-1
ENR 5.4	Air navigation obstacles — Area 1.....	ENR 5.4-1
ENR 5.5	Aerial sporting and recreational activities	ENR 5.5-1
ENR 5.6	Bird migration and areas with sensitive fauna.....	ENR 5.6-1

ENR 6.	EN-ROUTE CHARTS	ENR 6-1
--------	-----------------------	---------

ENR 1. GENERAL RULES AND PROCEDURES**ENR 1.1 GENERAL RULES****EXAMPLE 1**

(Reference to ICAO documents)

The air traffic rules and procedures applicable to air traffic in (State) territory conform to Annexes 2 and 11 to the Convention on International Civil Aviation and to those portions of the *Procedures for Air Navigation Services — Air Traffic Management* (Doc 4444) applicable to aircraft and of the *Regional Supplementary Procedures* (Doc 7030) applicable to the (specify) Region, except for the differences listed in GEN 1.7.

EXAMPLE 2

(Published in full)

1. MINIMUM SAFE HEIGHT

Aircraft shall not be flown below the minimum safe height except when necessary for take-off and landing. The minimum safe height is the height at which neither an unnecessary noise disturbance nor unnecessary hazards to persons and property in the event of an emergency landing are to be feared; over cities, other densely populated areas and assemblies of persons, this height shall be at least 300 m (1 000 ft) above the highest obstacle within a radius of 600 m, and elsewhere at least 150 m (500 ft) above ground or water. Gliders and balloons may be operated below a height of 150 m if necessary for the kind of operation and if danger to persons and property is not to be feared. Aircraft shall not be flown below bridges and similar constructions nor below overhead lines and antennas. For flights conducted for special purposes, the local aeronautical authority may grant exemptions.

2. DROPPING OF OBJECTS

The dropping or spraying of objects or other substances out of or from aircraft is prohibited. This does not apply to ballast in the form of water or fine sand, fuel, tow ropes, tow banners and similar objects if dropped or discharged at places where no danger to persons or property exists. The local aeronautical authority may grant exemptions to the interdiction if no danger to persons or property exists.

The dropping of mail is controlled by the postal authority or by the designated unit, in agreement with the aeronautical authority.

3. ACROBATIC FLYING

Acrobatic flights are only permitted in visual meteorological conditions and with the explicit consent of all persons on board. Acrobatic flights are prohibited at heights of less than 450 m (1 500 ft) as well as over cities, other densely populated areas, assemblies of persons and airports. The local aeronautical authority may grant exemptions in individual cases. Acrobatic flights conducted in the vicinity of aerodromes without an air traffic service (ATS) unit require special permission in addition to the air traffic control clearance.

4. TOWING AND ADVERTISING FLIGHTS

Advertising flights with towed objects require permission from the local aeronautical authority in the area in which the applicant is a resident. Permission shall be granted only if:

- a) the pilot holds the rating for towing;
- b) the aircraft is equipped with a calibrated barograph for recording altitudes during flight;
- c) during the proposed flight, not more than three aircraft are flying in formation, in which case a distance of at least 60 m (??ft) shall be maintained both between the towed object of the preceding aircraft and the following aircraft, as well as between the aircraft; and
- d) the legal liability insurance also explicitly covers the towing of objects.

The above applies to the towing of objects for other than advertising purposes and subparagraph 2 above does not apply to aerial work of rotorcraft. Towing of gliders does not require permission, as the rating for towing will suffice.

For reasons of public safety or order, and in particular for noise abatement, the authority granting permission may impose conditions. This authority may assign higher minimum safe heights and impose time limitations.

Advertising flights, where advertising consists only of inscriptions on the aircraft, do not require permission. Flights for advertising with acoustical means are prohibited.

5. TIMES AND UNITS OF MEASUREMENT

Co-ordinated Universal Time (UTC) and the prescribed units of measurement shall be applied to flight operations. The Minister of Transport will establish the units of measurement to be used and they will be published in the Aeronautical Information Publication (AIP).

6. AIRSPACE STRUCTURE

For the performance of the flight information service and the alerting service, the Minister of Transport establishes flight information regions which are published in the AIP. Within the flight information regions, the Minister of Transport establishes the controlled and uncontrolled airspace according to the extent of the air traffic services maintained there, on the basis of the classification described in subsection ENR 1.4. Within controlled airspace, visual flight rules (VFR) flights may be prohibited completely or partly by the air traffic services with regard to limitation of space and time if urgently required by the degree of intensity of air traffic subject to air traffic control.

7. PROHIBITED AREAS AND FLIGHT RESTRICTIONS

The Minister of Transport establishes prohibited and restricted areas, if necessary, for the prevention of danger to public safety or order, especially for the safety of air traffic. The areas are published in the AIP.

An air defence identification zone (ADIZ) SOUTH has been established along the southern border of the AMSWELL FIR. All aircraft entering ADIZ SOUTH must provide positive identification on the Amswell ACC frequency 120.300 MHZ, 10 minutes before entry. Unidentified aircraft will be intercepted by military aircraft. See ENR 1.12 — Interception of civil aircraft.

8. CLOUD FLIGHTS WITH GLIDERS

Cloud flights with gliders may be permitted by the air traffic services if the safety of air traffic can be maintained by appropriate measures. Conditions may be attached to the permission.

9. TAKE-OFFS AND LANDINGS OF AEROPLANES, ROTORCRAFT, AIRSHIPS, POWERED GLIDERS, GLIDERS AND PARACHUTISTS OUTSIDE AERODROMES ADMITTED FOR THEM

For take-offs and landings of aeroplanes, rotorcraft and airships, permission from the local aeronautical authority is required. For take-offs of powered gliders and gliders outside designated aerodromes, permission from the local aeronautical authority is required; however, for landings of powered gliders and gliders on a cross-country flight, permission is not required. This is to be applied analogously to landings of parachutists outside designated aerodromes.

The authority granting permission may ask the applicant to produce evidence of the consent of the terrain owner or of other entitled parties.

10. ASCENTS OF BALLOONS, KITES, SELF-PROPELLED FLYING MODELS AND FLYING BODIES

The ascent of a manned free balloon outside an aerodrome admitted for balloon ascents requires permission from the local aeronautical authority.

The ascent of captive balloons is permitted only with the consent of the local aeronautical authority. For kites, this consent is required if they are held by a rope of more than 100 m (300 ft) in length. Kite ascents within the construction restriction zone of airports as well as within a distance of less than 3 km from the boundary of airfields and gliding sites are prohibited. The local aeronautical authority may grant exemptions.

The mooring rope of captive balloons and kites, the ascent of which requires permission, shall be marked, at spacings of 100 m (300 ft), by red/white flags during the day, and by red and white lights at night, in such a manner that it is recognizable to other aircraft from all directions.

The ascent of flying models of less than 5 kg total weight requires no permission, with the exception of rocket-propelled models. The operation of flying models with combustion engines within a distance of less than 1.5 km from housing areas is permitted only with the consent of the local aeronautical authority. The same applies to flying models of all types within a distance of less than 1.5 km from the boundary of aerodromes. The operation of all types of flying models on aerodromes is permitted only with the consent of the air traffic services.

ENR 1.2 VISUAL FLIGHT RULES

1. Except when operating as a special VFR flight, VFR flights shall be conducted so that the aircraft is flown in conditions of visibility and distance from clouds equal to, or greater than, those specified in Table ENR 1.2.
2. Except when a clearance is obtained from an air traffic control unit, VFR flights shall not take off or land at an aerodrome within a control zone, or enter the aerodrome traffic zone or traffic pattern:
 - a) when the ceiling is less than 450 m (1 500 ft); or
 - b) when the ground visibility is less than 5 km.
3. VFR flights between sunset and sunrise, or such other period between sunset and sunrise as may be prescribed by the appropriate ATS authority, shall be operated in accordance with the conditions prescribed by such authority.
4. Unless authorized by the appropriate ATS authority, VFR flights shall not be operated:
 - a) above FL 200; or
 - b) at transonic and supersonic speeds.
5. Except when necessary for take-off or landing, or except by permission from the appropriate authority, a VFR flight shall not be flown:
 - a) over the congested areas of cities, towns or settlements or over an open-air assembly of persons at a height less than 300 m (1 000 ft) above the highest obstacle within a radius of 600 m (2 000 ft) from the aircraft; or
 - b) elsewhere than as specified in 5a) above, at a height less than 150 m (500 ft) above the ground or water.

Table ENR 1.2

Airspace class	B	C D E	F G					
			ABOVE 900 M (3 000 FT) AMSL or above 300 M (1 000 FT) above terrain, whichever is the higher	At and below 900 M (3 000 FT) AMSL or 300 M (1 000 FT) above terrain, whichever is the higher				
Distance from cloud	Clear of cloud	1 500 M horizontally 300 M (1 000 FT) vertically		Clear of cloud and in sight of the surface				
Flight visibility	8 KM at and above 3 050 M (10 000 FT) AMSL 5 KM below 3 050 M (10 000 FT) AMSL		5 KM**					
* When the height of the transition altitude is lower than 3 050 M (10 000 FT) AMSL, FL 100 should be used in lieu of 10 000 FT.								
** When so prescribed by the appropriate ATS authority:								

- a) lower flight visibilities to 1 500 M may be permitted for flights operating:
 - 1) at speeds that, in the prevailing visibility, will give adequate opportunity to observe other traffic or any obstacles in time to avoid collision; or
 - 2) in circumstances in which the probability of encounters with other traffic would normally be low, e.g. in areas of low volume traffic and for aerial work at low-levels.
- b) HELICOPTERS may be permitted to operate in less than 1 500 M flight visibility, if manoeuvred at a speed that will give adequate opportunity to observe other traffic or any obstacles in time to avoid collision.

6. Except where otherwise indicated in air traffic control clearances or specified by the appropriate ATS authority, VFR flights in level cruising flight when operated above 900 m (3 000 ft) from the ground or water, or a higher datum as specified by the appropriate ATS authority, shall be conducted at a flight level appropriate to the track as specified in the tables of cruising levels.

7. VFR flights shall comply with the provisions of Annex 2, Chapter 3, section 3.6:

- a) when operated within Class B, C and D airspace;
- b) when forming part of aerodrome traffic at controlled aerodromes; or
- c) when operated as special VFR flights.

8. An aircraft operated in accordance with the visual flight rules which wishes to change to compliance with the instrument flight rules shall:

- a) if a flight plan was submitted, communicate the necessary changes to be effected to its current flight plan, or
- b) when so required by Annex 2, Chapter 3, section 3.3, submit a flight plan to the appropriate air traffic services unit and obtain a clearance prior to proceeding IFR when in controlled airspace.

ENR 1.3 INSTRUMENT FLIGHT RULES

1. RULES APPLICABLE TO ALL IFR FLIGHTS

1.1 Aircraft equipment

Aircraft shall be equipped with suitable instruments and with navigation equipment appropriate to the route to be flown.

1.2 Minimum levels

Except when necessary for take-off or landing, or when specifically authorized by the appropriate authority, an IFR flight shall be flown at a level that is not below the minimum flight altitude established by the State whose territory is overflown, or, where no such minimum flight altitude has been established:

- a) over high terrain or in mountainous areas, at a level which is at least 600 m (2 000 ft) above the highest obstacle located within 8 km of the estimated position of the aircraft; and
- b) elsewhere than as specified in a) above, at a level which is at least 300 m (1 000 ft) above the highest obstacle located within 8 km of the estimated position of the aircraft.

Note.— The estimated position of the aircraft will take account of the navigational accuracy which can be achieved on the relevant route segment, having regard to the navigational facilities available on the ground and in the aircraft.

1.3 Change from IFR flight to VFR flight

1.3.1 An aircraft electing to change the conduct of its flight from compliance with the instrument flight rules to compliance with the visual flight rules shall, if a flight plan was submitted, notify the appropriate air traffic services unit specifically that the IFR flight is cancelled and communicate thereto the changes to be made to its current flight plan.

1.3.2 When an aircraft operating under the instrument flight rules is flown in or encounters visual meteorological conditions, it shall not cancel its IFR flight unless it is anticipated, and intended, that the flight will be continued for a reasonable period of time in uninterrupted visual meteorological conditions.

2. RULES APPLICABLE TO IFR FLIGHTS WITHIN CONTROLLED AIRSPACE

2.1 IFR flights shall comply with the provisions of Annex 2, Chapter 3, section 3.6 to the Convention on International Civil Aviation when operated in controlled airspace.

2.2 An IFR flight operating in cruising flight in controlled airspace shall be flown at a cruising level, or, if authorized to employ cruise climb techniques, between two levels or above a level, selected from:

- a) the tables of cruising levels in Appendix 3 of Annex 2; or
- b) a modified table of cruising levels, when so prescribed in accordance with Appendix 3 of Annex 2 for flight above FL 410,

except that the correlation of levels to track prescribed therein shall not apply whenever otherwise indicated in air traffic control clearances or specified by the appropriate ATS authority in the AIP.

3. RULES APPLICABLE TO IFR FLIGHTS OUTSIDE CONTROLLED AIRSPACE

3.1 Cruising levels

An IFR flight operating in level cruising flight outside of controlled airspace shall be flown at a cruising level appropriate to its track as specified in:

- a) the tables of cruising levels in Appendix 3 of Annex 2, except when otherwise specified by the appropriate ATS authority for flight at or below 900 m (3 000 ft) above mean sea level; or
- b) a modified table of cruising levels, when so prescribed in accordance with Appendix 3 of Annex 2 for flight above FL 410.

Note.— This provision does not preclude the use of cruise climb techniques by aircraft in supersonic flight.

3.2 Communications

An IFR flight operating outside controlled airspace but within or into areas, or along routes, designated by the appropriate ATS authority in accordance with of Annex 2, Chapter 3, section 3.3.1.2 c) or d) shall maintain a listening watch on the appropriate radio frequency and establish two-way communication, as necessary, with the air traffic services unit providing flight information service.

3.3 Position reports

An IFR flight operating outside controlled airspace and required by the appropriate ATS authority to:

- a) submit a flight plan; and
- b) maintain a listening watch on the appropriate radio frequency and establish two-way communication, as necessary, with the air traffic services unit providing flight information service

shall report position as specified in Annex 2, Chapter 3, section 3.6.3 for controlled flights.

Note.— Aircraft electing to use the air traffic advisory service whilst operating IFR within specified advisory airspace are expected to comply with the provisions of Annex 2, Chapter 3, section 3.6, except that the flight plan and changes thereto are not subjected to clearances and that two-way communication will be maintained with the unit providing the air traffic advisory service.

ENR 1.4 ATS AIRSPACE CLASSIFICATION AND DESCRIPTION**ENR 1.4.1 ATS airspaces classification**

ATS airspaces are classified and designated in accordance with the following:

Class A. IFR flights only are permitted, all flights are subject to air traffic control service and are separated from each other.

Class B. IFR and VFR flights are permitted, all flights are subject to air traffic control service and are separated from each other.

Class C. IFR and VFR flights are permitted, all flights are subject to air traffic control service and IFR flights are separated from other IFR flights and from VFR flights. VFR flights are separated from IFR flights and receive traffic information in respect of other VFR flights.

Class D. IFR and VFR flights are permitted and all flights are subject to air traffic control service, IFR flights are separated from other IFR flights and receive traffic information in respect of VFR flights, VFR flights receive traffic information in respect of all other flights.

Class E. IFR and VFR flights are permitted, IFR flights are subject to air traffic control service and are separated from other IFR flights. All flights receive traffic information as far as is practical.

Class F. IFR and VFR flights are permitted, all participating IFR flights receive an air traffic advisory service and all flights receive flight information service if requested.

Class G. IFR and VFR flights are permitted and receive flight information service if requested.

The requirements for the flights within each class of airspace are as shown in the following table.

Class	Type of flight	Separation provided	Service provided	VMC visibility and distance from cloud minima*	Speed limitation*	Radio communication requirement	Subject to an ATC clearance
A	IFR only	All aircraft	Air traffic control service	Not applicable	Not applicable	Continuous two-way	Yes
	IFR	All aircraft	Air traffic control service	Not applicable	Not applicable	Continuous two-way	Yes
B**	VFR	All aircraft	Air traffic control service	8 KM at and above 3 050 M (10 000 FT) AMSL 5 KM below 3 050 M (10 000 FT) AMSL Clear of clouds	Not applicable	Continuous two-way	Yes
	IFR	IFR from IFR IFR from VFR	Air traffic control service	Not applicable	Not applicable	Continuous two-way	Yes
C	VFR	VFR from IFR	1) Air traffic control service for separation from IFR; 2) VFR/VFR traffic information (and traffic avoidance advice on request)	8 KM at and above 3 050 M (10 000 FT) AMSL 5 KM below 3 050 M (10 000 FT) AMSL 1 500 M horizontal; 300 M vertical distance from cloud	250 KT IAS below 3 050 M (10 000 FT) AMSL	Continuous two-way	Yes
D	IFR	IFR from IFR	Air traffic control service including traffic information about VFR flights	Not applicable	250 KT IAS below 3 050 M (10 000 FT) AMSL	Continuous two-way	Yes

Class	Type of flight	Separation provided	Service provided	VMC visibility and distance from cloud minima*	Speed limitation*	Radio communication requirement	Subject to an ATC clearance
			(and traffic avoidance advice on request)				
	VFR	NIL	Traffic information between VFR and IFR flights (and traffic avoidance advice on request)	8 KM at and above 3 050 M (10 000 FT) AMSL 5 KM below 3 050 M (10 000 FT) AMSL 1 500 M horizontal; 300 M vertical distance from cloud	250 KT IAS below 3 050 M (10 000 FT) AMSL	Continuous two-way	Yes
E**	IFR	IFR from IFR	Air traffic control service and traffic information about VFR flights as far as practical	Not applicable	250 KT IAS below 3 050 M (10 000 FT) AMSL	Continuous two-way	Yes
	VFR	NIL	Traffic information as far as practical	8 KM at and above 3 050 M (10 000 FT) AMSL 5 KM below 3 050 M (10 000 FT) AMSL 1 500 M horizontal; 300 M vertical distance from cloud	250 KT IAS below 3 050 M (10 000 FT) AMSL	No	No
	IFR	IFR from IFR as far as practical	Air traffic advisory service; flight information service	Not applicable	250 KT IAS below 3 050 M (10 000 FT) AMSL	Continuous two-way	No
F**	VFR	NIL	Flight information service	8 KM at and above 3 050 M (10 000 FT) AMSL 5 KM below 3 050 M (10 000 FT) AMSL 1 500 M horizontal; 300 M vertical distance from cloud At and below 900 M AMSL or 300 M above terrain whichever is higher – 5 KM***, clear of cloud and in sight of ground or water	250 KT IAS below 3 050 M (10 000 FT) AMSL	No	No
	IFR	NIL	Flight information service	Not applicable	250 KT IAS below 3 050 M (10 000 FT) AMSL	Continuous two-way	No
G	VFR	NIL	Flight information service	8 KM at and above 3 050 M (10 000 FT) AMSL 5 KM below 3 050 M (10 000 FT) AMSL 1 500 M horizontal; 300 M vertical distance from cloud At and below 900 M AMSL or 300 M above terrain whichever is higher – 5 KM***, clear of cloud and in sight of ground or water	250 KT IAS below 3 050 M (10 000 FT) AMSL	No	No
* When the height of the transition altitude is lower than 3 050 M (10 000 FT) AMSL, FL 100 should be used in lieu of 10 000 FT.							
** Classes of airspace B, E and F are not used in AMSWELL FIR.							
*** When so prescribed by the appropriate ATS authority:							
a) lower flight visibilities to 1 500 M may be permitted for flights operating:							
1) at speeds that will give adequate opportunity to observe other traffic or any obstacles in time to avoid collision; or							
2) in circumstances in which the probability of encounters with other traffic would normally be low, e.g. in areas of low traffic volume and for aerial work at low-levels;							
b) helicopters may be permitted to operate in less than 1 500 M flight visibility, if manoeuvred at a speed that will give adequate opportunity to observe other traffic or any obstacles in time to avoid collision.							

ENR 1.4.2 ATS airspaces description

Specimen text to be developed.

ENR 1.5 HOLDING, APPROACH AND DEPARTURE PROCEDURES**ENR 1.5.1 General**

1. The holding, approach and departure procedures in use are based on those contained in the latest edition of ICAO Doc 8168 — *Procedures for Air Navigation Services — Aircraft Operations* (PANS-OPS).
2. The holding and approach procedures in use have been based on the values and factors contained in the PANS-OPS, Vol. I, Part II. The holding patterns shall be entered and flown as indicated below.

ENR 1.5.2 Arriving flights

1. IFR flights entering and landing within a terminal control area will be cleared to a specified holding point and instructed to contact approach control at a specified time, level or position. The terms of this clearance shall be adhered to until further instructions are received from approach control. If the clearance limit is reached before further instructions have been received, holding procedure shall be carried out at the level last authorized.
2. Due to the limited airspace available, it is important that the approaches to the patterns and the holding procedures be carried out as precisely as possible. Pilots are strongly requested to inform ATC if, for any reason, the approach and/or holding cannot be performed as required.

ENR 1.5.3 Departing flights

1. IFR flights departing from controlled aerodromes will receive initial ATC clearance from the local aerodrome control tower. The clearance limit will normally be the aerodrome of destination. IFR flights departing from non-controlled aerodromes must make arrangements with the area control centre concerned prior to take-off.
2. Detailed instructions with regard to routes, turns, etc. will be issued after take-off.

<i>Flight level (FL)</i>	<i>Category A and B aircraft</i>	<i>Jet aircraft</i>	
		<i>Normal conditions</i>	<i>Turbulence conditions</i>
Up to FL 140 (4 250 M) inclusive	170 KT	230 KT (425 KM/H)	280 KT (520 KM/H) or Mach 0.8, whichever is less
Above FL 140 (4 250 M) to FL 200 (6 100 M) inclusive		240 KT (445 KM/H)	
Above FL 200 (6 100 M) to FL 340 (10 350 M) inclusive		265 KT (490 KM/H)	
Above FL 340 (10 350 M)		Mach 0.83	Mach 0.83

ENR 1.5.4 Other relevant information and procedures

NIL

ENR 1.6 ATS SURVEILLANCE SERVICES AND PROCEDURES**ENR 1.6.1 Primary radar****1. SUPPLEMENTARY SERVICES**

1.1 A radar unit normally operates as an integral part of the parent ATS unit and provides radar service to aircraft, to the maximum extent practicable, to meet the operational requirement. Many factors, such as radar coverage, controller workload and equipment capabilities, may affect these services, and the radar controller shall determine the practicability of providing or continuing to provide radar services in any specific case.

1.2 A pilot will know when radar services are being provided because the radar controller will use the following call signs:

- a) aircraft under area control — “Amstell Radar”;
- b) aircraft under approach control — “Donlon Director”; or
- c) aircraft carrying out a precision radar approach or instrument landing system (ILS) approach monitored by precision approach radar (PAR) — “Donlon Precision”.

1.3 Amstell area control service operates two radar stations:

- a) LRR — station at Donby position 53 14N 033 15W, range 440 km; and
- b) LRR — station at Siby position 46 48N 028 50W, range 440 km.

1.4 Donlon approach control service operates:

- a) TAR — station at Donlon Airport at position, range 100 km; and
- b) PAR — station at Donlon Airport at position, covering approach sector to runway (RWY) 27R.

2. THE APPLICATION OF RADAR CONTROL SERVICE

2.1 Radar identification is achieved according to the provisions specified by ICAO.

2.2 Radar control service is provided in controlled airspaces to aircraft operating within the Donlon terminal control area (TMA) and along all airways (AWYs), except the segment between WOBAN and ROCKBY of AWY A6. This service may include:

- a) radar separation of arriving, departing and en-route traffic;
- b) radar monitoring of arriving, departing and en-route traffic to provide information on any significant deviation from the normal flight path;
- c) radar vectoring when required;

- d) assistance to aircraft in emergency;
- e) assistance to aircraft crossing controlled airspace;
- f) warnings and position information on other aircraft considered to constitute a hazard;
- g) information to assist in the navigation of aircraft; and
- h) information on observed weather.

2.3 The minimum horizontal radar separations are:

- a) 9 km en route along airways; and
- b) 6 km in the Donlon TMA.

2.4 Levels assigned by the radar controller to pilots will provide a minimum terrain clearance according to the phase of flight.

3. RADAR AND AIR-GROUND COMMUNICATION FAILURE PROCEDURES

3.1 Radar failure

In the event of radar failure or loss of radar identification, instructions will be issued to restore non-radar standard separation and the pilot will be instructed to communicate with the parent ATS unit.

3.2 Air-ground communication failure

3.2.1 The radar controller will establish whether the aircraft radio receiver is working by instructing the pilot to carry out a turn or turns. If the turns are observed, the radar controller will continue to provide radar service to the aircraft.

3.2.2 If the aircraft's radio is completely unserviceable, the pilot should carry out the procedures for radio failure in accordance with ICAO provisions. If radar identification has already been established, the radar controller will vector other identified aircraft clear of its track until such time as the aircraft leaves radar cover.

4. VOICE AND CONTROLLER-PILOT DATA LINK COMMUNICATIONS (CPDLC) POSITION REPORTING REQUIREMENTS

NIL

5. GRAPHIC PORTRAYAL OF AREA OF RADAR COVERAGE

Since the area of radar coverage is identical to that of SSR, see subparagraph 5 of ENR 1.6.2. — Graphic portrayal of area of coverage of radar/SSR.

ENR 1.6.2 Secondary surveillance radar (SSR)**1. EMERGENCY PROCEDURES**

1.1 Except when encountering a state of emergency, pilots shall operate transponders and select modes and codes in accordance with ATC instructions. In particular, when entering Amswell FIR, pilots who have already received specific instructions from ATC concerning the setting of the transponder shall maintain that setting until otherwise instructed.

1.2 Pilots of aircraft about to enter Amswell FIR who have not received specific instructions from ATC concerning the setting of the transponder shall operate the transponder on Mode A/3, Code 20 (or 2000) before entry and maintain that code setting until otherwise instructed.

1.3 If the pilot of an aircraft encountering a state of emergency has previously been directed by ATC to operate the transponder on a specific code, this code setting shall be maintained until otherwise advised.

1.4 In all other circumstances, the transponder shall be set to Mode A/3, Code 77 (or 7700). Notwithstanding the procedure in 2.1.1 above, a pilot may select Mode A/3, Code 77 (or 7700) whenever the nature of the emergency is such that this appears to be the most suitable course of action.

Note.— Continuous monitoring of responses on Mode A/3, Code 77 is provided.

2. AIR-GROUND COMMUNICATION FAILURE AND UNLAWFUL INTERFERENCE PROCEDURES**2.1 Radio communication failure procedure**

In the event of an aircraft radio receiver failure, a pilot shall select Mode A/3, Code 76 (or 7600) and follow established procedures; subsequent control of the aircraft will be based on those procedures.

2.2 Unlawful interference procedure

Pilots of aircraft in flight subjected to unlawful interference shall endeavour to set the transponder to Mode A, Code 7500 to make the situation known, unless circumstances warrant the use of Mode A/B, Code 77 (or 7700).

Note.— Mode A, Code 7500 is permanently monitored in the Amswell FIR/UIR.

3. SYSTEM OF SSR CODE ASSIGNMENT

The following functional codes (first two digits) are assigned by Amswell ACC:

Departing traffic

Cruising level below FL 195	:04
Cruising level above FL 195	:21
Domestic flights	:47

Arriving traffic

Donlon TMA	:45/46
Other TMAs	:47

Overflying traffic

Cruising level below FL 195	:04
Cruising level above FL 195	:21 (eastbound)
Cruising level above FL 195	:07 (westbound)

Test and training flights	:47
---------------------------	-----

Note.— Although the equipment of Amstell ACC and Donlon approach cannot as yet distinguish individual codes (only the first and second digits are decoded), four-digit codes are assigned for the benefit of adjacent centres and civil-military coordination.

4. VOICE AND CPDLC POSITION REPORTING REQUIREMENTS

NIL

5. GRAPHIC PORTRAYAL OF AREA OF COVERAGE OF RADAR/SSR

To be developed

ENR 1.6.3 Automatic dependent surveillance — broadcast (ADS-B)

To be developed

ENR 1.6.4 Other relevant information and procedures

NIL

ENR 1.7 ALTIMETER SETTING PROCEDURES

1. INTRODUCTION

The altimeter setting procedures in use generally conform to those contained in the PANS-OPS, Vol. III, Section 2 and are given in full below. Differences are shown in quotation marks.

Transition altitudes are given on the instrument approach charts.

Altimeter sub-scale setting to obtain elevation when on the ground (QNH) reports and temperature information for use in determining adequate terrain clearance are provided in MET broadcasts and are available on request from the air traffic services units. QNH values are given in hectopascal (hPa).

2. BASIC ALTIMETER SETTING PROCEDURES

2.1 General

2.1.1 A transition altitude is specified for each aerodrome. No transition altitude is less than 450 m (1 500 ft) above an aerodrome.

2.1.2 Vertical positioning of aircraft when at or below the transition altitude is expressed in terms of altitude, whereas such positioning at or above the transition level is expressed in terms of flight levels. While passing through the transition layer, vertical positioning is expressed in terms of altitude when descending and in terms of flight levels when ascending.

2.1.3 Flight level zero is located at the atmospheric pressure level of 1 013.2 hPa (29.92 in). Consecutive flight levels are separated by a pressure interval corresponding to 500 ft (152.4 m) in the standard atmosphere.

Note.— Examples of the relationship between flight levels and altimeter indications are given in the following table, the metric equivalents being approximate:

Flight level number	Altimeter indication	
	Feet	Metres
10	1 000	300
15	1 500	450
20	2 000	600
50	5 000	1 500
100	10 000	3 050
150	15 000	4 550
200	20 000	6 100

2.2 Take-off and climb

2.2.1 A QNH altimeter setting is made available to aircraft in taxi clearance prior to take-off.

2.2.2 Vertical positioning of aircraft during climb is expressed in terms of altitude, whereas such positioning at or above the transition altitude is expressed in terms of flight levels.

2.3 Vertical separation — en-route

2.3.1 Vertical separation during en-route flight shall be expressed in terms of flight levels at all times “during an IFR flight and at night”.

2.3.2 IFR flights, and VFR flights above 900 m (3 000 ft), when in level cruising flight, shall be flown at such flight levels, corresponding to the magnetic tracks shown in the following table, so as to provide the required terrain clearance:

	000°–179°		180°–359°	
	IFR	VFR	IFR	VFR
	10		20	
	30	35	40	45
	50	55	60	65
Flight	70	75	80	85
level	90	95	100	105
number	etc.	etc.
	270		280	
	290		310	
	330		350	
	etc.		etc.	

Note.— Some of the lower levels in the above table may not be usable due to terrain clearance requirements.

2.4 Approach and landing

2.4.1 A QNH altimeter setting is made available in approach clearance and in clearance to enter the traffic circuit.

2.4.2 Atmospheric pressure at aerodrome elevation (QFE) altimeter settings are not available.

2.4.3 Vertical positioning of aircraft during approach is controlled by reference to flight levels until reaching the transition level, below which vertical positioning is controlled by reference to altitudes.

2.5 Missed approach

The relevant portions of 2.1.2, 2.2 and 2.4 above shall be applied in the event of a missed approach.

3. DESCRIPTION OF ALTIMETER SETTING REGION

The altimeter setting regions are Bistock, Donlon and Richmaast. The areas covered by these regions are shown on the Air Traffic Services Airspace Chart ENR 2.

4. PROCEDURES APPLICABLE TO OPERATORS (INCLUDING PILOTS)**4.1 Flight planning**

The levels at which a flight is to be conducted shall be specified in a flight plan:

- a) in terms of flight levels if the flight is to be conducted at or above the transition level; and
- b) in terms of altitudes if the flight is to be conducted in the vicinity of an aerodrome and at or below the transition altitude.

Note 1.— Short flights in the vicinity of an aerodrome may often be conducted only at altitudes below the transition altitude.

Note 2.— Flight levels are specified in a plan by number and not in terms of feet or metres as is the case with altitudes.

5. TABLES OF CRUISING LEVELS

The cruising levels to be observed when so required are as follows:

- a) in areas where, on the basis of regional air navigation agreement and in accordance with conditions specified therein, a vertical separation minimum (VSM) of 300 m (1 000 ft) is applied between FL 290 and FL 410 inclusive:*

TRACK**											
From 000 degrees to 179 degrees						From 180 degrees to 359 degrees					
IFR Flights			VFR Flights			IFR Flights			VFR Flights		
Altitude			Altitude			Altitude			Altitude		
FL	Metres	Feet	FL	Metres	Feet	FL	Metres	Feet	FL	Metres	Feet
-90			-	-	-	0			-	-	-
10	300	1 000	-	-	-	20	600	2 000	-	-	-
30	900	3 000	35	1 050	3 500	40	1 200	4 000	45	1 350	4 500
50	1 500	5 000	55	1 700	5 500	60	1 850	6 000	65	2 000	6 500
70	2 150	7 000	75	2 300	7 500	80	2 450	8 000	85	2 600	8 500
90	2 750	9 000	95	2 900	9 500	100	3 050	10 000	105	3 200	10 500
110	3 350	11 000	115	3 500	11 500	120	3 650	12 000	125	3 800	12 500
130	3 950	13 000	135	4 100	13 500	140	4 250	14 000	145	4 400	14 500
150	4 550	15 000	155	4 700	15 500	160	4 900	16 000	165	5 050	16 500
170	5 200	17 000	175	5 350	17 500	180	5 500	18 000	185	5 650	18 500
190	5 800	19 000	195	5 950	19 500	200	6 100	20 000	205	6 250	20 500
210	6 400	21 000	215	6 550	21 500	220	6 700	22 000	225	6 850	22 500
230	7 000	23 000	235	7 150	23 500	240	7 300	24 000	245	7 450	24 500
250	7 600	25 000	255	7 750	25 500	260	7 900	26 000	265	8 100	26 500
270	8 250	27 000	275	8 400	27 500	280	8 550	28 000	285	8 700	28 500
290	8 850	29 000				300	9 150	30 000			
310	9 450	31 000				320	9 750	32 000			
330	10 050	33 000				340	10 350	34 000			
350	10 650	35 000				360	10 950	36 000			
370	11 300	37 000				380	11 600	38 000			
390	11 900	39 000				400	12 200	40 000			
410	12 500	41 000				430	13 100	43 000			
450	13 700	45 000				470	14 350	47 000			
490	14 950	49 000				510	15 550	51 000			
etc.	etc.	etc.				etc.	etc.	etc.			

* Except when, on the basis of regional air navigation agreements, a modified table of cruising levels based on a nominal vertical separation minimum of 300 m (1 000 ft) is prescribed for use, under specified conditions, by aircraft operating above FL 410 within designated portions of the airspace.

** Magnetic track, or in polar areas at latitudes higher than 70 degrees and within such extensions to those areas as may be prescribed by the appropriate ATS authorities, grid tracks as determined by a network of lines parallel to the Greenwich Meridian superimposed on a polar stereographic chart in which the direction towards the North Pole is employed as the Grid North.

b) in other areas:

TRACK*

From 000 degrees to 179 degrees						From 180 degrees to 359 degrees					
IFR Flights			VFR Flights			IFR Flights			VFR Flights		
Altitude		Altitude		Altitude		Altitude		Altitude		Altitude	
FL	Metres	Feet	FL	Metres	Feet	FL	Metres	Feet	FL	Metres	Feet
-90			-	-	-	0			-	-	-
10	300	1 000	-	-	-	20	600	2 000	-	-	-
30	900	3 000	35	1 050	3 500	40	1 200	4 000	45	1 350	4 500
50	1 500	5 000	55	1 700	5 500	60	1 850	6 000	65	2 000	6 500
70	2 150	7 000	75	2 300	7 500	80	2 450	8 000	85	2 600	8 500
90	2 750	9 000	95	2 900	9 500	100	3 050	10 000	105	3 200	10 500
110	3 350	11 000	115	3 500	11 500	120	3 650	12 000	125	3 800	12 500
130	3 950	13 000	135	4 100	13 500	140	4 250	14 000	145	4 400	14 500
150	4 550	15 000	155	4 700	15 500	160	4 900	16 000	165	5 050	16 500
170	5 200	17 000	175	5 350	17 500	180	5 500	18 000	185	5 650	18 500
190	5 800	19 000	195	5 950	19 500	200	6 100	20 000	205	6 250	20 500
210	6 400	21 000	215	6 550	21 500	220	6 700	22 000	225	6 850	22 500
230	7 000	23 000	235	7 150	23 500	240	7 300	24 000	245	7 450	24 500
250	7 600	25 000	255	7 750	25 500	260	7 900	26 000	265	8 100	26 500
270	8 250	27 000	275	8 400	27 500	280	8 550	28 000	285	8 700	28 500
290	8 850	29 000	300	9 150	30 000	310	9 450	31 000	320	9 750	32 000
330	10 050	33 000	340	10 350	34 000	350	10 650	35 000	360	10 950	36 000
370	11 300	37 000	380	11 600	38 000	390	11 900	39 000	400	12 200	40 000
410	12 500	41 000	420	12 800	42 000	430	13 100	43 000	440	13 400	44 000
450	13 700	45 000	460	14 000	46 000	470	14 350	47 000	480	14 650	48 000
490	14 950	49 000	500	15 250	50 000	510	15 550	51 000	520	15 850	52 000
etc.	etc.	etc.	etc.	etc.	etc.	etc.	etc.	etc.	etc.	etc.	etc.

* Magnetic track, or in polar areas at latitudes higher than 70 degrees and within such extensions to those areas as may be prescribed by the appropriate ATS authorities, grid tracks as determined by a network of lines parallel to the Greenwich Meridian superimposed on a polar stereographic chart in which the direction towards the North Pole is employed as the Grid North.

ENR 1.8 REGIONAL SUPPLEMENTARY PROCEDURES (DOC 7030)

The supplementary procedures in force are given in their entirety. Differences are shown in quotation marks.

1. VISUAL FLIGHTS RULES (VFR)

(Annex 2, Chapter 4, section 4.8 refers)

VFR flights to be operated within a control zone established at an aerodrome serving international flights and in specified portions of the associated terminal control area shall:

- a) have two-way radio communications;
- b) obtain permission from the appropriate air traffic control unit; and
- c) report positions, as required.

Note.— The phrase “specified portions of the associated terminal control area” is intended to signify at least those portions of the TMA used by international IFR flights in association with approach, holding, departure and noise abatement procedures.

2. SPECIAL APPLICATION OF INSTRUMENT FLIGHT RULES

Flights shall be conducted in accordance with the instrument flight rules, even when not operating in instrument meteorological conditions, when operated more than 90 km seaward from the shoreline.

3. AIR TRAFFIC ADVISORY SERVICE

(PANS-ATM, Chapter 9, section 9.1.4 refers)

All IFR flights shall comply with the procedures for air traffic advisory service when operating in advisory airspace.

4. ADHERENCE TO ATC APPROVED ROUTE

(Annex 2, Chapter 3, section 3.6.2.2 refers)

If an aircraft has inadvertently deviated from the route specified in its ATC clearance, it shall forthwith take action to regain such route within “one hundred (100)” nautical miles from the position at which the deviation was observed.

ENR 1.9 AIR TRAFFIC FLOW MANAGEMENT (ATFM) AND AIRSPACE MANAGEMENT**1. AIR TRAFFIC FLOW MANAGEMENT STRUCTURE, SERVICE AREA, SERVICE PROVIDED,
LOCATION OF UNIT(S) AND HOURS OF OPERATION****1.1 Service area**

Within the AMSWELL ATFM structure, the Donlon Air Traffic Flow Management Unit (Donlon AFTMU) is responsible for the provision of ATFM service in the (specify) region comprising the AMSWELL FIR and the (specify as appropriate) FIR/UIR.

1.2 Service provided

In this context the unit is charged with the following tasks, in so far as they are applicable:

- a) issuance of flow management messages;
- b) flow regulation;
- c) time-slot procurement; and
- d) coordination with associated ATFM positions and contiguous ATFMUs.

1.3 Location of unit

The DONLON AFTMU is located at the AMSWELL upper ACC. The unit may be contacted at the following address:

Donlon AFTMU
7 Airport Road
Donlon/International, Donlon
TEL: 0123 8686
Telefax: 0123 8696
E-mail: admin@atfmu.dl
AFS: EADDZDZX
Website: www.atfmu.dl

1.4 Hours of operation

The hours of operation are 0430/2030 UTC (0330/1930 UTC during the summertime period). Outside these hours the functions of the Donlon AFTMU are assumed by the AMSWELL UAC watch supervisor.

1.5 Remarks

ATFM positions at (specify if appropriate) ACC and (specify if appropriate) ACC serve as the interface for contacts with operators on flow management matters.

2. TYPES OF FLOW MESSAGES AND DESCRIPTIONS OF THE FORMATS

Messages containing information on ATFM measures, as distributed by the Donlon ATFMU by AFS, will be formatted as depicted below.

Note.— These AFS messages can be obtained on request to EADDYTYX.

All messages will be preceded by:

- *Priority indicator, addressee indicator(s)*
- *Date/time group, originator indicator*

a) FLOW CONTROL EXECUTION MESSAGE

1. Flow control execution MSG NR (*sequence number*) valid (*date*)
2. Due to (*reason for restriction*)
3. Period concerned (*time*) at (*slot reference point*)
4. Traffic concerned (*route, destination, etc.*)
5. Flight level(s) concerned
6. SLAP ATFMU (*name*)
7. Communication and slot request procedure (*indicates normally "according local procedures"*)
8. Off-load route available (*designation, conditions*)
9. Remarks

b) FLOW CONTROL EXECUTION CANCELLATION MESSAGE

1. Flow control execution (*date/time group*) CNL

c) FLOW CONTROL EXECUTION CHANGE MESSAGE

1. Flow control execution CHG (*item(s) to be changed*)

d) FLOW MANAGEMENT INFORMATION MESSAGE

1. Flow management information (*text as required*)

3. PROCEDURES APPLICABLE FOR DEPARTING FLIGHTS

Service responsible for provision of information on applied ATFM measures

Information with respect to ATFM measures can be obtained from the ATS reporting office (ARO) responsible for the departure aerodrome.

Flight plan requirements

Non-repetitive (ICAO) flight plans to or via flow-restricted areas shall be submitted to the appropriate ARO at least 3 hours before ETD.

Changes in ETD of more than 20 minutes and/or cancellation of both repetitive and non-repetitive flight plans shall be reported immediately to the appropriate ARO.

Slot allocations

A request for a (departure) slot shall be made to the ATFM position AMSWELL ACC, telephone NR 0123 8686.

A slot request shall be made not earlier than 2 hours but not later than 30 minutes prior to ETD, using the following phraseology:

“..... (flight identification)
destination aerodrome (specify)
ETD (time)
REQUEST SLOT”.

Operators shall ensure that the (departure) time slot can be met.

If it becomes apparent that an assigned slot is no longer required or cannot be met, the operator shall inform the slot allocation position immediately (see above). A new time slot, if needed, shall be allocated in such a way that assigned slots are not affected.

If the slot allocation for the planned route results in considerable delay, it may well be possible to select an alternative routing to the same destination. Information can be obtained from the slot allocation position.

4. INFORMATION ON OVERALL RESPONSIBILITY REGARDING AIRSPACE MANAGEMENT WITHIN FIR(s), DETAILS OF CIVIL/MILITARY AIRSPACE ALLOCATION AND MANAGEMENT COORDINATION, STRUCTURE OF MANAGEABLE AIRSPACE (ALLOCATION AND CHANGES TO ALLOCATION) AND GENERAL OPERATING PROCEDURES.

- 4.1 Overall responsibility within FIR
- 4.2 Airspace management cell (AMC) location and contact information
- 4.3 Lead AMC responsibilities
- 4.4 Structure of manageable airspace (allocation and changes to allocation)
- 4.5 General operating procedures

ENR 1.10 FLIGHT PLANNING
(Restriction, limitation or advisory information)**1. PROCEDURES FOR THE SUBMISSION OF A FLIGHT PLAN**

A flight plan shall be submitted in accordance with Annex 2, Chapter 3, section 3.3.1, prior to operating:

- a) any IFR flight; and
- b) any VFR flight:
 - 1) departing from or destined for an aerodrome within a control zone (CTR);
 - 2) crossing (specify) CTR;
 - 3) operated along the designated VFR routes in the (specify) TMA; and
 - 4) across the FIR boundary, i.e. international flights.

Time of submission

Except for repetitive flight plans, a flight plan shall be submitted at least 30 minutes prior to departure, taking into account the requirements of ATS units in the airspace along the route to be flown for timely information, including requirements for early submission for ATFM purposes.

Place of submission

- a) Flight plans shall be submitted at the ARO at the departure aerodrome.
- b) In the absence of such an office at the departure aerodrome, a flight plan shall be submitted by telephone or teletype to the nearest ARO as listed below (except as indicated under c) and d))
 - (specify ARO) TEL: (specify)
 - (specify ARO) TEL: (specify)
 - (specify ARO) TEL: (specify)
 - (specify ARO) TEL: (specify).
- c) For VFR flights between uncontrolled aerodromes operating along designated VFR routes in the (specify) TMA, a flight plan shall be submitted by telephone to the ARO at (specify).
- d) For domestic flights from an uncontrolled to a controlled aerodrome, a flight plan shall be submitted by telephone to the ARO at destination.

VFR flight plan for alerting service only

An alerting service is, in principle, provided to flights for which a flight plan has been submitted.

Contents and form of a flight plan

- a) ICAO flight plan forms are available at AROs and airport offices at uncontrolled aerodromes. The instructions for completing those forms shall be followed.
- b) Flight plans concerning IFR flights along ATS routes need not include FIR-boundary estimates. Inclusion of FIR-boundary estimates is, however, required for off-route IFR flights and international VFR flights.
- c) When a flight plan is submitted by telephone, teletype or telefax, the sequence of items in the flight plan form shall be strictly followed.

Adherence to ATS route structure

No flight plans shall be filed for routes deviating from the published ATS route structure unless prior permission has been obtained from the (specify) ATC authorities.

Authorization for special flights

Flights of a specific character, such as survey flights, scientific research flights, etc., may be exempted from the restriction specified above. A request for exemption shall be mailed so as to be received at least one week before the intended day of operation to (specify).

Maximum cruising levels for short-range flights

It is generally recommended not to select levels above FL 240 for flights up to a distance of 300 NM. Traffic from the (specify) TMA with a destination in the (specify) TMA should file MAX FL 290.

2. REPETITIVE FLIGHT PLAN SYSTEM*General*

The procedures concerning the use of repetitive flight plans (RPLs) conform to ICAO Doc 7030 and the PANS-ATM.

RPL lists relating to flights in and to flights overflying the AMSWELL FIR shall be submitted at least two weeks in advance, in duplicate, to the following address:

- a) by airmail: (specify)
- b) via AFS: (specify)
- c) by e-mail: (specify)

RPL lists shall be replaced in their entirety by new lists prior to the introduction of the summer and winter schedules. RPL will not be accepted for any flight conducted on 25 December between 0000 and 2400 UTC. On this day individual flight plans shall be filed for all flights.

Incidental changes and cancellations of RPL

Incidental changes to and cancellations of RPL relating to departures from (specify) shall be notified as early as possible and not later than 30 minutes before departure to the Flight Data Section (specify), TEL: (specify). Incidental changes to and cancellations of RPL relating to departures from aerodromes other than (specify) shall be notified as early as possible and not later than 30 minutes before departure to the ARO serving the departure aerodrome.

Delay

When a specific flight is likely to encounter a delay of one hour or more in excess of the departure time stated in the RPL, the ATS unit serving the departure aerodrome shall be notified immediately. Delays relating to departures from (specify) shall be notified to the Flight Data Section (specify), TEL: (specify).

Note.— Failure to comply with this procedure may result in the automatic cancellation of the RPL for that specific flight at one or more of the ATS units concerned.

ATS messages

For a flight operated on an RPL, no filed flight plan (FPL) message will be transmitted. Departure (DEP) messages or delay (DLA) messages relating to such flights will not be transmitted to ATS units outside the AMSWELL FIR.

3. CHANGES TO THE SUBMITTED FLIGHT PLAN

All changes to a flight plan submitted for an IFR flight or a controlled VFR flight, and significant changes to a flight plan submitted for an uncontrolled VFR flight, shall be reported as soon as possible to the appropriate ATS unit. In the event of a delay in departure of 30 minutes or more for a flight for which a flight plan has been submitted, the flight plan shall be amended or a new flight plan shall be submitted after the old plan has been cancelled.

Note 1.— If a delay in departure of a controlled flight is not properly reported, the relevant flight plan data may no longer be readily available to the appropriate ATS unit when a clearance is ultimately requested, which will consequently result in extra delay for the flight.

Note 2.— If a delay in departure (or cancellation) of an uncontrolled VFR flight is not properly reported, alerting or search and rescue action may be unnecessarily initiated when the flight fails to arrive at the destination aerodrome within 30 minutes after its current ETA.

Whenever a flight, for which a flight plan has been submitted, is cancelled, the appropriate ATS unit shall be informed immediately.

Changes to a current flight plan for a controlled flight during flight shall be reported or requested, subject to the provisions in Annex 2, Chapter 3, section 3.6.2. (Adherence to flight plan). Significant changes to a flight plan for an uncontrolled VFR flight include changes in endurance or in the total number of persons on board and changes in time estimates of 30 minutes or more.

Arrival report (closing a flight plan)

A report of arrival shall be made at the earliest possible moment after landing to the airport office of the arrival aerodrome by any flight for which a flight plan has been submitted, except when the arrival has been acknowledged by the local ATS unit. After landing at an aerodrome that is not the destination aerodrome (diversionary landing), the local ATS unit shall be specifically informed accordingly. In the absence of a local ATS unit at the aerodrome of diversionary landing, the pilot is responsible for passing the arrival report to the destination aerodrome.

Arrival reports shall contain the following elements of information:

- a) aircraft identification;
- b) departure aerodrome;
- c) destination aerodrome; and
- d) time of arrival.

In the case of diversion, insert the “arrival aerodrome” between “destination aerodrome” and “time of arrival”.

ENR 1.11 ADDRESSING OF FLIGHT PLAN MESSAGES

Flight movement messages relating to traffic into or via the AMSWELL FIR shall be addressed as stated below in order to warrant correct relay and delivery.

Note.— Flight movement messages in this context comprise flight plan messages, amendment messages relating thereto and flight plan cancellation messages (PANS-ATM refers).

<i>Category of flight (IFR, VFR or both)</i>	<i>Route (into or via FIR and/or TMA)</i>	<i>Message address</i>
1	2	3
IFR flights	into or via AMSWELL FIR and, in addition, for flights: — within the AMSWELL FIR above FL 245 — into DONLON TMA — via DONLON TMA — via NIBORD TMA	EACCZQZX EACCZQZX EADDZQZX EADDZTZX EADNZTZX
VFR flights		EACCZFZX
All flights (specify controlled aerodrome) (specify uncontrolled aerodrome) (specify ICAO location indicator) + ZTZX (specify ICAO location indicator) + ZPZX

ENR 1.12 INTERCEPTION OF CIVIL AIRCRAFT

1. INTERCEPTION PROCEDURES

1.1 The following procedures and visual signals apply over the territory and territorial waters of (State) in the event of interception of an aircraft. An aircraft which is intercepted by another aircraft shall immediately:

- a) follow the instructions given by the intercepting aircraft, interpreting and responding to visual signals in accordance with the specifications in Appendix 1 of Annex 2;
- b) notify, if possible, the appropriate air traffic services unit;
- c) attempt to establish radio communication with the intercepting aircraft or with the appropriate intercept control unit, by making a general call on the emergency frequency 121.5 MHz, giving the identity of the intercepted aircraft and the nature of the flight; if no contact has been established and if practicable, repeat this call on the emergency frequency 243 MHz; and
- d) if equipped with SSR transponder, select Mode A, Code 7700, unless otherwise instructed by the appropriate air traffic services unit.

1.2 If radio contact is established during interception but communication in a common language is not possible, attempts shall be made to convey instructions, acknowledgement of instructions and essential information by using the phrases and pronunciations in the following table, transmitting each phrase twice:

<i>Phrase</i>	<i>Pronunciation¹</i>	<i>Meaning</i>
CALL SIGN (call sign) ²	KOL SA-IN (call sign)	My call sign is (call sign)
WILCO	VILL-KO	Understood. Will comply
CAN NOT	KANN NOTT	Unable to comply
REPEAT	REE-PEET	Repeat your instruction
AM LOST	AM LOSST	Position unknown
MAYDAY	MAYDAY	I am in distress
HIJACK ³	HI-JACK	I have been hijacked
LAND (place name)	LAAND (place name)	I request to land at (place name)
DESCEND	DEE-SEND	I require descent

1. Syllables to be emphasized are printed in bold letters.
2. The call sign required to be given is that used in radiotelephony communications with air traffic services units and corresponding to the aircraft identification in the flight plan.
3. Circumstances may not always permit, nor make desirable, the use of the phrase "HIJACK".

1.3 The phrases shown in the table below shall be used by the intercepting aircraft and transmitted twice in the circumstances described in the preceding paragraphs 1.4 and 1.5.

1.4 If any instructions received by radio from any sources conflict with those given by the intercepting aircraft by visual signals, the intercepted aircraft shall request immediate clarification while continuing to comply with the visual instructions given by the intercepting aircraft.

1.5 If instructions received by radio from any sources conflict with those given by the intercepting aircraft by radio, the intercepted aircraft shall request immediate clarification while continuing to comply with the radio instructions given by the intercepting aircraft.

1.6 The visual signals for use in the event of interception are detailed on page ENR 1.12-3.

<i>Phrase</i>	<i>Pronunciation¹</i>	<i>Meaning</i>
CALL SIGN	KOL SA-IN	What is your call sign?
FOLLOW	FOL-LO	Follow me
DESCEND	DEE-SEND	Descend for landing
YOU LAND	YOU LAAND	Land at this aerodrome
PROCEED	PRO-SEED	You may proceed

1. Syllables to be emphasized are printed in bold letters.
-

SIGNALS FOR USE IN THE EVENT OF INTERCEPTION

Signals initiated by intercepting aircraft and responses by intercepted aircraft

Series	<i>INTERCEPTING Aircraft Signals</i>	Meaning	<i>INTERCEPTED Aircraft Responds</i>	Meaning
1	<p>DAY or NIGHT Rocking aircraft and flashing navigational lights at irregular intervals (and landing lights in the case of a helicopter) from a position slightly above and ahead of, and normally to the left of, the intercepted aircraft (or to the right if the intercepted aircraft is a helicopter) and, after acknowledgement, a slow level turn, normally to the left, (or to the right in the case of a helicopter) on the desired heading.</p> <p><i>Note 1. — Meteorological conditions or terrain may require the intercepting aircraft to reverse the positions and direction of turn given above in Series 1.</i></p> <p><i>Note 2. — If the intercepted aircraft is not able to keep pace with the intercepting aircraft, the latter is expected to fly a series of racetrack patterns and to rock the aircraft each time it passes the intercepted aircraft.</i></p>	You have been intercepted. Follow me.	<p>DAY or NIGHT Rocking aircraft, flashing navigational lights at irregular intervals and following.</p> <p><i>Note. — Additional action required to be taken by intercepted aircraft is prescribed in Annex 2, Chapter 3, section 3.8.</i></p>	Understood, will comply.
2	DAY or NIGHT An abrupt breakaway manoeuvre from the intercepted aircraft consisting of a climbing turn of 90 degrees or more without crossing the line of flight of the intercepted aircraft.	You may proceed.	DAY or NIGHT Rocking the aircraft.	Understood, will comply.
3	DAY or NIGHT Lowering landing gear (if fitted), showing steady landing lights and overflying runway in use or, if the intercepted aircraft is a helicopter, overflying the helicopter landing area. In the case of helicopters, the intercepting helicopter makes a landing approach, coming to hover near to the landing area.	Land at this aerodrome.	DAY or NIGHT Lowering landing gear, (if fitted), showing steady landing lights and following the intercepting aircraft and, if, after overflying the runway in use or helicopter landing area, landing is considered safe, proceeding to land.	Understood, will comply.

Signals initiated by intercepted aircraft and responses by intercepting aircraft

<i>Series</i>	<i>INTERCEPTED Aircraft Signals</i>	<i>Meaning</i>	<i>INTERCEPTING Aircraft Responds</i>	<i>Meaning</i>
4	DAY or NIGHT Raising landing gear (if fitted) and flashing landing lights while passing over runway in use or helicopter landing area at a height exceeding 300 m (1000 ft) but not exceeding 600 m (2000 ft) (in the case of a helicopter, at a height exceeding 50m (170 ft) but not exceeding 100 m (330 ft)) above the aerodrome level, and continuing to circle runway in use or helicopter landing area. If unable to flash landing lights, flash any other lights available.	Aerodrome you have designated is inadequate.	DAY or NIGHT If it is desired that the intercepted aircraft follow the intercepting aircraft to an alternate aerodrome, the intercepting aircraft raises its landing gear (if fitted) and uses the Series 1 signals prescribed for intercepting aircraft. If it is decided to release the intercepted aircraft, the intercepting aircraft uses the Series 2 signals prescribed for intercepting aircraft.	Understood, follow me. Understood, you may proceed.
5	DAY or NIGHT Regular switching on and off of all available lights but in such a manner as to be distinct from flashing lights.	Cannot comply.	DAY or NIGHT Use Series 2 signals prescribed for intercepting aircraft.	Understood.
6	DAY or NIGHT Irregular flashing of all available lights.	In distress.	DAY or NIGHT Use Series 2 signals prescribed for intercepting aircraft.	Understood.

ENR 1.13 UNLAWFUL INTERFERENCE**1. GENERAL**

The following procedures are intended for use by aircraft when unlawful interference occurs and the aircraft is unable to notify an ATS unit of this fact.

2. PROCEDURES

2.1 Unless considerations aboard the aircraft dictate otherwise, the pilot-in-command should attempt to continue flying on the assigned track and at the assigned cruising level at least until notification to an ATS unit is possible or the aircraft is within radar coverage.

2.2 When an aircraft subjected to an act of unlawful interference must depart from its assigned track or its assigned cruising level without being able to make radiotelephony contact with ATS, the pilot-in-command should, whenever possible:

- a) attempt to broadcast warnings on the VHF emergency frequency and other appropriate frequencies, unless considerations aboard the aircraft dictate otherwise. Other equipment such as on-board transponders, data links, etc. should also be used when it is advantageous to do so and circumstances permit; and
- b) proceed in accordance with applicable special procedures for in-flight contingencies, where such procedures have been established and promulgated in ICAO Doc 7030 — *Regional Supplementary Procedures*; or
- c) if no applicable regional procedures have been established, proceed at a level that differs from the cruising levels normally used for IFR flight in the area by 300 m (1 000 ft) if above FL 290 or by 150 m (500 ft) if below FL 290.

ENR 1.14 AIR TRAFFIC INCIDENTS

1. DEFINITION OF AIR TRAFFIC INCIDENTS

- 1.1 "Air traffic incident" is used to mean a serious occurrence related to the provision of air traffic services, such as:
- a) aircraft proximity (AIRPROX); and
 - b) serious difficulty resulting in a hazard to aircraft caused, for example, by:
 - 1) faulty procedures;
 - 2) non-compliance with procedures; or
 - 3) failure of ground facilities.

1.1.1 Definitions for aircraft proximity and AIRPROX.

Aircraft proximity. A situation in which, in the opinion of the pilot or the air traffic services personnel, the distance between aircraft, as well as their relative positions and speed, has been such that the safety of the aircraft involved may have been compromised. Aircraft proximity is classified as follows:

Risk of collision. The risk classification of aircraft proximity in which serious risk of collision has existed.

Safety not assured. The risk classification of aircraft proximity in which the safety of the aircraft may have been compromised.

No risk of collision. The risk classification of aircraft proximity in which no risk of collision has existed.

Risk not determined. The risk classification of aircraft proximity in which insufficient information was available to determine the risk involved, or inconclusive or conflicting evidence precluded such determination.

AIRPROX. The code word used in an air traffic incident report to designate aircraft proximity.

1.2 Air traffic incidents are designated and identified in reports as follows:

Type	Designation
Air traffic incident	Incident
as a) above	AIRPROX (aircraft proximity)
as b) 1) and 2) above	Procedure
as b) 3) above	Facility

2. USE OF THE AIR TRAFFIC INCIDENT REPORT FORM (See model on pages ENR 1.14-3 to 1.14-7)

The Air Traffic Incident Report Form is intended for use:

- a) by a pilot for filing a report on an air traffic incident after arrival or for confirming a report made initially by radio during flight; and

Note.— The form, if available on board, may also be of use in providing a pattern for making the initial report in flight.

- b) by an ATS unit for recording an air traffic incident report received by radio or telephone.

Note.— The form may be used as the format for the text of a message to be transmitted over the AFS network.

3. REPORTING PROCEDURES (INCLUDING IN-FLIGHT PROCEDURES)

3.1 The following are the procedures to be followed by a pilot who is or has been involved in an incident:

- a) during flight, use the appropriate air/ground frequency for reporting an incident of major significance, particularly if it involves other aircraft, so as to permit the facts to be ascertained immediately; and
- b) as promptly as possible after landing, submit a completed Air Traffic Incident Report Form:
 - 1) for confirming a report of an incident made initially as in a) above, or for making the initial report on such an incident if it had not been possible to report it by radio; and
 - 2) for reporting an incident that did not require immediate notification at the time of occurrence.

3.2 An initial report made by radio should contain the following information:

- a) aircraft identification;
- b) type of incident, e.g. aircraft proximity;
- c) the incident: 1. a) and b); 2. a), b), c), d), and n); 3. a), b), c), and i); 4. a) and b); and
- d) miscellaneous: 1. e).

3.3 The confirmatory report on an incident of major significance initially reported by radio or the initial report on any other incident should be submitted to The Aviation Safety Board, Government Square, Donlon or to the ATS Reporting Office of the aerodrome of first landing for submission to The Aviation Safety Board. The pilot should complete the Air Traffic Incident Report Form, supplementing the details of the initial reports as necessary.

Note.— Where there is no ATS reporting office, the report may be submitted to another ATS unit.

4. PURPOSE OF REPORTING AND HANDLING OF THE FORM

4.1 The purpose of the reporting of aircraft proximity incidents and their investigation is to promote the safety of aircraft. The degree of risk involved in an aircraft proximity incident should be determined in the incident investigation and classified as "risk of collision", "safety not assured", "no risk of collision" or "risk not determined".

4.2 The purpose of the form is to provide investigatory authorities with as complete information on an air traffic incident as possible and to enable them to report back, with the least possible delay to the pilot or operator concerned, the result of the investigation of the incident and, if appropriate, the remedial action taken.

AIR TRAFFIC INCIDENT REPORT FORM																																								
<i>For use when submitting and receiving reports on air traffic incidents. In an initial report by radio, shaded items should be included.</i>																																								
A — AIRCRAFT IDENTIFICATION	B — TYPE OF INCIDENT																																							
AIRPROX / PROCEDURE / FACILITY*																																								
C — THE INCIDENT																																								
1. General <ul style="list-style-type: none"> a) Date / time of incident UTC b) Position 																																								
2. Own aircraft <ul style="list-style-type: none"> a) Heading and route b) True airspeed _____ measured in () kt _____ () km/h _____ c) Level and altimeter setting d) Aircraft climbing or descending <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Level flight</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Climbing</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Descending</td> </tr> </table> e) Aircraft bank angle <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Wings level</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Slight bank</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Moderate bank</td> </tr> <tr> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Steep bank</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Inverted</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Unknown</td> </tr> </table> f) Aircraft direction of bank <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Left</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Right</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Unknown</td> </tr> </table> g) Restrictions to visibility (select as many as required) <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Sun glare</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Windscreen pillar</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Dirty windscreen</td> </tr> <tr> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Other cockpit structure</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> None</td> <td style="width: 30%; text-align: center; padding: 5px;"></td> </tr> </table> h) Use of aircraft lighting (select as many as required) <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Navigation lights</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Strobe lights</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Cabin lights</td> </tr> <tr> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Red anti-collision lights</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Landing / taxi lights</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Logo (tail fin) lights</td> </tr> <tr> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Other</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> None</td> <td style="width: 30%; text-align: center; padding: 5px;"></td> </tr> </table> i) Traffic avoidance advice issued by ATS <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Yes, based on radar</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Yes, based on visual sighting</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Yes, based on other information</td> </tr> <tr> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> No</td> <td style="width: 30%; text-align: center; padding: 5px;"></td> <td style="width: 30%; text-align: center; padding: 5px;"></td> </tr> </table> j) Traffic information issued <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Yes, based on radar</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Yes, based on visual sighting</td> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> Yes, based on other information</td> </tr> <tr> <td style="width: 30%; text-align: center; padding: 5px;"><input type="checkbox"/> No</td> <td style="width: 30%; text-align: center; padding: 5px;"></td> <td style="width: 30%; text-align: center; padding: 5px;"></td> </tr> </table> k) Airborne collision avoidance system ACAS 		<input type="checkbox"/> Level flight	<input type="checkbox"/> Climbing	<input type="checkbox"/> Descending	<input type="checkbox"/> Wings level	<input type="checkbox"/> Slight bank	<input type="checkbox"/> Moderate bank	<input type="checkbox"/> Steep bank	<input type="checkbox"/> Inverted	<input type="checkbox"/> Unknown	<input type="checkbox"/> Left	<input type="checkbox"/> Right	<input type="checkbox"/> Unknown	<input type="checkbox"/> Sun glare	<input type="checkbox"/> Windscreen pillar	<input type="checkbox"/> Dirty windscreen	<input type="checkbox"/> Other cockpit structure	<input type="checkbox"/> None		<input type="checkbox"/> Navigation lights	<input type="checkbox"/> Strobe lights	<input type="checkbox"/> Cabin lights	<input type="checkbox"/> Red anti-collision lights	<input type="checkbox"/> Landing / taxi lights	<input type="checkbox"/> Logo (tail fin) lights	<input type="checkbox"/> Other	<input type="checkbox"/> None		<input type="checkbox"/> Yes, based on radar	<input type="checkbox"/> Yes, based on visual sighting	<input type="checkbox"/> Yes, based on other information	<input type="checkbox"/> No			<input type="checkbox"/> Yes, based on radar	<input type="checkbox"/> Yes, based on visual sighting	<input type="checkbox"/> Yes, based on other information	<input type="checkbox"/> No		
<input type="checkbox"/> Level flight	<input type="checkbox"/> Climbing	<input type="checkbox"/> Descending																																						
<input type="checkbox"/> Wings level	<input type="checkbox"/> Slight bank	<input type="checkbox"/> Moderate bank																																						
<input type="checkbox"/> Steep bank	<input type="checkbox"/> Inverted	<input type="checkbox"/> Unknown																																						
<input type="checkbox"/> Left	<input type="checkbox"/> Right	<input type="checkbox"/> Unknown																																						
<input type="checkbox"/> Sun glare	<input type="checkbox"/> Windscreen pillar	<input type="checkbox"/> Dirty windscreen																																						
<input type="checkbox"/> Other cockpit structure	<input type="checkbox"/> None																																							
<input type="checkbox"/> Navigation lights	<input type="checkbox"/> Strobe lights	<input type="checkbox"/> Cabin lights																																						
<input type="checkbox"/> Red anti-collision lights	<input type="checkbox"/> Landing / taxi lights	<input type="checkbox"/> Logo (tail fin) lights																																						
<input type="checkbox"/> Other	<input type="checkbox"/> None																																							
<input type="checkbox"/> Yes, based on radar	<input type="checkbox"/> Yes, based on visual sighting	<input type="checkbox"/> Yes, based on other information																																						
<input type="checkbox"/> No																																								
<input type="checkbox"/> Yes, based on radar	<input type="checkbox"/> Yes, based on visual sighting	<input type="checkbox"/> Yes, based on other information																																						
<input type="checkbox"/> No																																								

<input type="checkbox"/> Not carried	<input type="checkbox"/> Type	<input type="checkbox"/> Traffic advisory issued
<input type="checkbox"/> Resolution advisory issued	<input type="checkbox"/> Traffic advisory or resolution advisory not issued	
l) Radar identification		
<input type="checkbox"/> No radar available	<input type="checkbox"/> Radar identification	<input type="checkbox"/> No radar identification
m) Other aircraft sighted		
<input type="checkbox"/> Yes	<input type="checkbox"/> No	<input type="checkbox"/> Wrong aircraft sighted
n) Avoiding action taken		
<input type="checkbox"/> Yes	<input type="checkbox"/> No	
o) Type of flight plan	IFR / VFR / none*	
3. Other aircraft		
a) Type and call sign / registration (if known)		
b) If a) above not known, describe below		
<input type="checkbox"/> High wing	<input type="checkbox"/> Mid wing	<input type="checkbox"/> Low wing
<input type="checkbox"/> Rotorcraft		
<input type="checkbox"/> 1 engine	<input type="checkbox"/> 2 engines	<input type="checkbox"/> 3 engines
<input type="checkbox"/> 4 engines	<input type="checkbox"/> More than 4 engines	
Marking, colour or other available details		
c) Aircraft climbing or descending		
<input type="checkbox"/> Level flight	<input type="checkbox"/> Climbing	<input type="checkbox"/> Descending
<input type="checkbox"/> Unknown		
d) Aircraft bank angle		
<input type="checkbox"/> Wings level	<input type="checkbox"/> Slight bank	<input type="checkbox"/> Moderate bank
<input type="checkbox"/> Steep bank	<input type="checkbox"/> Inverted	<input type="checkbox"/> Unknown
e) Aircraft direction of bank		
<input type="checkbox"/> Left	<input type="checkbox"/> Right	<input type="checkbox"/> Unknown
f) Lights displayed		
<input type="checkbox"/> Navigation lights	<input type="checkbox"/> Strobe lights	<input type="checkbox"/> Cabin lights
<input type="checkbox"/> Red anti-collision lights	<input type="checkbox"/> Landing / taxi lights	<input type="checkbox"/> Logo (tail fin) lights
<input type="checkbox"/> Other	<input type="checkbox"/> None	<input type="checkbox"/> Unknown
g) Traffic avoidance advice issued by ATS		
<input type="checkbox"/> Yes, based on radar	<input type="checkbox"/> Yes, based on visual sighting	<input type="checkbox"/> Yes, based on other information
<input type="checkbox"/> No	<input type="checkbox"/> Unknown	
h) Traffic information issued		
<input type="checkbox"/> Yes, based on radar	<input type="checkbox"/> Yes, based on visual sighting	<input type="checkbox"/> Yes, based on other information
<input type="checkbox"/> No	<input type="checkbox"/> Unknown	
i) Avoiding action taken		
<input type="checkbox"/> Yes	<input type="checkbox"/> No	<input type="checkbox"/> Unknown
4. Distance		
a) Closest horizontal distance		
b) Closest vertical distance		
5. Flight weather conditions		
a) IMC / VMC*		
b) Above / below* clouds / fog / haze or between layers*		
c) Distance vertically from cloud _____ m / ft* below _____ m / ft* above		
d) In cloud / rain / snow / sleet / fog / haze*		
e) Flying into / out of* sun		
f) Flight visibility _____ m / km*		

6. Any other information considered important by the pilot-in-command**D — MISCELLANEOUS****1. Information regarding reporting aircraft**

- a) Aircraft registration
 - b) Aircraft type
 - c) Operator
 - d) Aerodrome of departure
 - e) Aerodrome of first landing
- destination
- f) Reported by radio or other means to _____ (name of ATS unit) at time UTC
 - g) Date / time / place of completion of form

2. Function, address and signature of person submitting report

- a) Function
- b) Address
- c) Signature
- d) Telephone number

3. Function and signature of person receiving report

- a) Function
- b) Signature

E — SUPPLEMENTARY INFORMATION BY ATS UNIT CONCERNED**1. Receipt of report**

- a) Report received via AFTN / radio / telephone / other (specify)* _____
- b) Report received by _____ (name of ATS unit)

2. Details of ATS action

Clearance, incident seen (radar/visually, warning given, result of local enquiry, etc.)

DIAGRAMS OF AIRPROX

Mark passage of other aircraft relative to you, in plan on the left and in elevation on the right, assuming YOU are at the centre of each diagram. Include first sighting and passing distance.

Instructions for the completion of the Air Traffic Incident Report Form*Item*

- A Aircraft identification of the aircraft filing the report.
- B An AIRPROX report should be filed immediately by radio.
- C1 Date/time UTC and position in bearing and distance from a navigation aid or in LAT/LONG.
- C2 Information regarding aircraft filing the report, tick as necessary.
- C2 c) E.g. FL 350/1 013 hPa or 2 500 ft/QNH 1 007 hPa or 1 200 ft/QFE 998 hPa.
- C3 Information regarding the other aircraft involved.
- C4 Passing distance — state units used.
- C6 Attach additional papers as required. The diagrams may be used to show aircraft's positions.
- D1 f) State name of ATS unit and date/time in UTC.
- D1 g) Date and time in UTC.
- E2 Include details of ATS unit such as service provided, radiotelephony frequency, SSR codes assigned and altimeter setting. Use diagram to show the aircraft's position and attach additional papers as required.

ENR 2. AIR TRAFFIC SERVICES AIRSPACE**ENR 2.1 FIR, UIR, TMA AND CTA**

<i>Name Lateral limits Vertical limits Class of airspace</i>	<i>Unit providing service</i>	<i>Call sign Languages Area and conditions of use Hours of service</i>	<i>Frequency/Purpose</i>	<i>Remarks</i>
1	2	3	4	5
AMSWELL FIR 570460N 0400000W – 525100N 0414660W – 482760N 0411960W – 440160N 0400000W – 423600N 0370000W – 404360N 0371060W – 412360N 0300300W – 433060N 0210760W – 563960N 0210760W – 570460N 0400000W <u>UNL</u> GND	Amswell ACC	Amswell Control ENG H24	120.30 MHZ 117.900 MHZ/MIL ACFT 121.500 MHZ/Emergency FREQ 4689.5 KHZ/EUR network	SELCAL AVBL
		Amswell FIC	Amswell Information ENG H24	121.100 MHz 116.100 MHZ/MIL ACFT 121.500 MHz/Emergency FREQ
	G/A/G	Amswell Radio ENG Mon-Fri: 0800-2000 (0700-1900) Outside these periods: O/R via ACC	127.00 MHz	Range: 370 KM at 1500 M 555 KM at 13 000 M

DONLON CTA				
1	2	3	4	5
DONLON CTA (DONLON CTA consists of SECTOR DONLON EAST and SECTOR DONLON WEST) Class of airspace: C	Donlon APP	Donlon Approach ENG HR: As AD	119.1 MHZ/Primary FREQ 117.900 MHZ/MIL ACFT 121.500 MHZ/Emergency FREQ	
SECTOR DONLON EAST 521108N 0051230E – 521222N 0051715E – 521121N 0051756E – 521009N 0051756E - 521108N 0051230E <u>FL 245</u> FL 030 Class of airspace: C				
SECTOR DONLON WEST 521222N 0051715E – 521121N 0051756E – 521130N 0052345E – 521222N 0051715E <u>FL 450</u> FL 050 Class of airspace: C				

NIBORD TMA				
1	2	3	4	5
NIBORD TMA A circle of 50NM radius centred on Lima NDB 485054N 0231412W <u>FL 450</u> 450M SFC Class of airspace: C	Nibord APP	Nibord Approach ENG HR: As AD		

MAGNETO TMA				
1	2	3	4	5
MAGNETO TMA (MAGNETO TMA consists of MAGNETO TMA PART 1 and MAGNETO TMA PART 2) Class of airspace: C				
MAGNETO TMA PART 1 515936N 0060002W – 522712N 0055210W – 524900N 0055324W – 533160N 0055854W – 535336N 0055616W – 535418N 0060014W – 535460N 0060558W – 515936N 0060002W <u>FL 460</u> FL 210 Class of airspace: C				
MAGNETO TMA PART 2 535236N 0055148W – 535336N 0055617W – 533160N 0055854W – 524860N 0055324W – 522712N 0055210W – 523060N 0055103W – 523460N 0054954W – 531760N 0054518W – 534200N 0054720W – 534306N 0054830W – 535236N 0055148W <u>FL 460</u> FL 210 Class of airspace: C				

ENR 2.2 OTHER REGULATED AIRSPACE**Northern Alma Sea — lower airspace responsibility
(at 3 000 ft MSL and below)****1. GENERAL**

..... (State) and (State) have arranged, by bilateral agreement, to transfer responsibility for providing air traffic service to all aircraft at 3 000 ft and below in those areas of the Noverhan and Broxby FIRs between the FIR boundaries and the Median Line (the line of demarcation of national areas for the exploration and exploitation of natural resources from the seabed) to (State).

2. THE AREA INVOLVED IN THE TRANSFER OF ATS RESPONSIBILITY

2.1 The area involved is depicted on page ENR 6-2.

2.2 In these parts of the Noverhan and Broxby FIRs, (State) will provide ATS to all aircraft at 3 000 ft and below. Procedures and communications will be as if the airspace were an integral part of the Amswell FIR. This area is bounded by arcs of great circles joining in succession the following positions:

423006N 0260054W 410000N 0200000W
431807N 0170536W 450000N 0210800W
along the FIR BDRY to 433030N 0210800W
along the FIR BDRY to 423006N 0260054W.

Note.— If no “other regulated airspace” is available, indicate “NIL”.

ENR 3. ATS ROUTES

ENR 3.1 LOWER ATS ROUTES

Route designator (RNP/RNAV ¹) Name of significant points Coordinates RCP/RSP specification	Track magnetic (MAG) VHF omnidirectional radio range (VOR) radial (RDL) DIST (COP)	Upper limits Lower limits or Minimum altitude ²	Airspace classification	Direction of cruising levels		Navigation accuracy requirement	Remarks Controlling unit channel Logon address SATVOICE number RCP/RSP specification limitations
				Lateral limits KM	Odd		
1	2	3	4	5	6	7	
A4 (RNP 4)³							For continuation, see AIP (specify).
▲ BARIM 423006N 0370006W	074°/254° 69.3 KM	FL 195 900 M AMSL (or) MEA = 1 200 M Class C	18	↓ ↑	+/- 4 NM		Amswell ACC channel: 120.300
▲ WOBAN VOR (WOB) 424030N 0361024W	053°/233° 771.6 KM (489/282)				+/- 4 NM		
▲ EKCOMBE VOR (EKO) 470812N 0283830W	064°/244° 446.0 KM				+/- 4 NM		
▲ LIMAD VOR (LMD) 484800N 0231300W	064°/244° 163.2 KM				+/- 4 NM		
▲ VEGAT 492130N 0210800W							For continuation, see AIP (specify).
A6 (RNP 4)							For continuation, see AIP (specify).
▲ TEMPO (FIR BDRY) 565024N 0295136W	210°/030° 165.9 KM	FL 195 900 M AMSL (or) MEA = 1 200 M Class C	18	↓ ↑	+/- 4 NM		All flights between TEMPO and DONNARD shall file a flight plan, maintain two-way radio contact with Amswell ACC and report positions as instructed to eliminate or reduce the need for interception. Amswell ACC channel: 120.300
△ RAINBY NDB (RNB) 553854N 0310400W	196°/016° 289.4 KM				+/- 4 NM		
▲ DONNARD NDB (DON) 530218N 0320906W	194°/014° 76.5 KM				+/- 4 NM		
▲ BOORSPIJK VOR/DME (BOR) 552206N 0322230W							
▲ ROBINE NDB (ROB) 515900N 0323300W	195°/015° 57.1 KM	FL 195 1 350 M AMSL (or) MEA = 1 700 M Class C	18	↓	+/- 4 NM		For continuation, see AIP (specify).
▲ ROCKBY NDB (ROK)				↑			

473500N 0342942W ▲ WOBAN VOR (WOB) 424036N 0361024W	199°/017° 509.0 KM	MOCA = 4 000 ft Class C	18	↓	+/- 4 NM
	199°/019° 561.8 KM			↑	+/- 4 NM

1. RNP = required navigation performance specification; RNAV = area navigation specification.
2. MEA = minimum en-route altitude; MOCA = minimum obstacle clearance altitude.
3. RNP 4 represents aircraft and operating requirements, including a 7.4 KM (4 NM) lateral performance, with on-board performance monitoring and alerting that are detailed in the *Performance-based Navigation (PBN) Manual* (Doc 9613).

ENR 3.2 UPPER ATS ROUTES

Route designator (RNP/RNAV ¹) Name of significant points Coordinates RCP/RSP specification	Track MAG VOR RDL DIST (COP) ↓/↑	Upper limits Lower limits	Lateral limits KM	Direction of cruising levels		Navigation accuracy requirement	Remarks Controlling unit channel Logon address SATVOICE number RCP/RSP specification limitation
				Odd	Even		
1	2	3	4	5	6	7	
UA4 (RNP 4)²							For continuation, see AIP (specify). Amswell ACC channel: 120.300
▲ BARIM 423006N 0370006W	074°/254° 69.3 KM	FL 450 FL 195 Class C	18 ↓	+/- 4 NM			
▲ WOBAN VOR (WOB) 424030N 0361024W	053°/233° 771.6 KM (489/282)			+/- 4 NM			
▲ EKCOMBE VOR (EKO) 470812N 0283830W	064°/244° 446.0 KM			+/- 4 NM			
▲ LIMAD VOR (LMD) 484800N 0231300W	064°/244° 163.2 KM			+/- 4 NM			
▲ VEGAT 492130N 0210800W							
UA6 (RNP 4)							For continuation, see AIP (specify). All flights between TEMPO and DONNARD shall file a flight plan, maintain two-way radio contact with Amwell ACC and report positions as instructed to eliminate or reduce the need for interception. Amwell ACC channel: 120.300
▲ TEMPO (FIR BDRY) 565024N 0295136W	210°/030° 165.9 KM	FL 450 FL 195 Class C	18 ↓	+/- 4 NM			
△ RAINBY NDB (RNB) 553854N 0310400W	196°/016° 289.4 KM			+/- 4 NM			
▲ DONNARD NDB (DON) 530218N 0320906W	194°/014° 76.5 KM			+/- 4 NM			
▲ BOORSPIJK VOR/DME (BOR) 552206N 0322230W	195°/015° 57.1 KM			+/- 4 NM			
▲ ROBINE NDB (ROB) 515900N 0323300W	199°/017° 509.0 KM			+/- 4 NM			
▲ ROCKBY NDB (ROK) 473500N 0342942W	199°/019°			+/- 4 NM			

▲ WOBAN VOR (WOB) 424036N 0361024W	561.8 KM			↑		For continuation, see AIP (specify).

1. RNP = required navigation performance; RNAV = area navigation specification.
2. RNP 4 represents aircraft and operating requirements, including a 7.4 KM (4 NM) lateral performance, with on-board performance monitoring and alerting that are detailed in the *Performance-based Navigation (PBN) Manual* (Doc 9613).

ENR 3.3 AREA NAVIGATION (RNAV) ROUTES

Route designator (RNP/RNAV ¹) Name of significant points Coordinates RCP/RSP specification	Way-point IDENT of VOR/DME BRG & DIST ELEV DME Antenna	Geodesic DIST NM	Upper limit Lower limit Airspace classification	Direction of cruising levels		Navigation accuracy requirement	Remarks Controlling unit channel Logon address SATVOICE number RCP/RSP specification limitations
				Odd	Even		
1	2	3	4	5		6	7
UL 123 (RNP 4)²							For continuation, see AIP (specify).
▲ FIR BDRY (SANOK) 412448N 0300306W	NIL	434.3		↓		+/- 4 NM	
▲ ULENI 442348N 0332942W	WOB 050° 286.3 NM 150 M	195.6	<u>FL 460</u> FL 245	+/- 4 NM			Amswell ACC channel: 120.300
△ ABOLA 454236N 0351012W	WOB 15° 336.7 NM 150 M			+/- 4 NM			
▲ FIR BDRY (ILURU) 500112N 0413648W	NIL			↑			For continuation, see AIP (specify).

1. RNP = required navigation performance; RNAV = area navigation specification.
 2. RNP 4 represents aircraft and operating requirements, including a 7.4 KM (4 NM) lateral performance, with on-board performance monitoring and alerting that are detailed in the *Performance-based Navigation (PBN) Manual* (Doc 9613).

ENR 3.4 HELICOPTER ROUTES

<i>Route designator (RNP/RNAV)¹</i>	<i>Track MAG VOR RDL DIST (COP)</i>	<i>Upper limit Lower limit Airspace classification</i>	<i>Minimum flight altitude</i>	<i>Navigation accuracy requirement</i>	<i>Remarks Controlling unit channel SATVOICE number RCP/RSP specification limitations</i>
1	2	3	4	5	6
HK 123 (RNP 4)²					
△ RICHMAAST/Richmaast Heliport 555006N 0263412E	021°/201° 9.8 NM			+/- 4 NM	
▲ Richmaast NDB RIC 555918N 0262830W	016°/195° 41.2 NM	FL 85 GND Class C	300 M MSL	+/- 4 NM	Amswell ACC channel: 121.100
▲ OLNEV 563921N 0261133W	259°/077° 57.8 NM			+/- 4 NM	
▲ BONDA 562524N 0275242W				+/- 4 NM	
△ RICHMAAST/Richmaast Heliport 555006N 0263412E	130°/311° 56.4 NM			+/- 4 NM	

1. RNP = required navigation performance; RNAV = area navigation specification.
 2. RNP 4 represents aircraft and operating requirements, including a 7.4 KM (4 NM) lateral performance, with on-board performance monitoring and alerting that are detailed in the *Performance-based Navigation (PBN) Manual* (Doc 9613).

ENR 3.5 OTHER ROUTES

<i>Route designator (RNP/RNAV¹) Name of significant points Coordinates</i>	<i>Way-point IDENT of VOR/DME BRG & DIST ELEV DME Antenna</i>	<i>Great circle DIST NM</i>	<i>Upper limit Lower limit Airspace classification</i>	<i>Direction of cruising levels</i>		<i>Remarks Controlling unit channel</i>
				<i>Odd</i>	<i>Even</i>	
1	2	3	4	5		6
<i>Note. To be used for other routes as appropriate. If no other routes are available, insert "NIL".</i>						

1. RNP = required navigation performance; RNAV = area navigation specification.

ENR 3.6 EN-ROUTE HOLDING

HLDG ID/FIX/WPT Coordinates	INBD TR (°MAG)	Direction of PTN	MAX IAS (KT)	MNM-MAX HLDG LVL FL/FT (MSL)	TIME (MIN) or DIST OUBD	Controlling unit and Frequency
1	2	3	4	5	6	7
BOORSPIJK/BOR Boorspijk VOR/DME 522206N 0322230W	090 090 090 090	Right Right Right Right	230 240 265 Mach 0.83	3500 FT-FL 140 FL 150-FL 200 FL 210-FL 340 FL 350-FL 460	1 1½ 1½ 1½	Amswell ACC 120.300 MHZ
JUSTINE/JUS Justine VOR 511648N 0310930W	329	Left	230	3500 FT-FL 140	1	Amswell ACC 120.300 MHZ
WOODBANK/WOB Woodbank VOR/DME 424324N 0361148W	015 015 015 015	Right Right Right Right	230 240 265 Mach 0.83	3500 FT-FL 140 FL 150-FL 200 FL 210-FL 340 FL 350-FL 460	1 1½ 1½ 1½	Woodbank APP Amswell ACC 120.300 MHZ
EKCOMBE/EKO Ekcombe VOR 470854N 0284000W	340 340 340 340	Right Right Right Right	230 240 265 Mach 0.83	3500 FT-FL 140 FL 150-FL 200 FL 210-FL 340 FL 350-FL 460	1 1½ 1½ 1½	Amswell ACC 120.300 MHZ
WIJKARD/WIK Wijkard NDB 513200N 0274006W	287 287 287 287	Right Right Right Right	230 240 265 Mach 0.83	3500 FT-FL 140 FL 150-FL 200 FL 210-FL 340 FL 350-FL 460	1 1½ 1½ 1½	Amswell FIC 121.100 MHZ

The en-route holdings may be used only when indicated as CLEARANCE LIMIT or after permission from ATC.

ENR 4. RADIO NAVIGATION AIDS/SYSTEMS**ENR 4.1 RADIO NAVIGATION AIDS — EN-ROUTE**

<i>Name of station (Variation (VAR)) (VOR: Declination)</i>	<i>ID</i>	<i>FREQ (CH)</i>	<i>Hours of operation</i>	<i>Coordinates</i>	<i>ELEV distance- measuring equipment (DME) antenna</i>	<i>Remarks</i>
1	2	3	4	5	6	7
BOORSPIJK VOR/DME (7°W)	BOR	115.500 MHZ (CH 102X)	H24	522206N 0322230W	30 M	Coverage 350 KM
DONLON VOR/DME (7°W)	DON	116.400 MHZ (CH 111X)	H24	522636N 0320003W	60 M	Coverage 250 KM
EKCOMBE NDB (7°W)	EKO	334 KHZ	H24	470812N 0283830E		Coverage 45 KM

ENR 4.2 SPECIAL NAVIGATION SYSTEMS

<i>Name of station (ID) or chain</i>	<i>Type of SVC</i>	<i>Frequency</i>	<i>Hours of operation</i>	<i>Coordinates TRANS STN</i>	<i>Remarks</i>
1	2	3	4	5	6
NIL					

ENR 4.3 GLOBAL NAVIGATION SATELLITE SYSTEM (GNSS)

<i>Name of GNSS element</i>	<i>Frequency</i>	<i>Coordinates</i>	<i>Remarks</i>
		<i>Nominal SVC area</i>	
1	2	3	4
GPS	1 575.42 MHz	Statewide	En-route, terminal and non-precision approaches (NPA). No GPS NOTAM has been published.
WAAS	1 575.42 MHz	Statewide to approximately N600	Subject to availability of at least one WASS satellite.

ENR 4.4 NAME-CODE DESIGNATORS FOR SIGNIFICANT POINTS

<i>Namecode designator</i>	<i>Coordinates</i>	<i>ATS route or other route</i>	<i>Remarks, including supplementary definition of positions where required</i>	<i>Namecode designator</i>	<i>Coordinates</i>	<i>ATS route or other route</i>	<i>Remarks, including supplementary definition of positions where required</i>
1	2	3	4	1	2	3	4
ABOLA	454236N 0351012W	UL 123		ODMUS	492130N 0200900W	UA 345	
ATLIM	544306N 0470000W	G 456		SANOK	412448N 0300306W	UL 123	
BARIM	423006N 0370006W	A4/UA4		TEMPO	565024N 0295136W	A6/UA6	
EBOTO	423006N 0260054W	A 876		UKORO	405524N 0364848W	A 123	
ILURU	500112N 0413648W	UL 123		VEGAT	492130N 0210800W	A4/UA4	

ENR 4.5 AERONAUTICAL GROUND LIGHTS — EN-ROUTE

Name IDENT (coordinates)	Type and intensity (1 000 Candelas)	Characteristics	Operating hours	Remarks
1	2	3	4	5
Atura 552200N 0335900W	Marine W 500	GP FLG (3) W EV 10 SEC	HN	
Ceta 431200N 0332200W	Marine G 150	GP FLG (3) G EV 12 SEC	HN	
Rock Islands 571900N 0262500W	Marine W 500	GP FLG (4) W EV 30 SEC	HN	
SIBY 475300N 0285400W	AWY BCN W 1 600/R 240	GP FLG (2) W/R EV 10 SEC	HN	

ENR 5. NAVIGATION WARNINGS**ENR 5.1 PROHIBITED, RESTRICTED AND DANGER AREAS**

<i>Identification, name and lateral limits</i>	<i>Upper limit</i> <i>Lower limit</i>	<i>Remarks</i> (time of activity, type of restriction, nature of hazard, risk of interception)
1	2	3
PROHIBITED AREAS		
EAP2 Vaardnor A circle, 15 NM radius centred at 522200N 0220600W	<u>UNL</u> GND	Nuclear Energy Plant
RESTRICTED AREAS		
EAR1 Bravo Sector of an arc, 25 NM radius centred at 551400N 0361000W, from 270° GEO clockwise to 137° GEO.		Gun firing
EAR3 Burgenvalk 502800N 0382800W – 502600N 0340000W – 484800N 0340000W – 490000N 0382800W to point of origin.	<u>FL 360</u> FL 230	Air to air firing. Penetration possible after prior permission from Wichnor TWR.
EAR5 Winswuk 472000N 0394000W – 434000N 0363000W 430000N 0380000W – along the FIR/State boundary to 470000N 0410000W – to point of origin.	<u>FL 360</u> GND	Risk of interception in the event of inadvertent penetration. Flight within the area after special permission from the Civil Aviation Authority only.
DANGER AREAS		
EAD4 Horsham A circle, 20 KM radius centred at 453006N 0290025W.	<u>FL 360</u> GND	Bombing exercise. Active: MONFRI 07001700 (06001600).
EAD6 Donlon A circle, 8 KM radius centred at 522300N 0311300W.	<u>FL 360</u> GND	Air-to-air firing. Active: MONFRI 07001600 (06001500).

ENR 5.2 MILITARY EXERCISE AND TRAINING AREAS AND AIR DEFENCE IDENTIFICATION ZONE (ADIZ)

Name <i>Lateral limits</i>	<i>Upper/lower limits and system/ means of activation announcement INFO for CIV FLT</i>	<i>Remarks Time of ACT Risk of interception (ADIZ)</i>
1	2	3
TRAINING AREAS		ACT: MONTHU 07001600 FRI 07001500
NORTH EAST I	<u>FL450</u> 700 M GND	
534052N 0291042W 534052N 0250532W 522056N 0250532W – 522056N 0291042W 534052N 0291042W	Rules of the air not always complied with. Controlled FLT separated from training flights by ACC Amswell. Non-controlled flights call Amswell information on 121.100MHZ for information on ACT.	
NORTH EAST II		
534052N 0250532W – 534052N 0210805W 523315N 0210805W – 522056N 0250532W 534052N 0250532W		
SOUTH EAST III		
464447N 0264521W – 464447N 0210805W 461233N 0210805W – 452942N 0264521W 464447N 0264521W		
EXERCISE AREAS		Information on activation including upper and lower limits and contact authority provided by SAR exercise/operations in VMC only.
BLUE ANGEL SOUTH	NOTAM.	Dates and times promulgated by NOTAM ten days in advance.
In Amswell FIR and Broxby FIR/CTA in the North Alma Sea BTN 15°W and 30°W and 40°N and 45°N	Non-exercise aircraft (ACFT) should avoid areas.	
BLUE ANGEL NORTH	If area cannot be avoided, detailed INFO on actual activities can be obtained from Amswell ACC or Denham FIC.	
In Amswell FIR and Denham FIR in the Caybis Sea north of 56°N and up to 60°N		
AIR DEFENCE IDENTIFICATION ZONE (ADIZ)		
ADIZ SOUTH	<u>UNL</u> SFC	H24
4331N 02108W – 4124N 03003W – 4044N 03711W – 4220N 03700W – Along the coastline to – 4505N 02115W – 4331N 02108W	Provide identification 10 MIN BFR entry	Unidentified ACFT will be intercepted

ENR 5.3 OTHER ACTIVITIES OF A DANGEROUS NATURE AND OTHER POTENTIAL HAZARDS**ENR 5.3.1 Other activities of a dangerous nature**

<i>Lateral limits coordinates</i>	<i>Vertical limits</i>	<i>Advisory measures</i>	<i>Authority responsible for INFO</i>	<i>Remarks</i> <i>Time of ACT</i>
1	2	3	4	5
CAYBIS HELICOPTER TRAFFIC ZONE				
581000N 0400000W – 581000N 0370000W 564000N 0374500W – 564000N 0401000W 581000N 0400000W	<u>3000M</u> SFC	Avoid flying below 3000M	Radio Station "Platform Charlie" FREQ 123.45 MHZ.	Obtain TFC INFO from Radio Station "Platform Charlie" 04002300 UTC.
FIELD ALPHA				
Circle with radius of 15NM centred on 574000N 0384000W	<u>700M</u> SFC	Cold flaring. Large amounts of explosive gas mixture in atmosphere.	Radio station "Platform Charlie" FREQ 123.45 MHZ.	Obtain INFO on activities from Radio Station "Platform Charlie" H24.
FIELD BRAVO				
Circle with radius of 15NM centred on 574000N 0382000W		Avoid area below 700M.		
FIELD CHARLIE				
Circle with radius 15NM centred on 570000N 0383000W				

5.3.2 Other potential hazards

<i>Lateral limits coordinates</i>	<i>Vertical limits</i>	<i>Advisory measures</i>	<i>Authority responsible for INFO</i>	<i>Remarks</i>
1	2	3	4	5
DONLON				
522318N 0315658W	Up to 31000 M MSL	Radiosonde/Upperwind radio observations MAX LEN 30 M MAX WT 2.3 KG MAX ROC 1400 FT/MIN	Meteorological Bureau 101 West Avenue Donlon 4 Tel: 0123 695 3333	Daily 05000545 Daily 10301100 Daily 17001745 Daily 22302300 EET 80 MIN Subject to ATC clearance
VOLCANO TAMALS				
502530N 0301525W	In eruptions risk of volcanic ash up to 10000 M	Avoid flying below 11000M	State Volcanological Agency 123 East Avenue Donlon 6 Tel: 0123 865 2266	TAMALS last erupted August 2000 and is considered active.

ENR 5.4 AIR NAVIGATION OBSTACLES — AREA 1
(Height 100 m AGL or higher)

<i>OBST ID or designation</i>	<i>OBST type</i>	<i>OBST position</i>	<i>ELEV/HGT (M)</i>	<i>OBST LGT Type/Colour</i>	<i>Remarks</i>
1	2	3	4	5	6
Justine	Mast	510136N 0311932W	277/163	OBST/R	Obstacle data sets are available (see GEN 3.1.6)
Rainby	Chimney	553208N 0310225W	178/136	OBST/R	
Kipol	Antenna mast	462021N 0250000W	505/454	Hazard light/ FLG W	
Woodbank	Bridge tower	425015N 0364952W	170/110	Illuminated (flood light)	

ENR 5.5 AERIAL SPORTING AND RECREATIONAL ACTIVITIES

<i>Designation and lateral limits</i>	<i>Vertical limits</i>	<i>Operator/User</i>	<i>Remarks and time of ACT</i>
1	2	3	4
GLIDING AREAS	<u>FL 80*</u> 3 500 FT MSL	Tomar Flying Club TEL 062 535 7373	*The area will not be allocated for altitudes above cloud base (base for CU clouds).
Area G1 55000N 0242700W 545100N 0233600W 542100N 0221800W 540800N 0235000W to point of origin			Daily SRSS.
Area G2 505300N 0230400W 505300N 0210502W 502100N 0210400W 501300N 0220000W to point of origin	<u>FL 70*</u> 3 000 FT MSL	Winbord Flying Club TEL 064 795 4231	
Area G3 482700N 0263600W 481800N 0251300W 474700N 0245500W 475100N 0262700W to point of origin	<u>FL 60*</u> 2 500 FT MSL	Nistock Flying Club TEL 036 481 3113	
Area G4 452600N 0340000W 452100N 0322700W 444500N 0321800W 444000N 0330400W to point of origin	<u>FL 70*</u> 2 500 FT MSL	Uleni Aero Club TEL 029 496 4695	Allocation of the area may take place only after 1100 (1000).
HANG GLIDING AREAS	<u>1 000 M</u> GND	Tomar Flying Club TEL 062 535 7373	SAT and SUN: SRSS
Tomar Circle with radius of 10NM centred on 541008N 0234503W			
Uleni Circle with radius of 15NM centred on 452115N 0322503W	<u>1 000 M</u> GND	Uleni Aero Club TEL 029 496 4695	SAT and SUN: SRSS
PARACHUTE JUMPING AREAS	<u>2 000 M</u> GND	Donburg Aero Club TEL 053 130 2546	SAT: 0600–SS SUN: 0900–1600
Donburg Circle with radius of 2NM centred on 515202N 0340015W			
<i>Note.— Other activities which may be listed under this heading are microlight flying, manned balloon launching, high flying kites, etc.</i>			

ENR 5.6 BIRD MIGRATION AND AREAS WITH SENSITIVE FAUNA**1. BIRD MIGRATION**

Bird migration occurs during the whole year but culminates during the periods March to May (spring migration) and September to November (autumn migration). Bird densities are measured by radar and the scale 0 to 8 is used as follows:

- 0 = no birds observed
8 = bird density very high

1.2 Spring migration

Spring migration culminates during the period March to May, and peak numbers for most species occur in April with densities very frequently above 5. The most important factors inducing heavy migration are a rise in temperature, light winds and southerly winds.

Migration patterns and altitudes

During the night, migration is generally on a broad front covering the whole country and its surrounding waters, with general direction from N to NE. During the day, migration tends to concentrate along coastlines. Generally, night migration is higher than day migration. During the night, the average altitude is APRX 1 000–1 500 m; during the day, APRX 300–1 000 m.

1.3 Autumn migration

Autumn migration culminates during the period September to November, and peak numbers for most species occur in October with densities frequently above 5. The most important factor inducing heavy migration is a fall in temperature. High densities are also correlated with winds from N to NE, light winds, little cloud cover and high pressure.

Migration patterns and altitudes

During the night, migration is on a broad front covering the whole country and its surrounding waters, with general direction south. During the day, migration tends to concentrate in the central part of (specify) and along coastlines. Generally, night migration is higher than day migration. During the night, the average altitude is APRX 1 000–1 500 m; during the day, APRX 300–1 000 m.

1.4 Number of birds

At least 100 million birds pass over (specify) and the surrounding waters during autumn. Smaller passerines are dominating, and several species occur in great densities and are very hazardous to aircraft, e.g.: starlings, thrushes and finches. Crowbirds, ducks, gulls, waders, pigeons and birds of prey are also hazardous and very numerous (tens of thousands to several million).

1.5 Information on densities

On weekdays, MON–FRI at 0700, 0930 and 1130 UTC, the flight information service will issue information if the bird density is 5 or more. Such information will be available at the briefing office at Donlon, comprising the following:

- a) bird risk warning;
- b) issuing station;
- c) Date-time group (DTG);
- d) GEOREF squares and intensity;
- e) heightband (AGL); and
- f) validity.

1.6 Caution note

When an intensity of 5 or more is reported, it is recommended that aircraft fly at heights above 1 000 m (3 300 ft) AGL by day and above 1 500 m (5 000 ft) AGL by night.

1.7 Reporting of bird strike

General

To achieve more comprehensive statistics of bird strikes, the Civil Aviation Administration is collecting information. All pilots on flights within Amswell FIR are therefore requested to report to the Civil Aviation Administration all cases of bird strike or incidents where a risk of bird strike has been present.

Reporting

To facilitate the reporting of incidents, a Bird Strike Reporting Form has been produced and may be obtained at airport offices at public aerodromes or from the Civil Aviation Administration. In connection with incidents on or near an aerodrome, pilots are requested to collect the bird, or as much of the remnants as possible, and forward it to:

Dr. Phil. H. Lind
Institute of Population Biology
University Park
Donlon.

Any supplementary information on the circumstances under which the incident took place should also be added.

The index chart on page ENR 6-8 shows the main bird migration routes, with an indication of the migration periods and heights above ground level.

The index chart on page ENR 6-9 shows the bird concentration for the period JAN–APR.

2. AREAS WITH SENSITIVE FAUNA

2.1 Many species of birds as well as mammals are sensitive to noise from aircraft and overflying their breeding and resting places may be critical. In accordance with the Regulations for Civil Aviation (specify), overflying of such areas at heights below 1 000 ft (300 m) shall be avoided.

2.2 The areas are shown on the index charts on pages ENR 6-9 to ENR 6-..... (specify) and at Aeronautical Chart — ICAO 1:500 000 (specify name of chart).

ENR 6. EN-ROUTE CHARTS

(including index charts)

ENR6_INDEX01	Air Traffic Services Airspace – Index Chart
ENR6_INDEX02	Prohibited, Restricted and Danger Areas – Index Chart
ENR6_INDEX03a	Military Exercise Training Areas and ADIZ – Index Chart
ENR6_INDEX03b	Other Activities of a Dangerous Nature – Index Chart
ENR6_INDEX04	Aerial, Sporting and Recreational activities – Index Chart
ENR6_INDEX05	Radio Facility – Index Chart
ENR6_INDEX06a	Bird Migration Routes – Index Chart
ENR6_INDEX06b	Bird Concentrations and Areas with Sensitive Fauna (JAN-APR) – Index Chart

AIR TRAFFIC SERVICES AIRSPACE — INDEX CHART

TO BE DEVELOPED

PROHIBITED, RESTRICTED AND DANGER AREAS — INDEX CHART

MILITARY EXERCISE TRAINING AREAS AND ADIZ — INDEX CHART

OTHER ACTIVITIES OF A DANGEROUS NATURE — INDEX CHART

HTZ = Helicopter traffic zone

HPZ = Helicopter platform zone

AERIAL, SPORTING AND RECREATIONAL ACTIVITIES — INDEX CHART

RADIO FACILITY — INDEX CHART

TO BE DEVELOPED

BIRD MIGRATION ROUTES — INDEX CHART

BIRD CONCENTRATIONS AND AREAS WITH SENSITIVE FAUNA (JAN-APR) — INDEX CHART

AIP
AERONAUTICAL INFORMATION PUBLICATION

(Name of State)

PART 3
GENERAL (AD)

VOLUME NR
(If more than one volume)

PART 3 — AERODROMES (AD)**AD 0.6 TABLE OF CONTENTS TO PART 3****AD 0.**

- AD 0.1 Preface — Not applicable
- AD 0.2 Record of AIP Amendments — Not applicable
- AD 0.3 Record of AIP Supplements — Not applicable
- AD 0.4 Checklist of AIP pages — Not applicable
- AD 0.5 List of hand amendments to the AIP — Not applicable

	<i>Page</i>
AD 1. AERODROMES/HELIPORTS — INTRODUCTION	AD 1.1-1
AD 1.1 Aerodrome/heliport availability and conditions of use.....	AD 1.1-1
AD 1.1.1 General conditions.....	AD 1.1-1
AD 1.1.2 Use of military air bases	AD 1.1-3
AD 1.1.3 Low visibility procedures (LVP).....	AD 1.1-4
AD 1.1.4 Aerodrome operating minima	AD 1.1-5
AD 1.1.5 Other information.....	AD 1.1-6
AD 1.2 Rescue and fire-fighting services and snow plan	AD 1.2-1
AD 1.2.1 Rescue and fire-fighting services.....	AD 1.2-1
AD 1.2.2 Snow plan	AD 1.2-2
AD 1.3 Index to aerodromes and heliports.....	AD 1.3-1
AD 1.4 Grouping of aerodromes/heliports.....	AD 1.4-1
AD 1.5 Status of certification of aerodromes.....	AD 1.5-1

AD 2. AERODROMES

EADD AD 2.1 Aerodrome location indicator and name.....	AD 2.EADD-1
EADD AD 2.2 Aerodrome geographical and administrative data	AD 2.EADD-1
EADD AD 2.3 Operational hours.....	AD 2.EADD-2
EADD AD 2.4 Handling services and facilities	AD 2.EADD-2
EADD AD 2.5 Passenger facilities.....	AD 2.EADD-3
EADD AD 2.6 Rescue and fire-fighting services.....	AD 2.EADD-3
EADD AD 2.7 Seasonal availability — clearing	AD 2.EADD-3
EADD AD 2.8 Aprons, taxiways and check locations/positions data	AD 2.EADD-4
EADD AD 2.9 Surface movement guidance and control system and markings.....	AD 2.EADD-4
EADD AD 2.10 Aerodrome obstacles	AD 2.EADD-5
EADD AD 2.11 Meteorological information provided	AD 2.EADD-6
EADD AD 2.12 Runway physical characteristics	AD 2.EADD-7
EADD AD 2.13 Declared distances	AD 2.EADD-8
EADD AD 2.14 Approach and runway lighting	AD 2.EADD-9
EADD AD 2.15 Other lighting, secondary power supply	AD 2.EADD-9

EADD AD 2.16	Helicopter landing area	AD 2.EADD-10
EADD AD 2.17	ATS airspace.....	AD 2.EADD-10
EADD AD 2.18	ATS communication facilities	AD 2.EADD-11
EADD AD 2.19	Radio navigation and landing aids.....	AD 2.EADD-12
EADD AD 2.20	Local aerodrome regulations.....	AD 2.EADD-13
EADD AD 2.21	Noise abatement procedures	AD 2.EADD-17
EADD AD 2.22	Flight procedures.....	AD 2.EADD-24
EADD AD 2.23	Additional information	AD 2.EADD-26
EADD AD 2.24	Charts related to an aerodrome.....	AD 2.EADD-28

AD 3. HELIPORTS

EADH AD 3.1	Heliport location indicator and name.....	AD 3.EADH-1
EADH AD 3.2	Heliport geographical and administrative data.....	AD 3.EADH-1
EADH AD 3.3	Operational hours.....	AD 3.EADH-2
EADH AD 3.4	Handling services and facilities	AD 3.EADH-2
EADH AD 3.5	Passenger facilities.....	AD 3.EADH-3
EADH AD 3.6	Rescue and fire-fighting services.....	AD 3.EADH-3
EADH AD 3.7	Seasonal availability — clearing	AD 3.EADH-3
EADH AD 3.8	Aprons, taxiways and check locations/positions data	AD 3.EADH-4
EADH AD 3.9	Markings and markers	AD 3.EADH-4
EADH AD 3.10	Heliport obstacles	AD 3.EADH-5
EADH AD 3.11	Meteorological information provided	AD 3.EADH-6
EADH AD 3.12	Heliport data.....	AD 3.EADH-7
EADH AD 3.13	Declared distances	AD 3.EADH-7
EADH AD 3.14	Approach and FATO lighting	AD 3.EADH-8
EADH AD 3.15	Other lighting, secondary power supply	AD 3.EADH-8
EADH AD 3.16	ATS airspace.....	AD 3.EADH-9
EADH AD 3.17	ATS communication facilities	AD 3.EADH-9
EADH AD 3.18	Radio navigation and landing aids.....	AD 3.EADH-10
EADH AD 3.19	Local heliport regulations	AD 3.EADH-10
EADH AD 3.20	Noise abatement procedures	AD 3.EADH-10
EADH AD 3.21	Flight procedures.....	AD 3.EADH-10
EADH AD 3.22	Additional information	AD 3.EADH-10
EADH AD 3.23	Charts related to a heliport.....	AD 3.EADH-11

AD 1. AERODROMES/HELIPORTS — INTRODUCTION**AD 1.1 AERODROME/HELIPORT AVAILABILITY AND CONDITIONS OF USE****AD 1.1.1 General conditions**

Commercial flights are not permitted to take off from, or land at, any aerodrome/heliport not listed in this AIP except in cases of real emergency or when special permission has been obtained from the Civil Aviation Administration.

In addition to the aerodromes/heliports available for public use listed in this AIP, a number of other aerodromes/airfields are located throughout the country. These aerodromes/airfields are available only for private flights and are subject to permission for use by the owner. Details about these aerodromes/airfields can be obtained through the Aero Club at the following address.

..... Aero Club

..... Airfield

Falcon Road

.....

Landings made other than at an international aerodrome/heliport or a designated alternate aerodrome/heliport

If a landing is made other than at an international aerodrome/heliport or a designated alternate aerodrome/heliport, the pilot-in-command shall report the landing as soon as practicable to the health, customs and immigration authorities at the international aerodrome/heliport at which the landing was scheduled to take place. This notification may be made through any available communication link.

The pilot-in-command shall be responsible for ensuring that:

- a) if pratique has not been granted to the aircraft at the previous landing, contact between other persons on the one hand and passengers and crew on the other is avoided;
- b) cargo, baggage and mail are not removed from the aircraft except as provided below; and
- c) any foodstuff of overseas origin or any plant material is not removed from the aircraft except where local food is unobtainable. All food refuse including peelings, cores, stones of fruit, etc. must be collected and returned to the galley refuse container, the contents of which should not be removed from the aircraft except for hygiene reasons; in that circumstance, the contents must be destroyed either by burning or by deep burial.

Traffic of persons and vehicles on aerodromes**Demarcation of zones**

The grounds of each aerodrome are divided into two zones:

- a) a public zone comprising the part of the aerodrome open to the public; and
- b) a restricted zone comprising the rest of the aerodrome/heliport.

Movement of persons

Access to the restricted zone is authorized only under the conditions prescribed by the special rules governing the aerodrome/heliport. The customs, police, and health inspection offices and the premises assigned to transit traffic are normally accessible only to passengers, to staff of the public authorities and airlines, and to authorized persons in pursuit of their duty. The movement of persons having access to the restricted zone of the aerodrome/heliport is subject to the conditions prescribed by the air navigation regulations and by the special rules laid down by the aerodrome administration.

Movement of vehicles

The movement of vehicles in the restricted zone is strictly limited to vehicles driven or used by persons carrying a traffic permit or an official card of admittance. Drivers of vehicles, of whatever type, operating within the confines of the aerodrome/heliport must respect the direction of the traffic, the traffic signs and the posted speed limits, and generally comply with the provisions of the highway code and with the instructions given by the competent authorities.

Policing

Care and protection of aircraft, vehicles, equipment and goods used at the aerodrome/heliport are not the responsibility of the State or any concessionaire; they cannot be held responsible for loss or damage that is not incurred through action by them or their agents.

Use of the heliports

Unless other permission has been granted by the Civil Aviation Administration, the heliports may be used only for flights in accordance with Visual Flight Rules (VFR).

The direction of take-off (TKOF) zones at the individual heliport refers only to zones, which for flight with helicopters of the type (specify) are determined to be free of obstructions. Pilots shall, before using a heliport, ensure that a clear approach and departure can be carried out and, in case of an emergency, that suitable landing sites are available along the planned track, taking into consideration the performance of the helicopter.

**Landing, parking and storage of aircraft
on aerodromes/heliports under the control of
the Civil Aviation Administration**

The conditions under which aircraft may land and be parked, housed or otherwise dealt with at any of the aerodromes/heliports under the control of the Civil Aviation Administration are as follows:

- a) The fees and charges for the landing, parking or housing of aircraft shall be those published from time to time by the Civil Aviation Administration (hereinafter referred to as "CAA") in the AIP or AIC.

The fees or charges for any supplies or services which may be furnished to aircraft by, or on behalf of, the CAA at any aerodrome/heliport under the control of the CAA shall, unless otherwise agreed before such fees or charges are incurred, be such reasonable fees and charges as may from time to time be determined by the CAA for that aerodrome/heliport. The fees and charges referred to shall accrue from day to day and shall be payable to the CAA on demand.

- b) The CAA shall have a lien on the aircraft, its parts and accessories for such fees and charges as aforesaid.
- c) If payment of such fees and charges is not made to the CAA within 14 days after a letter demanding payment thereof has been sent by post addressed to the registered owner of the aircraft, the CAA shall be entitled to sell, destroy or otherwise dispose of the aircraft and any of its parts and accessories and to apply the proceeds from so doing to the payment of such fees and charges.
- d) Neither the CAA nor any servant or agent of the government shall be liable for loss or damage to the aircraft, its parts or accessories or any property contained in the aircraft, howsoever such loss and damage may arise, occurring while the aircraft is on any aerodrome/heliport under the control of the CAA or is in the course of landing at or taking off from any such aerodrome/heliport.

AD 1.1.2 Use of military air bases

General

Use of military air bases in (State) by other than State-registered aircraft may be made solely when prior permission has been obtained. The use of military air bases as alternate aerodromes may likewise be made solely when prior permission thereto has been obtained. (specify) Air Base is not affected by these regulations. Permission to use (specify) and (specify) air bases will be granted unless special conditions apply. Permission may at any time be withdrawn with immediate effect, should circumstances so require.

Submission of application

Application in writing for permission to use a military air base shall be submitted directly to the air base concerned well in advance of the date of flight. The addresses are as follows:

..... Air Base
20 Highland Road
..... UJ1 WT2
Tel: 0123 6930304
Telefax: 0123 6930314
Telex: 99 5757
AFS: NIL

Rules and conditions

Operations on the air base must be carried out in accordance with the rules and conditions stated below with due regard to such other conditions, as may have been stipulated for each individual permission.

- a) A flight plan shall be submitted for each flight. During flight in controlled air space and during operations on the manoeuvring area, the pilot-in-command shall closely observe the directions given.
- b) The commander of the air base establishes the rules, which are to be observed by flight crew members and passengers, concerning security measures, traffic and stays at the air base.

As regards the air bases (specify) and (specify), photographing from the air as well as on the ground is prohibited. At the remaining air bases, the local ban on photography will apply as posted. Flight crew members and ground personnel shall immediately report any violations.

- c) The defence forces shall not be liable for the theft of and fire-, water- or other damage to aircraft, their equipment, flight crew members, passengers, cargo, etc. caused during stays at the air base.

The defence forces reserve the right to claim compensation for damage caused by civil aircraft, flight crew members or passengers to air force material, buildings and personnel within the area of an air base.

- d) Landing and other charges will be collected in accordance with the provisions of the current "Tariff Regulations applying to Public State-operated Airports", approved by the Ministry of Transport.

AD 1.1.3 Low visibility procedures (LVP)

Promulgation of an aerodrome as available for Category II or Category III operations means that it is suitably equipped and that procedures appropriate to such operations have been determined and are applied when relevant.

Promulgation implies that at least the following facilities are available:

ILS — certificated to relevant performance category.

Lighting — suitable for category promulgated.

RVR system — may be automatic or manned system for Category II; will be automatic system for Category III.

Special procedures and safeguards will be applied during Category II and III operations. In general, these are intended to provide protection for aircraft operating in low visibilities and to avoid disturbance of the ILS signals.

Protection of ILS signals during Category II or III operations may dictate that pre-take-off holding positions be more distant from the runway than the holding positions used in good weather. Such holding positions will be appropriately marked and will display signs conforming to the specifications in Annex 14, Volume I, on one or both sides of the taxiway; there may also be a stop bar of red lights. For aircraft taxiing off the runway during Category III operations, exit taxiway centre line lights are colour-coded to facilitate notification of runway vacating; the colour coding ends at the boundary of the ILS critical/sensitive area. Pilots are required to make a "Runway Vacated" call on radiotelephone (RTF) when the aircraft has reached the colour code of part of the exit taxiway centre line lights, due allowance being made for aircraft size to ensure that the entire aircraft is clear of the ILS critical/sensitive area.

In actual Category II or III weather conditions, pilots will be informed by air traffic control (ATC) of any unserviceabilities in the promulgated facilities so that they can amend their minima, if necessary, according to their operations manual. Pilots who wish to carry out a practice Category II or Category III approach are to request Practice Category II (or Category III) approach on initial contact with approach control. For practice approaches there is no guarantee that the full safeguarding procedures will be applied and pilots should anticipate the possibility of a resultant ILS signal disturbance.

AD 1.1.4 Aerodrome operating minima

VFR Flights

Take-off and landing may be prohibited for reason of low ceiling and/or bad visibility.

IFR Flights

A controlled aerodrome will not be closed to IFR traffic for reason of low ceiling and/or bad visibility.

A pilot on IFR flight plan shall not take off when the reported RVR or visibility, as appropriate, is below the minimum value published in the AIP. ATC will issue the official weather report (see note 1 below). Neither taxi instructions nor take-off clearance will be issued. The following phraseology will be used: "*RVR or visibility (as appropriate) ... meters. This is below published minima for take-off on runway ... (runway designation). ... (call sign) taxi instructions and take-off clearance not issued*".

ATC will ensure that any information essential for the pilot's decision to continue or discontinue an approach is brought to the pilot's attention without delay, such as:

- a) application of special safeguards and procedures, when necessary;
- b) any known unserviceability of aids or facilities;
- c) official weather report including any significant changes transmitted to each aircraft; and
- d) RVR information including any significant changes transmitted to each aircraft.

When on an aerodrome in ... (State) the reported RVR and/or visibility, as appropriate, are below the published aerodrome minima, ATC will inform the pilot accordingly and request the pilot to state the pilot's intentions using the following phraseology: "*Reported RVR and/or visibility is This is below published minima. Advise your intentions*".

Unless a holding for weather improvement or a diversion is requested, or holding for implementation of special safeguards and procedures is imposed, ATC will issue approach instructions and landing clearance and, if necessary, will assist the pilot during the pilot's manoeuvre.

Note 1.— Reports of routine and special observations including RVR reading and/or visibility, as appropriate, made at aerodromes by an official weather officer (or by the airport authority, if no such officer is available), constitute the official weather report.

Note 2.— The clearance issued does not relieve a pilot of any responsibility in case of violation of applicable rules and regulations.

Note 3.— A pilot on an instrument approach procedure shall not descend below the pilot's DH/MDH, if the pilot has not established the required visual reference to continue the approach-to-land.

Note 4.— Possible adverse consequences for aircraft and its occupants as well as for persons and property on the surface, resulting from a landing attempted and made under conditions below the published minima, cannot be ascribed to ATC assistance. ATC clearances are solely based on known traffic conditions.

Note 5.— A pilot in emergency will be allowed to land regardless of the conditions of the aerodrome and aerodrome facilities.

AD 1.1.5 Other information

NIL.

AD 1.2 RESCUE AND FIRE-FIGHTING SERVICES AND SNOW PLAN**AD 1.2.1 RESCUE AND FIRE-FIGHTING SERVICES**

At aerodromes approved for scheduled and/or non-scheduled traffic with aeroplanes carrying passengers, rescue and fire-fighting services and, in some cases, sea rescue services are established in accordance with the regulations for civil aviation.

Note.— For heliports, special rules will apply.

Information about whether there is service and what the extent of that service is, is given on the relevant page for each aerodrome.

Scheduled or non-scheduled traffic with aeroplanes carrying passengers is not allowed to use aerodromes without rescue and fire-fighting services.

Each individual service is categorized according to the table shown below. Temporary changes will be published by NOTAM.

Rescue and fire-fighting services

Aerodrome category	Amount of water in litres for production of performance level A foam
3	1 800
4	3 600
5	8 100
6	11 800
7	18 200
8	27 300
9	36 400

(Category 1 and 2 are not used in (State)).

AD 1.2.2 SNOW PLAN**1. Organization of winter service**

During the winter period from approximately 1 November to approximately 1 April, the aerodrome operational service at the aerodromes listed below will conduct the following duties:

- a) surveillance of the manoeuvring area and apron with a view to noting the presence of ice, snow or slush;
- b) measurement of the friction coefficient or estimate of the braking action when ice, snow and/or slush are present on more than 10% of the total area of the runway in question, and as far as possible at taxiways and aprons;
- c) implementation of measures to maintain the usability of the runway, etc.; and
- d) reporting of the conditions mentioned in a) to c) above.

Winter service is established at the following aerodromes:

Akvin Siby

Dengron Wichnor

Donlon Yanmore

2. Surveillance of movement areas

The aerodrome operational service monitors the condition of the manoeuvring area and the apron within the published aerodrome hours of service.

3. Measuring methods and measurements taken

The depth of a layer of snow or slush is measured by an ordinary measuring rod. Measurements will be taken at a large number of places and a representative mean value calculated. On a runway, the mean value will be calculated for each third of the runway. For removal of ice and compacted snow which cannot be removed with mechanical equipment, chemicals are used.

3.2 Friction coefficients

3.2.1 Whenever information on braking action promulgated in accordance with this snow plan in terms of friction coefficients is used as a basis for assessing the stopping and manoeuvring capability of an aircraft, it is of utmost importance to keep in mind that these friction coefficients pertain to a measuring device and therefore, as objective parameters, are valid for that specific device only.

3.2.2 The following methods of measurement will apply:

- a) continuous method whereby the friction coefficient is recorded continuously by means of special devices (MU-meter (MUM) and surface friction tester (SFT)); and

- b) retardation measurements with the use of an instrument that only indicates the peak value of the retardation reached during each braking (Tapley meter (TAP)).

All measurements and calibrations are accomplished in accordance with the instructions given by the manufacturer for the proper use of the instruments. Measurements are taken, approximately 4 m apart, on each side of the centre line of the runway.

3.2.2.1 An SFT is used at Akin, Dengron and Donlon Aerodromes. An MUM is used at Siby Aerodrome and at military air bases. A TAP is used at the remaining aerodromes listed in EADD AD 2.1. Some aerodromes have reserve instruments. If a reserve instrument of a type other than the primary is used, it will be announced by the air traffic service (ATS) and by the automatic terminal information service (ATIS) where this is available.

3.2.2.2 Braking action will be estimated if the friction coefficient cannot be measured due to lack of equipment or for other reasons.

3.2.2.3 When ice, snow or slush is present on 10% or less of the total area of a runway, the friction coefficient will not be measured and braking action will not be estimated. If in such a situation water is present, the runway will be reported WET. Where only water is present on a runway and periodic measurements so indicate, the runway will be reported as "WET".

4. Actions taken to maintain the usability of movement areas

4.1 Snow clearance and measures to improve braking action will be implemented and maintained as long as conditions at the movement area impede the safety and regularity of air traffic.

4.2 Snow clearance, etc. will normally be carried out in the following order:

- a) runway in use and access road from the fire station;
- b) taxiway(s) to runway in use;
- c) apron; and lastly
- d) other runways and areas.

Measures will be taken to clear the runways to full width but, in special cases, conditions may dictate that wide runways be opened temporarily for traffic even if cleared to a width of 30 m only. Snow clearance will not be considered completed until the runway is cleared to full width.

4.3 Measures to improve braking action will be implemented when the friction coefficient on runways and taxiways is below the maintenance planning level shown in Annex 14, Volume I, Attachment A, Section 7.

The following chemicals have been approved by the Civil Aviation Administration:

For spraying: UCAR and a mixture of pure ethylene glycol and isopropyl alcohol.

For spreading: UREA ($\text{CO}(\text{NH}_2)_2$).

Chemical de-icing of runways will be carried out to a width of not less than 15 m on each side of the centre line of the runway.

4.3.1 Improvement of the braking action by spreading sand with a grain size of not less than 1 mm and not exceeding 5 mm will take place. The sand will be spread out to a width of not less than 15 m on each side of the runway centre line.

5. System and means of reporting

5.1 The aerodrome operational service will use the SNOWTAM form for the reporting, which will be delivered to the aerodrome reporting office/air traffic service unit for further dissemination.

5.1.1 When ice, snow or slush no longer prevail and chemicals are no longer used, the reporting will cease after the issuance of a cancellation SNOWTAM. A new SNOWTAM will not be issued until winter conditions appear again.

5.2 The following definitions have been adopted:

Slush. Water-saturated snow that, with a heel-and-toe slap-down motion against the ground, will be displaced with a splatter; specific gravity: 0.5 up to 0.8.

Note.— Combinations of ice, snow and/or standing water may, especially when rain, rain and snow, or snow is falling, produce substances with specific gravities in excess of 0.8. These substances, due to their high water/ice content, will have a transparent rather than a cloudy appearance and, at the higher specific gravities, will be readily distinguishable from slush.

Snow (on the ground).

- a) **Dry snow.** Snow which can be blown if loose or, if compacted by hand, will fall apart again upon release; specific gravity: up to but not including 0.35.
- b) **Wet snow.** Snow which, if compacted by hand, will stick together and tend to or form a snowball; specific gravity: 0.35 up to but not including 0.5.
- c) **Compacted snow.** Snow which has been compressed into a solid mass that resists further compression and will hold together or break up into lumps if picked up; specific gravity: 0.5 and over.

5.3 The extent of ice, snow and/or slush on a runway is reported on the basis of an estimate of the covered area and given in percentage of the total area of the runway, in accordance with the following:

- | | |
|------|--|
| 10% | 10% or less is covered |
| 25% | 11–25% of the runway is covered |
| 50% | 26–50% of the runway is covered |
| 100% | more than 50% of the runway is covered |

5.4 Information on braking action will be given in terms of friction numbers (friction coefficients indicated with two digits, 0 and decimal symbol being omitted) when based on measurements. In addition, the kind of measuring device used will be reported. When braking action is estimated, plain language will be used.

In MOTNE transmissions, a special code will be used.

<i>Measured friction coefficient</i>	<i>Estimated braking action</i>	<i>Code</i>
0.40 and above	good	5
0.39–0.36	good to medium	4
0.35–0.30	medium	3
0.29–0.26	medium to poor	2
0.25 or below	poor	1
9 – unreliable	unreliable	9

“Unreliable” will be reported when more than 10% of a runway surface is covered by wet ice, wet snow and/or slush. Measuring results and estimates are considered absolutely unrealistic in such situations. In reports “unreliable” will be followed by either the friction number given by the instrument used or the estimated braking action. In the MOTNE code, the code figure “99” will be used.

In situations depicted in section 3.2.2.3 above, “not available” will be reported in SNOWTAM Item H and “//” will be reported in the MOTNE code for B_RB_R.

5.5 Snow banks will be reported when their height, within a distance of 15 m from the runway or taxiway, exceeds 60 cm.

5.6 When information on runway conditions is given section-wise, it is given in the order in which the conditions in question are encountered at take-off, or in landing, in the runway direction which is indicated by the runway number. In instructions to landing and departing aircraft, the order of section-wise information of the runway in use will thus always be in accordance with the order in which the conditions in question are encountered during take-off and landing.

6. Cases of runway closure

In cases where a postponement of clearance operations would involve a definite risk of the situation developing into a crisis, e.g. when a fall in temperature causes water or slush to become solid ice, the snow clearance service is authorized to demand that sections of the movement areas be closed to traffic.

7. Distribution of information about snow conditions

Information on snow conditions at Akvin, Dengron, Donlon, Siby and Wichnor aerodromes will be distributed directly from the individual aerodrome in a separate series of NOTAM (SNOWTAM). SNOWTAM will be prepared in accordance with PANS-AIM, Appendix 4. Information on snow conditions at aerodromes other than those mentioned above can be obtained at the aerodrome concerned or will be available at the briefing office at Donlon Aerodrome.

AD 1.3 INDEX TO AERODROMES AND HELIPORTS

Aerodrome/heliport name Location indicator	Type of traffic permitted to use the aerodrome/heliport			Reference to AD section and remarks
	International – National (INTL-NTL)	IFR-VFR	S =Scheduled N =Non-scheduled G =General aviation M =Military X =Other	
1	2	3	4	5
Aerodromes				
AKVIN/Akvin EADA	INTL-NTL	IFR-VFR	G	AD 2-EADA
DENGRON/Deleede EADE	INTL-NTL	VFR	N G	AD 2-EADE
DONLON/Intl. EADD	INTL-NTL	IFR-VFR	S N G	AD 2EADD 1
HOLMSTOCK/Landa EADS	INTL-NTL	IFR-VFR	S N G	AD 2-EADS
MALAN/Malan EADM	NTL	IFR-VFR	N G	AD 2-EADM
NIBORD/Nibord EADN	INTL-NTL	VFR	N G	AD 2-EADN
SIBY/Bistock EADB	INTL-NTL	IFR-VFR	S N G	AD 2-EADB
TORILUILLE/Toriluille *EADU	NTL	VFR	N G	AD 2-EADU
WICHNOR/Slipton EADW	INTL-NTL	IFR-VFR	N G	AD 2-EADW
YANMORE/Yanmore *EADR	NTL	VFR	N G	AD 2-EADR
YUNWELL (MIL AD) EADY	NTL	IFR-VFR	N G	AD 2-EADY
ZANBY (MIL AD) EADZ	NTL	IFR-VFR	S N G	AD 2-EADZ
Heliports				
BARDOE EADO	NTL	VFR	N G	AD 3-EADO
DONLON DOWNTOWN HELIPORT EADH	INTL-NTL	IFR-VFR	S N G	AD 3-EADH
RICHMAAST EADT	INTL-NTL	IFR-VFR	S N G	AD 3-EADT
* The location indicators marked with an asterisk (*) cannot be used in the address component of AFS messages.				

AERODROMES AND HELIPORTS – INDEX CHART

AD 1.4 GROUPING OF AERODROMES/HELIPORTS

The criteria applied by (State) in grouping aerodromes/heliports for the provision of information in this AIP are as follows:

Primary/major international aerodrome/heliport

The aerodrome/heliport of entry and departure for international air traffic, where all formalities concerning customs, immigration, health, animal and plant quarantine, and similar procedures are carried out and where air traffic services are available on a regular basis.

Secondary/other international aerodrome/heliport

Another aerodrome/heliport available for the entry or departure of international air traffic, where the formalities concerning customs, immigration, health and similar procedures and air traffic services are made available, on a restricted basis, to flights with prior approval only.

National aerodrome/heliport

An aerodrome/heliport available only for domestic air traffic, including those military aerodromes/heliports where civil air traffic is allowed under certain conditions.

AD 1.5 STATUS OF CERTIFICATION OF AERODROMES

<i>Aerodrome name Location indicator</i>	<i>Date of certification</i>	<i>Validity of certification</i>	<i>Remark</i>
1	2	3 ¹	4
AKVIN/Akvin EADA	26 NOV 2000	1 year	Certified by CAA
DENGRON/Deleede EADE	26 NOV 2000	2 years	Certified by CASA
DONLON/Intl. EADD	24 NOV 2000	3 years	Certified by DCA
HOLMSTOCK/Landa EADS	24 NOV 2000	1 JAN 2002	Certified by CAA
MALAN/Malan EADM	Not certified		
NIBORD/Nibord EADN	26 NOV 2000	5 years	Certified by CASA
SIBY/Bistock EADB	26 NOV 2000	—	Certified by CASA
TORILUILLE/Toriluille *EADU	26 NOV 2000	—	
WICHNOR/Slipton EADW	26 NOV 2000	—	
YANMORE/Yanmore *EADR	26 NOV 2000	—	Certified by CASA
YUNWELL (MIL AD) EADY	26 NOV 2000	—	Joint civil/military operation
ZANBY (MIL AD) EADZ	Not certified		

1. In column 3, the dash (—) indicates that the certificate does not have an end of validity; the certificate is perpetual.
 * The location indicators marked with an asterisk (*) cannot be used in the address component of AFS messages.

AD 2. AERODROMES**EADD AD 2.1 AERODROME LOCATION INDICATOR AND NAME**

EADD — DONLON/International

EADD AD 2.2 AERODROME GEOGRAPHICAL AND ADMINISTRATIVE DATA

1	<i>ARP coordinates and site at AD</i>	522318N 0315658W 258°/1075 M from THR 09L
2	<i>Direction and distance from (city)</i>	045°, 9 KM from Donlon
3	<i>Elevation/Reference temperature</i>	30 M/21°C
4	<i>Geoid undulation at AD ELEV PSN</i>	12 M
5	<i>Magnetic (MAG) variation (VAR)/Annual change</i>	3°W (1990)/0.03° decreasing
6	<i>Name of aerodrome operator, address, telephone, telefax numbers, e-mail address, AFS address and, if available, website address</i>	Civil Aviation Administration Donlon Airport Donlon 4 W Tel: 01238282 Telefax: 01238292 E-mail: admin@donlonairport.com AFS: EADDYDYX Website: www.donlonairport.com
7	<i>Types of traffic permitted (IFR/VFR)</i>	IFR/VFR
8	<i>Remarks</i>	NIL

EADD AD 2.3 OPERATIONAL HOURS

1	<i>Aerodrome Operator</i>	MON–FRI: 0600–2000 (0500–1900) SAT, SUN + HOL: 0700–2000 (0600–1900)
2	<i>Customs and immigration</i>	MON–FRI: 0900–1800 (0800–1700) SAT, SUN + HOL: 1000–1700 (0900–1600)
3	<i>Health and sanitation</i>	Available within AD hours. 2 HR PN to AD required.
4	<i>Aeronautical information service (AIS) briefing office</i>	As AD administration.
5	<i>ATS Reporting Office (ARO)</i>	As AD Administration.
6	<i>MET Briefing Office</i>	As AD Administration.
7	<i>ATS</i>	As AD Administration.
8	<i>Fuelling</i>	As AD Administration.
9	<i>Handling</i>	As AD Administration.
10	<i>Security</i>	As AD Administration.
11	<i>De-icing</i>	As AD Administration.
12	<i>Remarks</i>	Outside these hours, services are available O/R. Request to be submitted to the AD not later than 1500 (1400) UTC.

EADD AD 2.4 HANDLING SERVICES AND FACILITIES

1	<i>Cargo-handling facilities</i>	Trucks 1.5–3.5 tonnes. Up to 10 tonnes handling possible.
2	<i>Fuel/oil types</i>	Jet A1, AVTUR, AVGAS 100 LL, oil, all types normally available.
3	<i>Fuelling facilities/capacity</i>	1 truck 45 000 litres, 50 litres/sec.
4	<i>De-icing facilities</i>	Available. See AD chart for location.
5	<i>Hangar space for visiting aircraft</i>	Limited, by prior arrangement only.
6	<i>Repair facilities for visiting aircraft</i>	Available for aircraft up to 5 700 KG. Major repairs by arrangement.
7	<i>Remarks</i>	Handling services available within AD HR or by arrangement with the AD.

EADD AD 2.5 PASSENGER FACILITIES

1	<i>Hotels</i>	Near the AD and in the city.
2	<i>Restaurants</i>	At AD and in the city.
3	<i>Transportation</i>	Buses, taxis and car hire from the AD. Trains to and from the city.
4	<i>Medical facilities</i>	First aid at AD. Hospitals in the city.
5	<i>Bank and Post Office</i>	At AD. Open within AD HR.
6	<i>Tourist Office</i>	Office in the city. Tel: Donlon 0123 4863559 Telefax: 0123 4863569
7	<i>Remarks</i>	AD website: www.donlonairport.com/passengers

EADD AD 2.6 RESCUE AND FIRE-FIGHTING SERVICES

1	<i>AD category for fire-fighting</i>	Within AD HR: CAT 7
2	<i>Rescue equipment</i>	Yes, 2 boats of 40 persons
3	<i>Capability for removal of disabled aircraft</i>	Lifting bags and hydraulic jacks available
4	<i>Remarks</i>	Outside AD HR, fire-fighting service to be requested. Request to be submitted not later than 1500 (1400) UTC.

EADD AD 2.7 SEASONAL AVAILABILITY — CLEARING

1	<i>Types of clearing equipment</i>	1 snow blower; 2 snow ploughs; 2 scrapers; 1 sand spreader
2	<i>Clearance priorities</i>	1. Runway (RWY) 09L/27R and associated taxiway (TWY) to apron 2. RWY 09R/27L and TWY to apron 3. Other TWY and aircraft (ACFT) stands
3	<i>Remarks</i>	Information on snow clearance published from November–April in NOTAM (SNOWTAM). See also the snow plan in section AD 1.2.2.

EADD AD 2.8 APRONS, TAXIWAYS AND CHECK LOCATIONS/POSITIONS DATA

1	<i>Apron designation, surface and strength</i>	Apron A, asphalt, PCR ¹ 760/R/B/W/T Apron B, concrete, PCR ¹ 760/R/B/W/T
2	<i>Taxiway designation, width, surface and strength</i>	TWY A, 23 M, asphalt, PCR ¹ 760/R/B/W/T TWY B, 20 M, concrete, PCR ¹ 760/R/B/W/T
3	<i>Altimeter checkpoint location and elevation</i>	Location: At apron Elevation: 28 M
4	<i>VHF omnidirectional radio range (VOR) checkpoints</i>	VOR: See AD chart
5	<i>INS checkpoints</i>	INS: See AD chart
6	<i>Remarks</i>	NIL

1. PCR stands for pavement classification rating.

EADD AD 2.9 SURFACE MOVEMENT GUIDANCE AND CONTROL SYSTEM AND MARKINGS

1	<i>Use of aircraft stand ID signs, TWY guide lines and visual docking/parking guidance system of aircraft stands</i>	Taxiing guidance signs at all intersections with TWY and RWY and at all holding positions. Guide lines at apron. Nose-in guidance at aircraft stands.
2	<i>RWY and TWY markings and LGT</i>	RWY: Designation, threshold (THR), touch-down zone (TDZ), centre line, edge runway end as appropriate, marked and lighted. TWY: Centre line, holding positions at all TWY/RWY intersections, marked and lighted.
3	<i>Stop bars</i>	Stop bars where appropriate.
4	<i>Other runway protection measures</i>	
5	<i>Remarks</i>	See also page (specify) for taxiing to and from stands.

EADD AD 2.10 AERODROME OBSTACLES

<i>In Area 2</i>					
<i>OBST ID/ Designation</i>	<i>OBST type</i>	<i>OBST position</i>	<i>ELEV/HGT</i>	<i>Markings/ Type, colour, lighting (LGT)</i>	<i>Remarks</i>
<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>	<i>e</i>	<i>f</i>
EADDOB001	Antenna	522142.17N 0320215.24W	93/60 M	MARKED/FLS W	Obstacle data sets are available (see GEN 3.1.6)
EADDOB002	Power line	522151.82N 0315845.12W	65/15 M	MARKED	
EADDOB003	Tower	522203.36N 0315457.22W	40/12 M	LGTD	
EADDOB004	Mobile OBST	522243.85N 0315455.58W	28/3 M	NIL	

<i>In Area 3</i>					
<i>OBST ID/ Designation</i>	<i>OBST type</i>	<i>OBST position</i>	<i>ELEV/HGT</i>	<i>Markings/ Type, colour, lighting (LGT)</i>	<i>Remarks</i>
<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>	<i>e</i>	<i>f</i>
EADDOB005	Terminal building	522124.86N 0315452.18W	31.5/15 M	MARKED/HI R	Obstacle data sets are available (see GEN 3.1.6)
EADDOB006	Hangar	522115.34N 0315532.17W	55/20 M	LGTD	
EADDOB007	Antenna	522138.15N 0315425.48W	37/4 M	LGTD	

EADD AD 2.11 METEOROLOGICAL INFORMATION PROVIDED

1	<i>Associated MET office</i>	DONLON
2	<i>Hours of service MET office outside hours</i>	H24
3	<i>Office responsible for terminal aerodrome forecast (TAF) preparation Periods of validity</i>	DONLON 9,18 HR
4	<i>Trend forecast Interval of issuance</i>	TREND 1 HR
5	<i>Briefing/consultation provided</i>	Personal consultation, closed circuit television
6	<i>Flight documentation Language(s) used</i>	Charts, abbreviated plain language text English
7	<i>Charts and other information available for briefing or consultation</i>	S, U85, U70, U50, U30, U20, P85, P70, P50, P40, P30 P20, SWH, SWM, T
8	<i>Supplementary equipment available for providing information</i>	Telefax; self-briefing terminal; weather radar; satellite receiver
9	<i>ATS units provided with information</i>	Donlon TWR; Donlon APP
10	<i>Additional information (limitation of service, etc.)</i>	Nil

EADD AD 2.12 RUNWAY PHYSICAL CHARACTERISTICS

<i>Designations</i>	<i>RWY NR</i>	<i>TRUE BRG</i>	<i>Dimensions of RWY (M)</i>	<i>Strength of the pavement classification rating (PCR) and surface of RWY and SWY</i>	<i>THR coordinates RWY end coordinates THR geoid undulation</i>	<i>THR elevation and highest elevation of TDZ of precision APPRWY</i>
1	2	3	4	5	6	
09L	085.23°	2 800 × 45	760/R/B/W/T Concrete	522232.15N 0315751.35W GUND 11.5 M	THR 30 M/99 FT	
27R	265.23°	2 800 × 45	760/R/B/W/T Concrete	522241.48N 0315518.65W GUND 11.5 M	THR 16.5 M/53 FT	TDZ 20.5 M/66 FT
09R	085.29°	2 600 × 45	550/F/A/Y/U Asphalt/ Concrete	522155.82N 0315754.03W GUND 11.5 M	THR 14 M/46 FT	
27L	265.29°	2 600 × 45	550/F/A/Y/U Asphalt/ Concrete	522205.71N 0315532.14N GUND 11.5 M	THR 20 M/66 FT	
<i>Designations</i>	<i>RWY NR</i>	<i>Slope of RWY-SWY</i>	<i>SWY dimensions (M)</i>	<i>Clearway (CWY) dimensions (M)</i>	<i>Strip dimensions (M)</i>	<i>Dimensions of runway end safety areas</i>
1	7	8	9	10	11	
09L	0.5%	NIL	NIL	2 920 × 300	180 × 90	
27R	0.5%	NIL	NIL	2 920 × 300	200 × 90	
09R	+1%/-1% (1600 M) (1000 M)	200 × 45	NIL	2 920 × 300	240 × 90	
27L	+1%/-1% (1000 M) (1600 M)	200 × 45	400 × 150	2 920 × 150	160 × 90	

<i>Designations</i> <i>RWY</i> <i>NR</i>	<i>Location and description of engineering material arresting system (EMAS)</i>	<i>OFZ</i>	<i>Remarks</i>
1	12	13	14
09L	NIL	NIL	NIL
27R	NIL	NIL	NIL
09R	NIL	NIL	NIL
27L	End of RWY 27L EMAS with a length of 160 m and a width of 45 m at the end of.	NIL	NIL

EADD AD 2.13 DECLARED DISTANCES

<i>RWY designator</i>	<i>TORA (M)</i>	<i>TODA (M)</i>	<i>ASDA (M)</i>	<i>LDA (M)</i>	<i>Remarks</i>
1	2	3	4	5	6
09L	2 800	2 800	2 800	2 800	NIL
27R	2 800	2 800	2 800	2 500	NIL DTHR ¹ 300 M
09R	2 600	2 600	2 600	2 600	NIL
27L	2 600	3 000	2 800	2 600	NIL

1. DTHR stands for displaced runway threshold.

EADD AD 2.14 APPROACH AND RUNWAY LIGHTING

<i>RWY designator</i>	<i>APCH LGT type LEN INTST</i>	<i>THR LGT colour WBAR</i>	<i>VASIS (MEHT) PAPI</i>	<i>TDZ, LGT LEN</i>	<i>RWY Centre Line LGT Length, spacing, colour, INTST</i>	<i>RWY edge LGT LEN, spacing colour INTST</i>	<i>RWY End LGT colour WBAR</i>	<i>SWY LGT LEN (M) colour</i>	<i>Remarks</i>
1	2	3	4	5	6	7	8	9	10
09L	SIAL 600 M LIM	Green —	PAPI Left/3° (30 FT)	NIL	2 800 M, 30 M White, LIH	2 800 M, 50 M White, LIH	Red —	NIL	NIL
27R	CAT II 900 M LIH	Green —	PAPI Left/3° (69 FT)	900 M	2 800 M, 7.5 M White; FM 1900 M—250 0 M Red/White; FM 2 500 M Red; LIH	2 800 M, 50 M White, LIH	Red —	NIL	NIL
09R	NIL	Green —	PAPI 3.75° (28 FT)	NIL	NIL	2 600 M, 50 M White, LIM	Red —	200 M Red	NIL
27L	NIL	Green —	T-VASIS 2.75° (40 FT)	NIL	NIL	2 600 M, 50 M White, LIM	Red —	200 M Red	NIL

EADD AD 2.15 OTHER LIGHTING, SECONDARY POWER SUPPLY

1	<i>ABN/IBN location, characteristics and hours of operation</i>	ABN: At Tower Building, FLG W EV 2 SEC/IBN: NIL H24
2	<i>LDI location and LGT Anemometer location and LGT</i>	LDI: 800 M W of ARP, lighted Anemometer: 300 M from THR 09L, not lighted
3	<i>TWY edge lights, centre line lights and stop bars (if any)</i>	Edge: All TWY Centre line: TWY A, B, C, D, E Stop bars: All TWY/RWY intersections
4	<i>Secondary power supply/switch-over time</i>	Secondary power supply to all lighting at AD. Switch-over time: 1 SEC
5	<i>Remarks</i>	Nil

EADD AD 2.16 HELICOPTER LANDING AREA

1	<i>Coordinates touchdown and lift-off (TLOF) or THR of final approach and take-off (FATO) Geoid undulation</i>	522226.98N 0315636.61W 12.5 M/41.5 FT
2	<i>TLOF and/or FATO elevation M/FT</i>	33 M/109 FT
3	<i>TLOF and FATO area dimensions, surface, strength, marking</i>	Rectangle 30 x 30 M, asphalt, 10 tonnes, white edges and white letter H
4	<i>True BRG of FATO</i>	123.25/303.25° Direction of TKOF zones: 124° GEO 304° GEO
5	<i>Declared distance available</i>	Nil
6	<i>APP and FATO lighting</i>	FATO area edge, air TWY to apron
7	<i>Remarks</i>	Nil

EADD AD 2.17 ATS AIRSPACE

1	<i>Designation and lateral limits</i>	DONLON CTR A circle, radius 35 KM centred at 522318N 0315658W (ARP)
2	<i>Vertical limits</i>	Surface (SFC) to 3 000 FT MSL
3	<i>Airspace classification</i>	D
4	<i>ATS unit call sign Language(s)</i>	Donlon Tower English
5	<i>Transition altitude</i>	3 500 FT MSL
6	<i>Hours of applicability (or activation)</i>	MON-FRI 0530-2000 (0430-1900) SAT, SUN + HOL: 0700-2000 (0600-1900)
7	<i>Remarks</i>	NIL

EADD AD 2.18 ATS COMMUNICATION FACILITIES

<i>Service designation</i>	<i>Call sign</i>	<i>Frequency</i>	<i>Hours of operation</i>	<i>Remarks</i>
1	2	3	4	5
APP	Donlon Approach	119.100 121.500	H24 H24	Primary frequency Emergency frequency
TWR	Donlon Tower	118.100 117.900 119.900	As AD HO HO	Primary frequency Military aircraft
SRE	Donlon Director	123.700 118.100	0700–2100 (0600–2000) O/R	Primary frequency
PAR	Donlon Precision	119.900	O/R 0700–2100 (0600–2000)	For RWY 27R. Primary frequency
ATIS (ARR)	Donlon Arrival Information	122.750	0600–2200 (0500–2100)	
ATIS (DEP)	Donlon Departure Information	122.850	0600–2200 (0500–2100)	
ATIS (INF)	Donlon Information	122.750	2200–0600 (2100–0500)	

EADD AD 2.19 RADIO NAVIGATION AND LANDING AIDS

<i>Type of aid, MAG VAR, Type of supported OPS (for VOR/ILS/MLS, give declination)</i>	<i>ID</i>	<i>Frequency</i>	<i>Hours of operation</i>	<i>Position of transmitting antenna coordinates</i>	<i>Elevation of distance- measuring equipment (DME) transmitting antenna</i>	<i>Service volume radius from the GBAS reference point</i>	<i>Remarks</i>
1	2	3	4	5	6	7	8
VOR/DME (3°W/1990)	BOR	116.900 MHz	H24	522206.2N 0322230.8W	60 M		NIL
VOR/DME (3°W/1990)	CAA	114.300 MHz	H24	522254.4N 0314436.1W	30 M		
VOR/DME (3°W/1990)	KAV	115.000 MHz CH 97X	H24	523218.3N 0315512.6W	30 M		
L	KL	411 KHz	H24	522301.2N 0315102.3W			087° MAG/5.7 KM to RWY 27R. Coverage 45 KM
LLZ 27R (3°W/1990) ILS CAT II (3°W or 357°)	OXS	109.100 MHz	H24	522232.1N 0315754.8W			
GP 27	Dots/Dashes	331.400 MHz	H24	522242.4N 0315536.4W			2.75°, RDH 51 FT
MM 27	Dashes	75 KHz	H24	522246.8N 0315422.8W			087° MAG/1.1 KM to RWY 27R
OM 27	OM 27	75 KHz	H24	522301.2N 0315102.3W			087° MAG/5.7 KM to RWY 27R
GPS NPA	N/A	1575.42 MHz	H24	N/A	N/A		Transmitting antennas are satellite based
WAAS LPV	N/A	1575.42 MHz	H24	N/A	N/A		Transmitting antennas are satellite based
GBAS CAT I	ERWN	133.000 MHz	H24	522244.4N 0315536.4W	N/A		

EADD AD 2.20 LOCAL AERODROME REGULATIONS**1. AIRPORT REGULATIONS**

At Donlon Airport, a number of local regulations apply. The regulations are collected in a manual, which is available at the AIS briefing office and at the terminal building. This manual includes, among other subjects, the following:

- a) the meaning of markings and signs;
- b) information about aircraft stands including visual docking guidance systems;
- c) information about taxiing from aircraft stands including taxi clearance;
- d) limitations in the operation of large aircraft including limitations in the use of the aircraft's own power for taxiing;
- e) helicopter operations;
- f) marshaller assistance and towing assistance;
- g) use of engine power exceeding idle power;
- h) engine start-up and use of auxiliary power unit (APU);
- i) fuel spillage; and
- j) precautions during extreme weather conditions.

Marshaller assistance can be requested and further information about the regulations can be obtained from the TWR or surface movement control (SMC).

When a local regulation is of importance for the safe operation of aircraft on the apron, the information will be given to each aircraft by the TWR or SMC.

"Local Regulations" may be requested, in writing, from:

Donlon Airport
Airport Office
Donlon 4 W

2. TAXIING TO AND FROM STANDS

Arriving aircraft will be allocated a stand number by the TWR or SMC. General aviation aircraft will have to use the general aviation parking area.

Assistance from the "FOLLOW ME" vehicle can be requested via the TWR or SMC. General aviation aircraft will always be guided by the "FOLLOW ME" vehicle.

Departing IFR flights shall contact the TWR to obtain ATC clearance before commencing taxiing. Request for ATC clearance may take place at the earliest 10 minutes prior to engine start-up. Frequency 119.90 MHz is to be used in the period 0600–2200 (0500–2100) and 118.10 MHz in the period 2200–0600 (2100–0500). Departing aircraft shall obtain push-back clearance and taxi instruction from DONLON APRON on 121.900 MHz.

3. PARKING AREA FOR SMALL AIRCRAFT (GENERAL AVIATION)

General aviation aircraft shall be guided by marshallers to the parking area for small aircraft.

4. PARKING AREA FOR HELICOPTERS

The parking area for helicopters consists of two marked stands (H-80 and H-81). Helicopters will always be guided by a marshaller on the stand.

5. APRON — TAXIING DURING WINTER CONDITIONS

Certain taxiways in the apron area are not equipped with centre line lights. The taxi guide lines may not be visible due to snow. Assistance from the "FOLLOW ME" vehicle can be requested via the TWR or SMC.

6. TAXIING — LIMITATIONS

Insufficient safety distances restrict large aircraft's use of certain taxiways when using their own power. Further information will be given to each aircraft from the TWR or SMC.

7. SCHOOL AND TRAINING FLIGHTS — TECHNICAL TEST FLIGHTS — USE OF RUNWAYS

School and training flights must only be made after permission has been obtained from ATS. Permission will not be granted for such flights within the following periods:

1800–0600 (1700–0500) and on Sundays and legal holidays.

For school and training flights and such technical test flights necessary for the purpose of ascertaining the airworthiness of an aircraft during flight, use of the runway system at the aerodrome is restricted as follows:

RWY 09L and 27L may be used for take-off and landing;

RWY 09R may be used for take-off only;¹ and

RWY 27R may be used for landing only.

See also EADD AD 2.21 — Noise Abatement Procedures.

8. HELICOPTER TRAFFIC — LIMITATION

Non-scheduled public air traffic with helicopters is permitted only after prior approval from the Donlon Aerodrome Administration. Any contact concerning the above shall be made via the handling company or directly to the airport office during the hours of service and, if possible, not later than the day before the flight is to be carried out.

Any request for approval of traffic shall contain the following information:

- a) the owner/operator;
- b) the type of helicopter, registration/call sign; and
- c) the date, arrival time/departure time, destination(s).

Furthermore, other details relevant to the evaluation of the request shall be given as required.

9. REMOVAL OF DISABLED AIRCRAFT FROM RUNWAYS

When an aircraft is wrecked on a runway, it is the duty of the owner or user of such aircraft to have it removed as soon as possible. If a wrecked aircraft is not removed from the runway as quickly as possible by the owner or user, the aircraft will be removed by the aerodrome authority at the owner's or user's expense.

-
1. For technical test flights, runway 09R may be used for landing, if necessary, provided the test flight has proved the aircraft to be airworthy.

EADD AD 2.21 NOISE ABATEMENT PROCEDURES

The provisions are divided into three parts:

- I. Noise abatement procedures for jet aeroplanes irrespective of weight, and for propeller and turbo-prop aeroplanes with a maximum take-off mass (MTOM) of or above 11 000 kg.
- II. Noise abatement procedures for propeller and turboprop aeroplanes with MTOM below 11 000 kg.
- III. Noise abatement procedures for helicopters.

As regards engine run-ups and the use of APU, see local regulations for Donlon Airport.

PART I**NOISE ABATEMENT PROCEDURES FOR JET AEROPLANES IRRESPECTIVE OF WEIGHT,
AND FOR PROPELLER AND TURBOPROP AEROPLANES WITH MTOM OF OR ABOVE 11 000 KG****1. GENERAL PROVISIONS**

1.1 In connection with approach to landing, the following minimum heights over Greater Donlon shall be observed:

- a) for propeller and turboprop aeroplanes: 1 500 ft; and
- b) for jet aeroplanes: 2 500 ft

As regards altitude restrictions for approach to RWY 09L, 4.2.1 refers.

1.2 RWY 09L and 27R are preferential runways.

1.3 In case of special meteorological conditions such as cumulonimbus (CB), significant wind variations, etc. in the approach and take-off sectors, the ATC can, at its discretion or on request from the pilot-in-command, deviate from the provisions in sections 2 and 4 below, if deemed necessary for safety reasons.

2. USE OF THE RUNWAY SYSTEM DURING THE DAY PERIOD [0600–2200 (0500–2100)]

2.1 The preferential runways shall be used to the greatest extent possible.

2.2 When, in the periods 2200–2300 and 0600–0700 local time, the runway in use is RWY 27L/R, RWY 27L shall be used for take-off.

2.2.1 RWY 27R may, however, be used for take-off in the period 2200–2300 and 0600–0700 local time when:

- a) RWY 27L cannot be used for take-off due to snow clearance, disabled aircraft on the runway, work on the runway or bad runway conditions; or

- b) an extraordinary traffic situation causes delays of more than one hour.
- 2.3 If a preferential runway is not the runway in use due to the crosswind component exceeding 15 kt, a request to use a preferential runway will be complied with if the handling of the other traffic so permits.
- 2.4 A request for permission to deviate from a clearance will be complied with if the pilot-in-command claims safety reasons.

3. USE OF THE RUNWAY SYSTEM DURING THE NIGHT PERIOD [2200–0600 (2100–0500)]

- 3.1 When the runway in use is RWY 27R, RWY 27L shall be used for take-off.
- 3.1.1 RWY 27R may, however, be used for take-off when:
- a) RWY 27L cannot be used for take-off due to snow clearance, disabled aircraft, work on the runway or adverse runway conditions; or
 - b) an extraordinary traffic situation causes delays of more than one hour.

3.2 Limitations in the maximum A-weighted sound pressure level

- 3.2.1 Take-off and landing shall be so arranged that the maximum A-weighted sound pressure level does not exceed 85 dB in six measuring positions in the surrounding residential areas.
- 3.2.2 Take-off may take place only if an advance approval has been issued by the Donlon Airport Authority.
- a) Advance approval may be obtained for periods of approximately 6 months, provided that the aeroplane used is noise certificated according to Annex 16, Volume I, Chapter 2, 3 or 5, or provided the applicant has demonstrated that take-off can be carried out in such a way that the provisions in 3.2.1 can be observed.
 - b) If no advance approval exists, take-off may exceptionally take place if the operator obtains a permit from the aerodrome office based either on documentation stating that the aeroplane is noise certificated or on the fact that the Donlon Airport Authority is aware that corresponding aeroplanes have the ability to comply with the provisions in 3.2.1.
 - c) In the period 2300–0100 (2200–0000) no advance approval is required if the take-off takes place in said interval as a result of delay.
- 3.2.3 No advance approval is required for landing.

4. RESTRICTIONS

4.1 Take-off restrictions

4.1.1 *RWY 27L:*

- a) Take-off shall be commenced from position A.
- b) Turn must not be commenced until having passed 2 NM southwest of (specify) VHF omnidirectional radio range (VOR)/DME.

4.1.2 *RWY 27R:*

Turn must not be commenced until having passed 2 NM southwest of (specify) VOR/DME.

4.1.3 *RWY 09L:*

- a) Take-off shall be commenced:
 - 1) from position B for jet aeroplanes;and
 - 2) from positions A and B for propeller and turboprop aeroplanes.
- b) Turn must not be commenced until (specify) VOR has been passed.

4.1.4 *RWY 09R:*

- a) Take-off shall be commenced from positions A and B.
- b) Take-off with jet aeroplanes shall be so arranged that the maximum sound pressure level does not exceed 110 PNdB approximately 3 500 m from the beginning of RWY 09R.
- c) If a take-off planned on RWY 09L/R, RWY 27L/R from position B cannot be carried out due to changes in weather conditions or runway conditions occurring no more than one hour prior to the planned take-off time, take-off in the period 0700–2200 (0600–2100), irrespective that the maximum sound pressure level exceeds 110 PNdB, is acceptable.
- d) Turn must not be commenced until (specify) VOR has been passed.

4.2 Landing restrictions

4.2.1 *RWY 09L:*

During instrument as well as visual approach, flying below the ILS glide path angle is not allowed.

4.2.2 Reverse thrust:

Use of reverse thrust (idle reverse excepted) must take place only for safety reasons.

5. REPORTING

5.1 The reporting of Air Traffic Control Donlon to the Civil Aviation Administration, Aviation Inspection Department

5.1.1 The ATC Donlon shall notify the Aviation Inspection Department of every operation deviating from the above-mentioned provisions.

5.1.2 The ATC Donlon shall notify the Aviation Inspection Department of every clearance according to the provisions in 1.3, 2.2.1, 2.4, 3.1.1 and 3.2.1.

5.1.3 The Aviation Inspection Department will make further investigations based on reports from the ATC.

5.2 The reporting of the Donlon Airport Authority to the Civil Aviation Administration, Aviation Inspection Department

5.2.1 The Donlon Airport Authority shall notify the Aviation Inspection Department if an aeroplane causes a noise level above that allowed, cf. 3.2.1 or 4.1.4.

5.2.2 The Donlon Airport Authority shall notify the Aviation Inspection Department if an aeroplane takes off within the night period without having the necessary advance approval, cf. Part I, 3.2.2 above.

5.2.3 The Donlon Airport Authority shall notify the Aviation Inspection Department if an aeroplane has been observed using reverse thrust that exceeds idle reverse, cf. 4.2.2.

5.2.4 The Aviation Inspection Department will make further investigations based on reports from the Donlon Airport Authority.

PART II**NOISE ABATEMENT PROCEDURES FOR PROPELLER AND
TURBOPROP AEROPLANES WITH MTOM BELOW 11 000 KG****1. USE OF THE RUNWAY SYSTEM DURING THE
DAY PERIOD [0600–2300 (0500–2200)]**

No restrictions.

**2. USE OF THE RUNWAY SYSTEM DURING THE
NIGHT PERIOD [2300–0600 (2200–0500)]****2.1 Limitations in the maximum A-weighted sound pressure level**

2.1.1 Take-off and landing shall be so arranged that the maximum A-weighted sound pressure level does not exceed 85 dB in six measuring positions in the surrounding residential areas.

2.1.2 Take-off may take place only if an advance approval has been issued by the Donlon Airport Authority, as outlined below.

- a) Advance approval may be obtained for periods of approximately 6 months, provided that the aeroplane used is noise certificated according to Annex 16, Volume I, Chapter 5 or 6, or provided the applicant has demonstrated that take-off can be carried out in such a way that the provisions in 2.2.1 above can be observed.
- b) If no advance approval exists, take-off may take place if the operator obtains a permit from the airport authority based either on documentation stating that the aeroplane is noise certificated or on the fact that the Donlon Airport Authority is aware that corresponding aeroplanes have the ability to comply with the provisions in 2.2.1 above.
- c) In the period 2300–0100 (2200–0000) no advance approval is required if the take-off takes place in said interval as a result of delay.

2.1.3 No advance approval is required for landing.

3. REPORTING

3.1 The reporting of Air Traffic Control Donlon to the Civil Aviation Administration, Aviation Inspection Department

3.1.1 The ATC Donlon shall notify the Aviation Inspection Department of every operation deviating from the above-mentioned provisions.

3.1.2 The ATC Donlon shall notify the Aviation Inspection Department of every clearance according to the provisions in 2.1.1 above.

3.1.3 The Aviation Inspection Department will make further investigations based on reports from the ATC.

3.2 The reporting of the Donlon Airport Authority to the Civil Aviation Administration, Aviation Inspection Department

3.2.1 The Donlon Airport Authority shall notify the Aviation Inspection Department if an aeroplane causes a noise level above that allowed, cf. 2.2.1.

3.2.2 The Donlon Airport Authority shall notify the Aviation Inspection Department if an aeroplane takes off within the night period without having the necessary advance approval, cf. Part I, 3.2.2 above.

3.2.3 The Aviation Inspection Department will make further investigations based on reports from the Donlon Airport Authority.

PART III**NOISE ABATEMENT PROCEDURES FOR HELICOPTERS****1. GENERAL PROVISIONS**

1.1 In case of special meteorological conditions such as CBs, significant wind variations, etc. in the approach and take-off sectors, the ATS can, at its discretion or on request from the pilot-in-command, deviate from the provisions in section 2 below, if deemed necessary for safety reasons.

1.2 Deviations from the provisions in sections 2 and 3 below are permitted in connection with:

- a) take-off and landing for vital flights, such as ambulance and transplantation flights, and the like;
- b) take-off and landing in connection with rescue operations;
- c) take-off and landing in connection with security control of the airport area;
- d) landing in such cases where the aircraft during flight has experienced reduced airworthiness, and the pilot-in-command judges it necessary to land; and
- e) landing where the pilot-in-command declares an emergency situation.

1.3 Approach and departure respectively, carried out using VFR, will normally be cleared via HOLDING , VFR-route or VFR-route with the limitations stated in 2.3 below.

1.4 Departure, carried out using IFR, will be cleared in the direction of RWY 04 or RWY 12 with the limitations stated in 2.3 below.

2. USE OF THE RUNWAY SYSTEM DURING THE DAY PERIOD [0600–2300 (0500–2200)]

2.1 In the periods 0600–0700 (0500–0600) and 2200–2300 (2100–2200), the airport is closed for helicopter traffic.

2.2 Take-off and landing shall take place from/at THR 27L or 27R.

2.3 From the threshold used:

- a) departure shall take place on tracks between 030° and 130°; and
- b) arrival shall take place on tracks between 210° and 310°.

2.4 Hover-taxiing is not permitted with helicopters equipped with wheels.

2.5 Taxiing to and from 27R shall be executed via TWY (specify).

2.5.1 When 27R is the runway in use and there is traffic on TWY (specify), taxiing from THR (specify) will be permitted via RWY 27R and TWY (specify).

3. USE OF THE RUNWAY SYSTEM DURING THE NIGHT PERIOD (2300–0600 LOCAL TIME)

In the period 2300–0600 local time, the airport is closed for helicopter traffic.

4. REPORTING

4.1 The reporting of Air Traffic Control Donlon to the Civil Aviation Administration, Aviation Inspection Department

4.1.1 The ATC Donlon shall notify the Aviation Inspection Department of every operation deviating from the above-mentioned provisions.

4.1.2 The ATC Donlon shall notify the Aviation Inspection Department of every clearance according to the provisions in 1.1 and 1.2 above.

4.1.3 The Aviation Inspection Department will make further investigations based on reports from the ATS.

EADD AD 2.22 FLIGHT PROCEDURES

General

Unless special permission has been obtained from Donlon approach or Donlon tower as appropriate, flight within Donlon terminal control area (TMA) and Donlon CTR shall be in accordance with the instrument flight rules.

Procedures for IFR flights within Donlon TMA

The inbound, transit and outbound routes shown on the charts may be varied at the discretion of ATS. If necessary, in case of congestion, inbound aircraft may also be instructed to hold at one of the designated airways' reporting points.

ATC surveillance procedures within Donlon TMA

Radar vectoring and sequencing

Normally, aircraft will be vectored and sequenced from DONNORD and DONNEST NDBs and JUSTIN, ROBIN and OSTO reporting points to the appropriate final approach track (ILS, precision approach radar (PAR), VOR/DME), so as to ensure an expeditious flow of traffic. Radar vectors and flight levels/altitudes will be issued, as required, for spacing and separating the aircraft so that correct landing intervals are maintained, taking into account aircraft characteristics.

Radar vectoring charts are not published since the instrument approach procedures and altitudes ensure that adequate terrain clearance exists at all times until the point where the pilot will resume navigation on final approach or in the circuit.

Surveillance radar approaches

Surveillance radar approaches will be carried out for runways 27L, 09L and 09R, as step down commencing descent from 10 km at an altitude of 600 m. Surveillance radar final approaches will be terminated at 3.5 km from touchdown.

At each nautical mile and until 3 NM from touchdown, the pilot will be given the precomputed check altitude so that the nominal glide path can be maintained.

Missed approach procedures to be followed in the absence of other ATS instructions are as detailed on the Instrument Approach Chart.

Precision radar approach

Precision radar approach is available for RWY 27R only. It will be terminated at approximately 1 km from touchdown on RWY 27R. In the event of a pilot requesting radar assistance to carry out an emergency precision radar approach and landing, the PAR controller will continue the approach to the point of touchdown or until the aircraft is known to have the runway in sight. A pilot may request a practice emergency radar approach in weather conditions equal to or better than a visibility of 1.8 km and a cloud ceiling of 150 m. In addition, ATC may request a pilot to carry out this procedure for ATC training purposes.

Communication failure

In the event of communication failure, the pilot shall act in accordance with the communication failure procedures in Annex 2. For the Donlon TMA, information concerning the associated navigation aids and the routing is given on page (specify).

Low visibility procedures

RWY 27R, equipped with ILS approved for CAT II, will be used under RVR below 800 m to 350 m. In order to provide adequate protection of the ILS system, no vehicle or aircraft shall infringe the ILS sensitive areas when an arriving aircraft is within 2 NM of touchdown and has not completed its landing run. When RVR at TDZ falls below 400 m, a follow-me car is available on standby to assist pilots during taxi upon request. Pilots will be informed by ATIS or ATC when LVP are in progress. The ATIS message will contain the phrase "LOW VISIBILITY PROCEDURES IN PROGRESS" and will also provide details of any unavailability of equipment relevant to LVP. Pilots will be informed by ATC when LVP are terminated.

The preparation phase will start when visibility falls below 1 500 m and/or the ceiling is at or below 300 ft, and CAT II operations are expected. The operations phase will start when RVR falls below 800 m or ceiling is at or below 200 ft. LVP will be terminated when RVR is greater than 800 m and the ceiling is higher than 200 ft, and a continuing improvement in these conditions is expected. CAT II approach during normal operations is allowed, but due to high traffic intensity, the protection of the ILS sensitive area cannot be guaranteed and fluctuations in the ILS signal may occur in periods outside of the low visibility procedures.

Procedures for VFR flights within Donlon TMA

Provided traffic conditions so permit, ATC clearance for VFR flights will be given under the conditions described below:

- a) a flight plan requesting ATC clearance, containing items 7 to 18 and indicating the purpose of the flight, shall be submitted;
- b) ATC clearance shall be obtained immediately before the aircraft enters the area concerned;

- c) position reports shall be submitted in accordance with Chapter 3, section 3.6.3 of Annex 2;
- d) deviation from the ATC clearance may only be made when prior permission has been obtained;
- e) the flight shall be conducted with vertical visual reference to the ground unless the flight can be conducted in accordance with the instrument flight rules;
- f) two-way radio communication shall be maintained on the frequency prescribed. Information about the appropriate frequency can be obtained from Donlon Information;
- g) the pilot-in-command shall be the holder of an international VHF licence; and
- h) the aircraft shall be equipped with secondary surveillance radar (SSR) transponder with 4 096 codes in Mode A/3. Flights performed in connection with parachute jumps shall, in addition, be equipped with Mode C with automatic transmission of pressure altitude information (cf. Annex 10, Volume I). Exemption from this requirement may be granted by Donlon Control.

Note.— ATC clearance is intended only to provide separation between IFR and VFR flights.

Procedures for VFR flights within Donlon CTR

- a) Flight plan shall be filed for the flight concerned.
- b) ATC clearance shall be obtained from the Control Tower.
- c) Deviation from ATC clearance may only be made when prior permission has been obtained.
- d) The flight shall be conducted with vertical visual reference to the ground.
- e) Two-way radio communication shall be established on the frequency prescribed before flight takes place in the control zone.

VFR routes within Donlon CTR

Arrival and departure routes for VFR traffic are established as depicted on the Visual Approach Chart.

EADD AD 2.23 ADDITIONAL INFORMATION

Bird concentrations in the vicinity of the airport

Intense activity of flocks of (type of bird) takes place daily from one to two hours after sunrise when birds fly from resting area (1 300 m, QDR 090° from threshold of RWY 27L) across approach of runway 27R to their feeding area near the river NE of the airport. Height varies from 0–2 000 ft (0–600 m) AGL. From one to two hours before sunset the same activity as described above takes place in reverse when the birds return to their area.

As far as practicable, aerodrome control will inform pilots of this bird activity and the estimated heights AGL.

During the above periods pilots of aircraft are advised, where the design limitations of aircraft installations permit, to operate landing lights in flight, within the terminal area and during take-off, approach-to-land and climb and descent procedures.

Dispersal activities include occasional playing back of distress calls from tape together with the firing of shell crackers, supplemented by the use of live ammunition and trapping. Modifications of the environment are under way to reduce, if not eliminate, the hazard. They comprise better methods of garbage disposal and drainage, elimination of hedge and ground cover and cessation of farming activity.

EADD AD 2.24 CHARTS RELATED TO AN AERODROME

Aerodrome/Heliport Chart — ICAO

Aircraft Parking/Docking Chart — ICAO

Aerodrome Ground Movement Chart — ICAO

Aerodrome Obstacle Chart — ICAO Type A (for each runway)

Precision Approach Terrain Chart — ICAO (precision approach Cat II and III runways)

Area Chart — ICAO (departure and transit routes)

Standard Departure Chart — Instrument — ICAO

Area Chart — ICAO (arrival and transit routes)

Standard Arrival Chart — Instrument — ICAO

ATC Surveillance Minimum Altitude Chart — ICAO

Instrument Approach Chart — ICAO (for each runway and procedure type)

Visual Approach Chart — ICAO

Bird Concentrations

Note.— All specimen charts related to an aerodrome are included in Doc 8697—Aeronautical Chart Manual, with the exception of bird concentrations in the vicinity of aerodromes.

BIRD CONCENTRATIONS

AD 3. HELIPORTS**EADH AD 3.1 HELIPORT LOCATION INDICATOR AND NAME**

EADH — DONLON/Downtown Heliport

EADH AD 3.2 HELIPORT GEOGRAPHICAL AND ADMINISTRATIVE DATA

1	<i>Heliport reference point coordinates and site at heliport</i>	521720N 0320206W, geometric centre of TLOF
2	<i>Direction and distance from (city)</i>	Donlon downtown, east shore of Donlon river
3	<i>Elevation/Reference temperature</i>	18 M/21°C
4	<i>Geoid undulation at ELEV PSN</i>	9 M
5	<i>MAG VAR/Annual change</i>	3°W (1990)/0.03° decreasing
6	<i>Name of heliport operator, address, telephone, telefax numbers, e-mail address, AFS address and, if available, website address</i>	Civil Aviation Administration Donlon Heliport Authority 924 Riverside St. Donlon Tel: 06958238 Telefax: 06958239 E-mail: admin@donlonheliport.com AFS: EADHYDYX Website: www.donlonheliport.com
7	<i>Types of traffic permitted (IFR/VFR)</i>	VFR
8	<i>Remarks</i>	NIL

EADH AD 3.3 OPERATIONAL HOURS

1	<i>Heliport operator</i>	MON-FRI: 0600–2000 (0500–1900) SAT, SUN + HOL: 0700–2000 (0600–1900)
2	<i>Customs and immigration</i>	O/R. 2 HR PN to heliport authority required.
3	<i>Health and sanitation</i>	O/R. 2 HR PN to heliport authority required.
4	<i>AIS Briefing Office</i>	As heliport administration (See remark 1) below).
5	<i>ATS reporting office (ARO)</i>	As heliport administration (See remark 2) below).
6	<i>MET briefing office</i>	As heliport administration.
7	<i>ATS</i>	As heliport administration.
8	<i>Fuelling</i>	As heliport administration.
9	<i>Handling</i>	As heliport administration.
10	<i>Security</i>	O/R. 2 HR PN to heliport required.
11	<i>De-icing</i>	NIL
12	<i>Remarks</i>	1) Self-briefing office. Direct tel. to AIS DONLON/International. 2) Direct tel. to ARO DONLON/International.

EADH AD 3.4 HANDLING SERVICES AND FACILITIES

1	<i>Cargo-handling facilities</i>	1 truck 1.5 tonnes available.
2	<i>Fuel/oil types</i>	AVTUR 1GTA-1, AVCAT oil, all types normally available.
3	<i>Fuelling facilities/capacity</i>	1 truck 15 000 litres, 100 litres/min.
4	<i>De-icing facilities</i>	NIL
5	<i>Hangar space for visiting helicopter</i>	NIL
6	<i>Repair facilities for visiting helicopter</i>	NIL
7	<i>Remarks</i>	NIL

EADH AD 3.5 PASSENGER FACILITIES

1	<i>Hotels</i>	In the city.
2	<i>Restaurants</i>	Coffee shop at heliport, restaurants in the city.
3	<i>Transportation</i>	Buses and taxis.
4	<i>Medical facilities</i>	First aid at heliport. Hospitals in the city.
5	<i>Bank and Post Office</i>	Banking machine at heliport. Banks and post office in the city.
6	<i>Tourist Office</i>	Office in the city. Tel: Donlon 0123 4863559 Telefax: 0123 4863569
7	<i>Remarks</i>	AD website: www.donlonheliport.com/passengers

EADH AD 3.6 RESCUE AND FIRE-FIGHTING SERVICES

1	<i>Heliport category for fire-fighting</i>	H1
2	<i>Rescue equipment</i>	Nil
3	<i>Capability for removal of disabled helicopter</i>	Hydraulic jacks available
4	<i>Remarks</i>	Nil

EADH AD 3.7 SEASONAL AVAILABILITY — CLEARING

1	<i>Types of clearing equipment</i>	1 snow plough available
2	<i>Clearance priorities</i>	1. TLOF and FATO 2. TWY and Apron
3	<i>Remarks</i>	Nil

EADH AD 3.8 APRONS, TAXIWAYS AND CHECK LOCATIONS/POSITIONS DATA

1	<i>Apron/helicopter stands designation, surface and strength</i>	Apron A, asphalt, 8 tons Apron B, concrete, 8 tons
2	<i>Ground taxiway designation, width, surface and bearing strength</i>	TWY A, 23 M, asphalt, 8 tons TWY B, 20 M, concrete, 8 tons
3	<i>Air taxiway width and designation</i>	NIL
4	<i>Altimeter checkpoint location and elevation</i>	Location: NIL Elevation: NIL
5	<i>VOR checkpoints</i>	NIL
6	<i>INS checkpoints</i>	See heliport chart
7	<i>Remarks</i>	NIL

EADH AD 3.9 MARKINGS AND MARKERS

1	<i>Final approach and take-off markings</i>	Heliport identification, FATO edge, TLOF edge
2	<i>TWY, air TWY, air transit route markers</i>	TWY CL HLDG PSN
3	<i>Remarks</i>	Nil

EADH AD 3.10 HELIPORT OBSTACLES

<i>In Area 2</i>					
<i>OBST ID/ Designation</i>	<i>OBST type</i>	<i>OBST position</i>	<i>ELEV/HGT</i>	<i>Markings/ Type, colour</i>	<i>Remarks</i>
a	b	c	d	e	f
EADDOB001	Antenna	522142.17N 0320215.24W	93/60 M	MARKED/FLS W	Obstacle data sets are available (see GEN 3.1.6)
EADDOB002	Power line	522151.82N 0315845.12W	65/15 M	MARKED	
EADDOB003	Tower	522203.36N 0315457.22W	40/12 M	LGTD	
EADDOB004	Mobile OBST	522243.85N 0315455.58W	28/3 M	NIL	

<i>In Area 3</i>					
<i>OBST ID/ Designation</i>	<i>OBST type</i>	<i>OBST position</i>	<i>ELEV/HGT</i>	<i>Markings/ Type, colour</i>	<i>Remarks</i>
a	b	c	d	e	f
EADDOB005	Terminal building	522124.86N 0315452.18W	31.5/15 M	MARKED/HI R	Obstacle data sets are available (see GEN 3.1.6)
EADDOB006	Hangar	522115.34N 0315532.17W	55/20 M	LGTD	
EADDOB007	Antenna	522138.15N 0315425.48W	37/4 M	LGTD	

EADH AD 3.11 METEOROLOGICAL INFORMATION PROVIDED

1	<i>Associated MET office</i>	DONLON
2	<i>Hours of service</i> <i>MET office outside hours</i>	H24 —
3	<i>Office responsible for TAF preparation</i> <i>Periods of validity</i>	DONLON 9 HR
4	<i>Trend forecast</i> <i>Interval of issuance</i>	NIL
5	<i>Briefing/consultation provided</i>	D = Self-briefing display
6	<i>Flight documentation</i> <i>Language(s) used</i>	Charts and plain language text English
7	<i>Charts and other information available for briefing or consultation</i>	S, U ₈₅ , P ₈₅ , SWL Other information: NIL
8	<i>Supplementary equipment available for providing information</i>	Telefax; weather radar
9	<i>ATS units provided with information</i>	Donlon TWR Donlon heliport flight information service (FIS)
10	<i>Additional information (limitation of service etc.)</i>	NIL

EADH AD 3.12 HELIPORT DATA

1	<i>Heliport type</i>	Surface level
2	<i>TLOF dimensions</i>	20 × 20 M
3	<i>FATO, GEO bearings</i>	027.33°/207.33° GEO
4	<i>FATO dimensions and SFC type</i>	50 × 50 M, asphalt
5	<i>TLOF, SFC and BRG strength</i>	Concrete, 8 tonnes
6	<i>Coordinates of geometric centre TLOF or THR of FATO and geoid undulation</i>	TLOF: 521720.17N 0320206.31W Geoid: 9 M
7	<i>TLOF/FATO, elevation and slope</i>	Non-precision: 18 M, slope 1% / 18 M, slope 1% Precision: Nil
8	<i>Safety area dimensions</i>	70 × 90 M
9	<i>HEL CWY dimensions</i>	Nil
10	<i>Obstacle-free sector</i>	Nil
11	<i>Remarks</i>	Nil

EADH AD 3.13 DECLARED DISTANCES

	<i>TODAH (M)</i>	<i>RTODAH (M)</i>	<i>LDAH (M)</i>	<i>Remarks</i>
	1	2	3	4
FATO 03:	70 M	50 M	50 M	Nil
FATO 21:	70 M	50 M	50 M	Nil

EADH AD 3.14 APPROACH AND FATO LIGHTING

1	<i>APP LGT system type, LEN, INTST</i>	Nil
2	<i>Type of visual approach slope indicator system</i>	Nil
3	<i>FATO area LGT characteristics and location</i>	White omnidirectional edge lights at intervals of 12.5 M
4	<i>Aiming point LGT characteristics and location</i>	Nil
5	<i>TLOF LGT system characteristics and location</i>	Yellow floodlights at the edge of TLOF at intervals of 5 M
6	<i>Remarks</i>	NIL

EADH AD 3.15 OTHER LIGHTING, SECONDARY POWER SUPPLY

1	<i>Heliport BCN location and characteristics Hours of operation</i>	NIL
2	<i>WDI location and LGT</i>	NE corner of FATO LGTD
3	<i>TWY edge and centre line lighting</i>	Nil
4	<i>Secondary power supply/switch-over time</i>	Nil
5	<i>Remarks</i>	Nil

EADH AD 3.16 ATS AIRSPACE

1	<i>Designation and lateral limits</i>	DONLON heliport aerodrome traffic zone (ATZ). A circle, radius 1 KM centred at 521720N 0320206W (ARP)
2	<i>Vertical limits</i>	150 M MSL
3	<i>Airspace classification</i>	D
4	<i>ATS unit call sign</i> <i>Language(s)</i>	Donlon heliport information English
5	<i>Transition altitude</i>	3 500 FT MSL
6	<i>Hours of applicability (or activation)</i>	MON-FRI 0530-2000 (0430-1900) SAT, SUN + HOL: 0700-2000 (0600-1900)
7	<i>Remarks</i>	NIL

EADH AD 3.17 ATS COMMUNICATION FACILITIES

<i>Service designation</i>	<i>Call sign</i>	<i>Frequency</i>	<i>Hours of operation</i>	<i>Remarks</i>
1	2	3	4	5
APP	Donlon approach	119.100 MHZ 121.500 MHZ	H24 H24	Primary frequency Emergency frequency
TWR	Donlon Tower	118.100 MHZ 117.900 MHZ	As AD HO	Primary frequency Military aircraft
FIS	Donlon heliport information	118.300 MHZ	As heliport administration	

EADH AD 3.18 RADIO NAVIGATION AND LANDING AIDS

1	<i>Type of aid, MAG VAR (for VOR, give declination), Type of OP</i>	VOR/DME (3°W/1990) Declination: 3°W or 357°
2	<i>ID</i>	BOR
3	<i>Frequency</i>	116.9 MHZ CH 116X
4	<i>Hours of operation</i>	H24
5	<i>Position of transmitting antenna coordinates</i>	522106.2N 0322230.8W
6	<i>Elevation of DME transmitting antenna</i>	60 M/198 FT
7	<i>Remarks</i>	NIL

EADH AD 3.19 LOCAL HELIPORT REGULATIONS

Taxiing is limited to ground taxiing only. During the night hours marshaller guidance to and from apron is provided.

EADH AD 3.20 NOISE ABATEMENT PROCEDURES

3.20.1 No traffic is permitted during the night period 2200–0600 (2100–0500).

3.20.2 This heliport is located within a noise-sensitive area. Pilots approaching/departing should avoid overflying residential areas located to the north-east and south of the heliport as well as the hospital complex located on the west shore of the Donlon River, west of the heliport.

EADH AD 3.21 FLIGHT PROCEDURES

All approaches and departures are to be over the Donlon River to the south or to the north. All helicopters must maintain two-way RTF contact with the Donlon tower on 118.000 MHz while flying outside the Donlon heliport ATZ or with Donlon heliport information on 118.300 MHz while flying within the Donlon heliport ATZ.

EADH AD 3.22 ADDITIONAL INFORMATION

Intensive activity of flocks of seagulls takes place in the vicinity of the heliport. Dispersal activities include the occasional playing back of distress calls from tape together with the firing of shell crackers.

EADH AD 3.23 CHARTS RELATED TO A HELIPORT

1. DONLON/Downtown Heliport — Heliport Chart — EADH (specify).
2. DONLON/Downtown Heliport —Area Chart — ICAO (departure and transit routes);
3. DONLON/Downtown Heliport —Standard Departure Chart — Instrument — ICAO;
4. DONLON/Downtown Heliport — Area Chart — ICAO (arrival and transit routes);
5. DONLON/Downtown Heliport —Standard Arrival Chart — Instrument — ICAO;
6. DONLON/Downtown Heliport —ATC Surveillance Minimum Altitude Chart — ICAO;
7. DONLON/Downtown Heliport —Instrument Approach Chart — ICAO (for each procedure type);
8. DONLON/Downtown Heliport —Visual Approach Chart — ICAO; and
9. DONLON/Downtown Heliport —bird concentrations in the vicinity of heliport.

Note.— The specimen charts related to heliports are included in the Aeronautical Chart Manual (Doc 8697).

Appendix C

USE OF AUTOMATION IN THE COMPIRATION, PROCESSING AND DISTRIBUTION OF NOTAM

1. GENERAL

The NOTAM format has been developed to facilitate its use in a manual or automated environment. As such, it ensures compatibility between all AIS and NOTAM offices exchanging information on a worldwide basis. Bearing in mind that many States have already automated their AIS and others are in the process of doing so, the importance of a compatible and comprehensive automated global system cannot be over-emphasized.

2. BASIC NOTAM ELEMENTS AND CHARACTERISTICS

The NOTAM is one of the basic elements that allows an integrated automated AIS system to be developed progressively, while at the same time assuring that overall compatibility can be achieved with the manual AIS environment. Its format allows direct utilization for data processing as well as for presentation to users. It contains, in particular, the necessary qualifiers to facilitate data retrieval by common query procedures and for sorting of information in accordance with user requirements. The development of the NOTAM has resulted from the requirements for a number of characteristics to be met by the NOTAM message in order to permit the introduction of automation in AIS. These characteristics are related to retrieval, presentation to users, format and storage.

3. RETRIEVAL AND PRESENTATION TO USERS

The retrieval of NOTAM information must be geared to the requirements of the users. To achieve this, a common set of qualifiers has been developed for use in the NOTAM format (Item Q). Some of these qualifiers are already contained in the NOTAM while others need to be added as appropriate. One special feature of the NOTAM is its utility as a source for PIBs. Generally, the data contained in a NOTAM are easily transferable to the PIB format.

4. FORMAT

4.1 There is no need to store NOTAM in several formats in order to satisfy the different requirements of users. The data can be stored in such a way that "editing" programmes will produce output in various forms as requested by the user.

4.2 NOTAM can appear in various forms, for example, as an AFS message, via an internet service, on an input terminal or in a database. Omitting the communication text, a NOTAM has the following AFS format:

(A1282/03 NOTAMN
 Q) LFFF/QILAS/I/NBO/A/000/050/
 Q) 4840N00220E010
 A) LFPO B) 0304041000 C) 0304111200
 D) DAILY 1000 TO 1200
 E) RWY 25R LLZ U/S REF. AIP LFPO AD 2.19)

Further examples may be found in Chapter 6 of this part.

5. STORAGE

5.1 Storage of NOTAM must take place in a database. However, the NOTAM format facilitates manual sorting and storage. One important aspect of the NOTAM format is that each data item of the message can be stored individually in a different column of a database table. This method considerably simplifies further automatic data processing as it provides for:

- a) automatic database entry/update after automatic extraction of items from the original NOTAM;
- b) access to individual data items for the purpose of NOTAM retrieval;
- c) access to individual data items for different output formats; and
- d) easy identification of data items for automatic transmission on the AFS.

5.2 Examples of the storage of NOTAM data in a structured database are shown in Figures III-App C-1 to III-App C-5. Also shown are different output formats that can be produced from the database contents. As a result of the ability to structure the NOTAM contents, storage of several formats is not necessary. The merits of the NOTAM can best be appreciated in conjunction with the various steps in NOTAM production and processing inside and outside of an integrated automated AIS system.

6. COMMON SET OF QUALIFIERS

6.1 The qualifiers listed below represent the “common set of qualifiers”. Because these qualifiers have been derived from the NOTAM information itself, their use facilitates sorting and retrieval of NOTAM. States’ AIS may provide additional criteria for more refined data retrieval by its own users.

<i>Name of qualifier</i>	<i>Source (derived from NOTAM)</i>
Time	Date of entry into database
Series/number/year	NOTAM number (e.g. A1282/03)
Type	NOTAM (N, C or R)
State	Item A) (e.g. LF--)
FIR	Item A) (e.g. LFFF)

AD	Item A) (e.g. LFPO)
VALFROM	Item B) (e.g. 0304041000)
VALTO	Item C) (e.g. 0304111200)
Schedule	Item D) (where applicable)
Lower	Item F)
Upper	Item G)
NOTAM Code	Item E) (significations/uniform abbreviated phraseology of the ICAO NOTAM Code complemented by ICAO abbreviations, indicators, identifiers, designators, call signs, frequencies, figures and plain language)
TRAFFIC	I, V, IV
PURPOSE	N, B, O, M
SCOPE	A, E, W
Coordinates, radius	Latitude, longitude, radius

6.2 As already indicated, a certain number of qualifiers are contained in NOTAM and their extraction is relatively easy. However, adherence to rules and sequencing to be applied at the production of NOTAM are essential for the automatic extraction process. These rules are:

- a) Items B) and C) must always show a date-time group (with the exception that PERM may appear in Item C));
- b) Item D) is always a time period when applicable; and
- c) Item E) must contain a single subject.

6.3 The qualifiers not directly derived from the NOTAM (TRAFFIC, PURPOSE, SCOPE) must be added in order that the message contains all necessary elements for subsequent data processing.

7. DISTRIBUTION

7.1 Essentially, the distribution of NOTAM originating from within an automated AIS system is identical to that for NOTAM processed manually. The guidance provided in Chapter 6 of this part is therefore applicable to all NOTAM. To the maximum extent possible, NOTAM should be transmitted via the AFS, although other international telecommunication or internet networks can be used where required. With direct AFS links and the use of predetermined distribution lists, the exchange between NOF and other interested users of NOTAM prepared by automated means should require little human intervention. From this, it can be seen that the main objective of such automation is to improve the distribution process thereby enhancing overall efficiency in terms of speed, accuracy and cost-effectiveness.

7.2 The function of a multinational automated AIS system responsible for NOTAM distribution is based on the following principles:

- a) all associated national AIS systems are to initiate their NOTAM and "trigger" NOTAM relative to AIP Amendments and AIP Supplements;

- b) these NOTAM are to be sent only to the associated multinational automated AIS system, which may include automatic verification procedures and subsequent distribution in accordance with the relevant agreements;
- c) distribution should be automatic and not cause any delay;
- d) NOTAM coming from non-associated AIS systems should be received exclusively by the multinational automated AIS system;
- e) for any AIP Supplements containing information that should be included in PIB, the multinational automated AIS system concerned must produce and distribute a "trigger" NOTAM;
- f) NOTAM received that are not of particular interest to its own State should nevertheless be stored in its database. Thus, each multinational automated AIS system would have worldwide NOTAM and "trigger" NOTAM relative to AIP Amendments and AIP Supplements available in its database for preparation of PIB;
- g) any NOTAM processed is to be sent as a new message with the multinational automated AIS system concerned being the originator;
- h) all NOTAM are to be sent via AFS taking into account the AFS distribution procedures currently in use; and
- i) each associated national system is to be responsible for the provision of NOTAM to users in its own territory.

1) NOTAM

A1282/03	NOTAMN
Q) LFFF/QILAS/I/NBO/A/000/050/4840N00220E010	
A) LFPO B) 0304041000 C) 0304111200	
D) DAILY 1000 TO 1200	
E) RWY 25R LLZ UNSERVICEABLE	

2) TRANSITION INTO STORAGE (EXAMPLE OF DATABASE TABLE)

DATE	SERIES	NUMBER	TYPE	FIR	AD	NOTAM CODE	TRAFFIC	PURPOSE	SCOPE	LOWER	UPPER	FROM	TO	SCHEDULE	TEXT	COORDINATES RADIUS
030401	A	1282/03	N	LFF F	LFP O	QILAS	I	NBO	A	000	050	030404 1000	030 411 120 0	DAILY 1000 TO 1200	RWY 25R LLZ UNSERVICEABLE	4840N 00220E 010

3) EXTRACT FOR PRE-FLIGHT BULLETIN ENTRY

LFPO
DAILY 1000 TO 1200 A1282/03
RWY 25R LLZ UNSERVICEABLE

Figure III-App C-1. NOTAM — Storage and treatment

Figure III-App C-2. Example of NOTAM reception — Transition from AFS format into input operator's display

Figure III-App C-3. Example of NOTAM production — Transition from AFS format input operator's display into database

Figure III-App C-4. Example of AFS NOTAM format reconstruction from database contents

Figure III-App C-5. Example of bulletin production from database

Appendix D

COMMON AERONAUTICAL INFORMATION SERVICES QUERY PROCEDURES FOR SELF-BRIEFING BY END-USERS

1. The examples that follow contain suggested common AIS query procedures for use in a self-briefing environment. Implementation of these procedures would enable end-users (pilots and flight operations personnel) to directly obtain required information from any aerodrome/heliport AIS unit participating in an integrated regional automated AIS system.
2. Because of local hardware and software requirements, the commonality is limited to the sequence and the contents of the frames presented. The keying used for interacting with the system may change depending on the hardware or software configuration. It is important, however, that all inputs be kept as simple as possible, preferably single key inputs, while ensuring that appropriate help menus are always available.

RESTPICTURE

1	DATE: / /
AIS SELF BRIEFING	
"LOCAL" AIS SYSTEM OF STATE "XYZ"	
LANGUAGE CHOSEN — ENGLISH (E) — "LOCAL" (L)	
----- Type the indicated letter and press "Enter" To quit, press "F12"	

Sample choice: E (English) → Panel 2

Sample choice on Panel 1: E

SELF-BRIEFING MENU (IN ENGLISH)

2	SELF-BRIEFING MENU
<p>THE "LOCAL" SYSTEM PROVIDES THE FOLLOWING CHOICES:</p> <ul style="list-style-type: none">1. FLIGHT PLAN INPUT (F)2. MET INFORMATION (M)3. PRE-FLIGHT INFORMATION — VFR (V)4. PRE-FLIGHT INFORMATION — IFR (I)5. PRE-FLIGHT INFORMATION — IFR/VFR (B)6. AIP CONSULTATION (A) <p>----- Type the indicated letter and press "Enter" To return to previous page, press "F3" To quit, press "F12"</p>	

Sample choice: Pre-flight information — IFR (I) → Panel 3

Sample choice on Panel 2: I

BULLETIN TYPE IFR

3	<p style="text-align: center;">PRE-FLIGHT INFORMATION — IFR</p> <p>THE FOLLOWING BULLETINS ARE AVAILABLE:</p> <p>-----</p> <p>*COMMON OUTPUT FOR THE ENTIRE REGIONAL SYSTEM</p> <p class="list-item-l1">1. AERODROME BULLETIN (A)</p> <p class="list-item-l1">2. AREA BULLETIN (F)</p> <p class="list-item-l1">3. ROUTE BULLETIN (R)</p> <p>-----</p> <p>SPECIAL OUTPUT FROM "LOCAL" SYSTEM</p> <p class="list-item-l1">4. NARROW ROUTE BULLETIN (N)</p> <p class="list-item-l1">5. SPECIAL AREA BULLETIN (S)</p> <p>-----</p> <p>Type the indicated letter and press "Enter"</p> <p>To return to previous page, press "F3"</p> <p>To quit, press "F12"</p>
---	--

* This is the suggested common user output for an integrated regional AIS system

Sample choice: Aerodrome bulletin (A) → Panel 4

Sample choice: Area bulletin (F) → Panel 5

Sample choice: Route bulletin (R) → Panel 7

Sample choice on Panel 3: A

AERODROME BULLETIN — IFR

4	AERODROME BULLETIN — IFR																							
<p>BULLETIN VALIDITY:</p> <p>— ONE DAY (SPECIFY DATE (YYMMDD)): — PERIOD FROM (YYMMDDHH): TO (YYMMDDHH):</p> <p>YOU MAY SPECIFY UP TO 12 AERODROMES (FOUR-LETTER CODE)</p> <table border="1" style="margin-left: auto; margin-right: auto;"><tr><td></td><td style="text-align: center;">AD</td><td style="text-align: center;">AD</td><td style="text-align: center;">AD</td><td style="text-align: center;">AD</td></tr><tr><td style="text-align: center;">1</td><td style="text-align: center;">4</td><td style="text-align: center;">7</td><td style="text-align: center;">10</td><td></td></tr><tr><td style="text-align: center;">2</td><td style="text-align: center;">5</td><td style="text-align: center;">8</td><td style="text-align: center;">11</td><td></td></tr><tr><td style="text-align: center;">3</td><td style="text-align: center;">6</td><td style="text-align: center;">9</td><td style="text-align: center;">12</td><td></td></tr></table> <p>IF YOU DO NOT KNOW THE ICAO FOUR-LETTER CODE, FUNCTION KEY "F2" WILL PROVIDE THE LIST OF AERODROMES WITH PLAIN LANGUAGE NAMES</p> <hr/> <p>Fill fields in sequence: To print bulletin, press "Enter" For "Help" (list of aerodromes), press "F2" To return to previous page, press "F3" To quit, press "F12"</p>						AD	AD	AD	AD	1	4	7	10		2	5	8	11		3	6	9	12	
	AD	AD	AD	AD																				
1	4	7	10																					
2	5	8	11																					
3	6	9	12																					

Sample choice on Panel 3: F

AREA BULLETIN — IFR

5	PRE-FLIGHT INFORMATION — IFR											
(STANDARD VERSION CONTAINS EN-ROUTE AND AD INFORMATION)												
BULLETIN VALIDITY:												
— ONE DAY (SPECIFY DATE (YYMMDD)):												
— PERIOD FROM (YYMMDDHH): TO (YYMMDDHH):												
BULLETIN FOR STATE (ICAO TWO-LETTER CODE): OR BULLETIN FOR FIR(s) (ICAO FOUR-LETTER CODE):												
<hr/> <table border="1" style="margin-left: auto; margin-right: auto;"><tr><td style="width: 15%;">FIR1</td><td style="width: 15%;">FIR2</td><td style="width: 15%;">FIR3</td><td style="width: 15%;">FIR4</td><td style="width: 15%;">FIR5</td><td style="width: 15%;">FIR6</td></tr></table> <hr/>							FIR1	FIR2	FIR3	FIR4	FIR5	FIR6
FIR1	FIR2	FIR3	FIR4	FIR5	FIR6							
— DESIRED FLIGHT LEVEL LIMITS (FOR NOTAM RETRIEVAL) LOWER FL: UPPER FL (OPTIONAL): ----- Fill desired fields (FIR) in sequence: To print standard bulletin, press "Enter" To obtain non-standard bulletin contents, press "F4" To return to previous page, press "F3" To quit, press "F12"												

Sample choice: Non-standard bulletin contents ("F4") → Panel 6

Sample choice on Panel 5: "F4"

NON-STANDARD BULLETIN CONTENTS (AREA)

6	NON-STANDARD BULLETIN CONTENTS (AREA)
<p>ALL BULLETINS INCLUDE ITEMS OF IMMEDIATE NOTIFICATION</p> <p>A) ITEMS OF OPERATIONAL SIGNIFICANCE ONLY — ALL INFORMATION: (O) — ONLY EN-ROUTE: (OE) — ONLY AERODROME: (OA)</p> <p>B) GENERAL PURPOSE BULLETIN — ONLY EN-ROUTE: (BE) — ONLY AERODROME: (BA)</p> <p>OPTION FOR GENERAL PURPOSE BULLETIN — INCLUSION OF — ALL MISCELLANEOUS INFORMATION: (M) — SPECIFIC NOTAM, SUBJECT DEFINED BY 2/3 NOTAM CODE LETTER: AIRSPACE RESERV.: (RA) FIRING: (WM) AIR DISPLAY: (WA) FORMATION FLT: (WV) PARACHUTE JUMPING: (WP) OTHERS:</p> <p>Type indicated letter(s) for option, fill desired 2/3 NOTAM Code letters: To print bulletin, press "Enter" For "Help" (other NOTAM Codes), press "F2" To return to previous page, press "F3" To quit, press "F12"</p>	

Sample choice on Panel 3: R

ROUTE BULLETIN — IFR

7	ROUTE BULLETIN — IFR
<p>THE ROUTE BULLETIN OBTAINED IN THIS BIREFING MODE CORRESPONDS TO THE BULLETIN TYPE DEFINED AS COMMON FOR THE REGIONAL SYSTEM, I.E. BY DESCRIPTION OF:</p> <ul style="list-style-type: none">— AERODROMES OF DEPARTURE AND ARRIVAL, ALTERNATES— SEQUENCE OF FIR(s) TO BE OVERFLOWN <p>YOU CAN OBTAIN ROUTE BULLETINS IN FOUR DIFFERENT WAYS:</p> <ol style="list-style-type: none">1. MANUAL ROUTE DESCRIPTION (M)2. ROUTE PROPOSAL BY CITY PAIR (C)3. ROUTE PROPOSAL ACCORDING TO DESTINATION (D)4. ROUTE PROPOSAL BY FLIGHT NUMBER (F) <p>-----</p> <p>Type the indicated letter and, press "Enter" To return to previous page press "F3" To quit, press "F12"</p>	

Sample choice: M (Manual route description) → Panel 8

Sample choice: C (Route proposal by city pair) → Panel 10

Sample choice: D (Route proposal according to destination) → Panel 11

Sample choice: F (Route proposal by flight number) → Panel 12

Sample choice on Panel 7: M

ROUTE BULLETIN (MANUAL ROUTE DESCRIPTION)

8	ROUTE BULLETIN (MANUAL ROUTE DESCRIPTION)				
<p>BULLETIN VALIDITY:</p> <p>— ONE DAY (SPECIFY DATE (YYMMDD)):</p> <p>— PERIOD FROM (YYMMDDHH): TO (YYMMDDHH):</p>					
<p>AERODROMES (ICAO FOUR-LETTER CODE)</p> <p>DEPARTURE: ARRIVAL:</p> <p>— ALTERNATE(S): : : : :</p> <p>— SEQUENCE OF FIR (ICAO): : : : :</p>					
<p>DESIRED FLIGHT LEVEL LIMITS FOR NOTAM RETRIEVAL (OPTION)</p> <table style="margin-left: auto; margin-right: auto;"><tr><td style="text-align: center;">ALL FIR</td><td style="text-align: center;">FIRST</td><td style="text-align: center;">OTHER</td><td style="text-align: center;">LAST</td></tr></table> <p>— UPPER LEVEL (FL): OR : : :</p> <p>— LOWER LEVEL (EX. 090): OR : : :</p> <hr style="border-top: 1px dashed black;"/>		ALL FIR	FIRST	OTHER	LAST
ALL FIR	FIRST	OTHER	LAST		
<p>Fill desired fields (FIR) in sequence: To print standard bulletin, press "Enter" To obtain non-standard bulletin contents, press "F4" For "Help" (FIRs, aerodromes), press "F2" To return to previous page, press "F3" To quit, press "F12"</p>					

Sample choice: Non-standard bulletin contents ("F4")

—————► Panel 9

Sample choice on Panel 8: "F4"

NON-STANDARD BULLETIN CONTENTS (ROUTE)

9

NON-STANDARD BULLETIN CONTENTS (ROUTE)

ALL BULLETINS INCLUDE ITEMS OF IMMEDIATE NOTIFICATION

A) ITEMS OF OPERATIONAL SIGNIFICANCE ONLY

- ALL INFORMATION: (O)
- ONLY EN-ROUTE: (OE)

B) GENERAL PURPOSE BULLETIN

- ALL INFORMATION (EN-ROUTE AND AD) (B)

OPTION FOR GENERAL PURPOSE BULLETIN — INCLUSION OF:

- ALL MISCELLANEOUS INFORMATION: (M)
- SPECIFIC NOTAM, SUBJECT DEFINED BY 2/3 NOTAM CODE LETTER:
 - AIRSPACE RESERV.: (RA) FIRING: (WM)
 - AIR DISPLAY: (WA) FORMATION FLT: (WV)
 - PARACHUTE JUMPING: (WP) OTHERS:

Type indicated letter(s) for option, fill
desired 2/3 NOTAM Code letters:

To print bulletin Press "Enter"

For "Help" (other NOTAM Codes) Press "F2"

To return to previous page Press "F3"

To quit Press "F12"

Sample choice on Panel 7: C

ROUTE BULLETIN (ROUTE PROPOSAL BY CITY PAIR)

10	ROUTE BULLETIN (BY CITY PAIR)
<p>BULLETIN VALIDITY:</p> <p>— ONE DAY (SPECIFY DATE (YYMMDD)):</p> <p>— PERIOD</p> <p> FROM (YYMMDDHH): TO (YYMMDDHH):</p> <p>DEFINE CITY PAIR (ICAO FOUR-LETTER CODE)</p> <p>— AERODROME OF DEPARTURE : ADDEP (GENERATED BY SYSTEM, CHANGE IF REQUIRED)</p> <p>— DESTINATION : (AERODROME OF ARRIVAL)</p> <p>-----</p> <p>Fill aerodrome(s), then press "Enter"</p> <p>(Predetermined route descriptions will be presented for selection (Panel 13). If no route is known to the system, "Manual Route Description" (Panel 8) is displayed.)</p> <p>For "Help" (list of aerodromes), press "F2"</p> <p>To return to previous page, press "F3"</p> <p>To quit, press "F12"</p>	

Sample choice: Display of predetermined routes ("Enter") → Panel 13

Sample choice on Panel 7: D

ROUTE BULLETIN (ROUTE PROPOSAL ACCORDING TO DESTINATION)

11

ROUTE BULLETIN (ACCORDING TO DESTINATION)

BULLETIN VALIDITY:

— ONE DAY (SPECIFY DATE (YYMMDD)):

— PERIOD

FROM (YYMMDDHH): TO (YYMMDDHH):

DEFINE DESTINATION (ICAO FOUR-LETTER CODE)

— DESTINATION:

(AERODROME OF ARRIVAL)

— AERODROME OF DEPARTURE: ADDEP

(GENERATED BY SYSTEM)

Fill aerodrome(s), then press "Enter"

(Predetermined route descriptions will be presented for selection (Panel 13). If no route is known to the system, "Manual Route Description" (Panel 8) is displayed.)

For "Help" (list of aerodromes), press "F2"

To return to previous page, press "F3"

To quit, press "F12"

Sample choice on Panel 7: F

ROUTE BULLETIN (ROUTE PROPOSAL BY FLIGHT NUMBER)

12	ROUTE BULLETIN (BY FLIGHT NUMBER)
<p>BULLETIN VALIDITY:</p> <p>— ONE DAY (SPECIFY DATE (YYMMDD)): — PERIOD FROM (YYMMDDHH): TO (YYMMDDHH):</p> <p>FLIGHT NUMBER:</p> <p>-----</p> <p>Give "Flight Number", and press "Enter" (Predetermined route descriptions will be presented for selection (Panel 14). If no route is known to the system, "Manual Route Description" (Panel 8) is displayed.) For "Help" (list of flight numbers), press "F2" To return to previous page, press "F3" To quit, press "F12"</p>	

Sample choice: Display of predetermined routes ("Enter")

Panel 14

Sample choice on Panel 10: Display of predetermined routes ("Enter")

SELECTION OF PREDETERMINED ROUTES (CITY PAIR)

13											
SELECTION OF PREDETERMINED ROUTE (SEQUENCES OF FIRs)											
FOR CITY PAIR			ICAO	NAME (IF KNOWN TO SYSTEM)							
*DEPARTURE			LFAD	CHAMPS VERT-LA-JOIE							
*ARRIVAL			EDAD	FLUGPLATZ LANDEFELD							
ROUTES PROPOSED:											
*1) LFXX EDXX EDYY			:	:	:	:	:	:	:	:	
*2) LFXX LFSS EDYY			:	:	:	:	:	:	:	:	
3) :			:	:	:	:	:	:	:	:	
4) :			:	:	:	:	:	:	:	:	
*ALTERNATES PROPOSED:			EDAA	EDAB	EDAC	:					:
ALTERNATES ADDED:			:	:	:	:					:
FLIGHT LEVEL LIMITS (OPTION) ALL FIR											
FIRST OTHER LAST											:
— UPPER LEVEL (FL):			:	OR	:	:	:	:	:	:	
— LOWER LEVEL (EX. 090):			:	OR	:	:	:	:	:	:	
To print standard bulletin, press "Enter"											
To obtain non-standard bulletin contents, press "F4"											
For "Help" (aerodromes), press "F2"											
To return to previous page, press "F3"											
To quit, press "F12"											

*Fields filled by system.

Sample choice: Non-standard bulletin contents ("F4") → Panel 9

Sample choice on Panel 12: Display of Predetermined Routes ("Enter")

SELECTION OF PREDETERMINED ROUTES (FLIGHT NUMBER)

14	SELECTION OF PREDETERMINED ROUTE (SEQUENCES OF FIRs)					
FOR FLIGHT NUMBER *** AF1234 *** ETD: 14H30						
ICAO NAME (IF KNOWN TO SYSTEM)						
*DEPARTURE		LFPG	PARIS CHARLES DE GAULLE			
*ARRIVAL		EDDF	FRANKFURT MAIN			
ROUTES PROPOSED:		YOUR SELECTION		* * (EX. * 2 *)		
*1)	LFFF	EDBB	EDFF	:	:	:
*2)	LFFF	EDFF	:	:	:	:
3)	:	:	:	:	:	:
4)	:	:	:	:	:	:
*ALTERNATES PROPOSED:		EDAA	EDAB	EDAC	:	
ALTERNATES ADDED:		:	:	:	:	
FLIGHT LEVEL LIMITS (OPTION)		ALL FIR	FIRST	OTHER	LAST	
— UPPER LEVEL (FL):		:	OR	:	:	
— LOWER LEVEL (EX. 090):		:	OR	:	:	
To print standard bulletin, press "Enter" To obtain non-standard bulletin contents, press "F4" For "Help" (aerodromes), press "F2" To return to previous page, press "F3" To quit, press "F12"						

*Fields filled by system.

Sample choice: Non-standard bulletin contents ("F4") → Panel 9

STANDARD NOTAM RETRIEVAL FORMAT

AIS Briefing Service — Intermediate users

Example for area or AD information (one or several locations)

Output type: Summary (Summary bulletin) Traffic: I (I, V, IV)			NOTAM RETRIEVAL			
Location (State, FIR, AD)			Selection by:			
NR	Type	Name (ICAO)	Purpose (N, B, O, M)	Scope (A, E, W)	Above FL	Below FL
1	FIR	GOOO	B	—	000	250
2	FIR	GVSC	O	E	100	250
3						
4						
5						
6						

Example for route bulletin (DEP AD, ARR AD, FIR)

Output type: Summary (Summary bulletin) Traffic: I (I, V, IV)			NOTAM RETRIEVAL			
Location (State, FIR, AD)			Selection by:			
NR	Type	Name (ICAO)	Purpose (N, B, O, M)	Scope (A, E, W)	Above FL	Below FL
1	AD	WSSS	O	A		
2	AD	WIII	O	A		
3	FIR	WSJC	O	E	120	250
4	FIR	WIIZ	O	E	120	310
5						
6						

STANDARD NOTAM RETRIEVAL FORMAT FOR INDIVIDUAL NOTAM**AIS Briefing Service — Intermediate users*****Retrieval of one or several NOTAM***

INDIVIDUAL NOTAM RETRIEVAL				Date: (YYMMDDHHMM)
	State (Doc 7910) (HE)	NOF of origin (HECAYNYX)	Series (A, B, ...)	Number/Year/(1234/03)
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				

Fill, in sequence, desired NOTAM, then press "Execute" key.
To retrieve more than 10 NOTAM, repeat query.

Appendix E

COMMON QUERY MESSAGES FOR THE INTERROGATION OF OTHER AERONAUTICAL INFORMATION SERVICES DATABASES

1. The following query formats should be developed for the interrogation of database systems participating in an integrated regional automated AIS system. They are intended to complement the procedures described in Chapter 10 of this part and could be used where self-briefing facilities are not directly available.
2. The command structure is simplified to allow a single-line inquiry format to be used which is not dependent upon the access terminal characteristics or the communication access method (AFS, public service telecommunication networks, public data transmission networks, internet service etc.).

Inquiry format

3. An inquiry should comprise three sections separated by a stroke (/). The format should be:

<INQUIRY TYPE> / <FILTER> / <ARGUMENTS>

4. Different filters may be applied to different inquiry types. In some cases, filters may be invalid for a particular inquiry type or, where no filter values are included in the inquiry, default values will be assumed. Table III-App E-1 depicts the range of inquiry types and the default/invalid filter values. In all cases, the inquiry format delimiters (/) must be included whether or not filter values are provided in the inquiry. (See examples of inquiry formats.)

Common set of inquiries

5. The common set of inquiries is for interrogation of AIS databases using different access methods.

Inquiry type

6. A three-alpha-character sequence is to be used to identify the type of inquiry being made:

Route	Briefing	SPR
FIR area	Briefing	FAB
Aerodrome/Heliport	Briefing	AER
Original NOTAM	Briefing	ONB
NOTAM checklist	Briefing	NCB

Filters

7. The following serve as filter switches:

Traffic IFR (I), VFR (V), BOTH (G)*

Purpose	Immediate notification	(N)
	Operationally significant	(O)
	Bulletin item	(B)
	Miscellaneous	(M)

Scope	En-route information	(E)
	NAV warning information	(W)
	Aerodrome information	(A)
	Combined information	(C)*

*These filter switches do not exist in the NOTAM qualifier definition but are valid in this inquiry format.

Arguments

8. Each argument must be separated by a comma.

FIR

AAAA = four-letter location indicator

Aerodrome

BBBB = four-letter location indicator

NOTAM identifier

LLLL, AnnnnYY = four-letter location indicator followed by a series letter, the number and the year.

Table III-App E-1. Inquiry types and default filters

Inquiry type	Traffic	Purpose	Scope
Route bulletin	SPR	G	O #
Area bulletin	FAB	G	O C
Aerodrome bulletin	AER	G	O #
Original NOTAM	ONB	#	# #
NOTAM checklist	NCB	#	# #

Note.— # indicates no filter required for this entry.

Examples of inquiry formats

Area type briefing	FAB/VNW/AAAA ₁ ,..,AAAAn
Route type briefing	SPR/ /ADEP,DEST,FIR ₁ ,..FIR ₂
Aerodrome type briefing	AER/VB/BBBB ₁ ,..,BBBBn
NOTAM request	ONB/ /LLLL,AnnnnYY

Note.— n is always less than 10 (0 to 9 inclusive).

Appendix F

USE OF NOTAM CODE AND ABBREVIATIONS

1. INTRODUCTION

1.1 The NOTAM Code is provided to enable the coding of information regarding the establishment, condition or change of radio aids, aerodromes and lighting facilities, airspace organizations, air traffic services, air traffic procedures, dangers to aircraft, or search and rescue facilities.

1.2 The NOTAM Code is a comprehensive description of information contained in NOTAM. It serves as an important criterion for storage and retrieval of information as well as for deciding whether an item is of operational significance or not. It also establishes the relevance of the NOTAM to the various types of flight operations and determines whether it must therefore be part of a PIB. In addition, it assists in specifying those items that are subject to immediate notification processes.

1.3 The NOTAM Code forms the basis upon which NOTAM qualifiers Traffic, Purpose and Scope are determined for inclusion in Item Q) of the NOTAM format, in addition to defining the abbreviated plain-language text, which appears in Item E).

1.4 All NOTAM Code groups contain five letters. The first letter, Q, indicates that it is a code abbreviation for use when composing NOTAM. The second and third letters indicate the subject, and the fourth and fifth letters denote the status or condition of the subject reported upon.

1.5 To select the appropriate NOTAM Code, the encoded NOTAM Code below is used. The NOTAM Code contains a large number of options and it is, therefore, necessary to study the NOTAM Code carefully to make the most use of it. The NOTAM Selection Criteria provide appropriate combinations of the NOTAM Code. When composing NOTAM in plain language, it should be considered the possible coding of the NOTAM and framing the NOTAM in a manner which will facilitate later transcription into the NOTAM Code.

1.6 The following fourth and fifth letters should not be used and another code should be found instead:

AC, AF, AX, CO, CP, HJ, HK, HQ, HT, HU, LA, LD, LE, LK.

These codes are not listed in the NOTAM Selection Criteria. In the NOTAM Code– Decode table below, these codes are placed in square brackets.

1.7 The following fourth and fifth letters are not listed in the NOTAM Selection Criteria because they correspond to conditions normally communicated by the means of SNOWTAM:

HA, HB, HC, HD, HE, HH, HF, HI, HL, HN, HO, HP, HS, HY, HZ.

The NOTAM Code — Decode

Second and third letters

<i>Code</i>	<i>Signification</i>	<i>Uniform abbreviated phraseology</i>
AGA	Movement and landing area (M)	
Lighting facilities (L)		
LA	Approach lighting system (<i>specify runway and type</i>)	als
LB	Aerodrome beacon	abn
LC	Runway centre line lights (<i>specify runway</i>)	rcll
LD	Landing direction indicator lights	ldi lgt
LE	Runway edge lights (<i>specify runway</i>)	redl
LF	Sequenced flashing lights (<i>specify runway</i>)	sequenced flg lgt
LG	Pilot-controlled lighting	pcl
LH	High intensity runway lights (<i>specify runway</i>)	high intst rwy lgt
LI	Runway end identifier lights (<i>specify runway</i>)	rwy end id lgt
LJ	Runway alignment indicator lights (<i>specify runway</i>)	rai lgt
LK	Category II components of approach lighting system (<i>specify runway</i>)	cat II components als
LL	Low intensity runway lights (<i>specify runway</i>)	low intst rwy lgt
LM	Medium intensity runway lights (<i>specify runway</i>)	medium intst rwy lgt
LP	Precision approach path indicator (<i>specify runway</i>)	papi
LR	All landing area lighting facilities	ldg area lgt fac
LS	Stopway lights (<i>specify runway</i>)	stwl
LT	Threshold lights (<i>specify runway</i>)	thr lgt
LU	Helicopter approach path indicator	hapi
LV	Visual approach slope indicator system (<i>specify type and runway</i>)	vasis
LW	Heliport lighting	heliport lgt
LX	Taxiway centre line lights (<i>specify taxiway</i>)	twy cl lgt
LY	Taxiway edge lights (<i>specify taxiway</i>)	twy edge lgt
LZ	Runway touchdown zone lights (<i>specify runway</i>)	rtzl
AGA	Movement and landing area (M)	
Movement and landing area (M)		
MA	Movement area	mov area
MB	Bearing strength (<i>specify part of landing area or movement area</i>)	bearing strength
MC	Clearway (<i>specify runway</i>)	cwy
MD	Declared distances (<i>specify runway</i>)	declared dist
MG	Taxiing guidance system	tgs
MH	Runway arresting gear (<i>specify runway</i>)	rag
MK	Parking area	prkg area
MM	Daylight markings (<i>specify threshold, centre line, etc.</i>)	day markings
MN	Apron	apron
MO	Stop bar (<i>specify taxiway</i>)	stop bar
MP	Aircraft stands (<i>specify</i>)	acft stand
MR	Runway (<i>specify runway</i>)	rwy
MS	Stopway (<i>specify runway</i>)	swy
MT	Threshold (<i>specify runway</i>)	thr
MU	Runway turning bay (<i>specify runway</i>)	rwy turning bay

<i>Code</i>	<i>Signification</i>	<i>Uniform abbreviated phraseology</i>
MW	Strip/shoulder (<i>specify runway</i>)	strip/shoulder
MX	Taxiway(s) (<i>specify</i>)	twy
MY	Rapid exit taxiway (<i>specify</i>)	rapid exit twy
AGA		
Facilities and services (F)		
FA	Aerodrome	ad
FB	Friction measuring device (<i>specify type</i>)	friction measuring device
FC	Ceiling measurement equipment	ceiling measurement eqpt
FD	Docking system (<i>specify azimuth guidance for nose-in stands (AGNIS), burroughs optical lens docking system (BOLDS), etc.</i>)	dckg system
FE	Oxygen (<i>specify type</i>)	oxygen
FF	Firefighting and rescue	fire and rescue
FG	Ground movement control	gnd mov ctl
FH	Helicopter alighting area/platform	hel alighting area
FI	Aircraft de-icing (<i>specify</i>)	acft de-ice
FJ	Oils (<i>specify type</i>)	oil
FL	Landing direction indicator	ldi
FM	Meteorological service (<i>specify type</i>)	met
FO	Fog dispersal system	fg dispersal
FP	Heliport	heliport
FS	Snow removal equipment	sn removal eqpt
FT	Transmissometer (<i>specify runway and, where applicable, designator(s) of transmissometer(s)</i>)	transmissometer
FU	Fuel availability	fuel avbl
FW	Wind direction indicator	wdi
FZ	Customs/immigration	cust/immigration
ATM		
Airspace organization management (A)		
AA	Minimum altitude (<i>specify en-route/crossing/safe</i>)	mnm alt
AC	Control zone	ctr
AD	Air defence identification zone	adiz
AE	Control area	cta
AF	Flight information region	fir
AH	Upper control area	uta
AL	Minimum usable flight level	mnm usable fl
AN	Area navigation route	rnav rte
AO	Oceanic control area	oca
AP	Reporting point (<i>specify name or coded designator</i>)	rep
AR	ATS route (<i>specify</i>)	ats rte
AT	Terminal control area	tma
AU	Upper flight information region	uir
AV	Upper advisory area	uda
AX	Significant point	sig point
AZ	Aerodrome traffic zone	atz

<i>Code</i>	<i>Signification</i>	<i>Uniform abbreviated phraseology</i>
ATM		
Air traffic and VOLMET services (S)		
SA	Automatic terminal information service	atis
SB	ATS reporting office	aro
SC	Area control centre	acc
SE	Flight information service	fis
SF	Aerodrome flight information service	afis
SL	Flow control centre	flow ctl centre
SO	Oceanic area control centre	oac
SP	Approach control service	app
SS	Flight service station	fss
ST	Aerodrome control tower	twr
SU	Upper area control centre	uac
SV	VOLMET broadcast	volmet
SY	Upper advisory service (<i>specify</i>)	upper advisory ser
ATM		
Air traffic procedures (P)		
PA	Standard instrument arrival (<i>specify route designator</i>)	star
PB	Standard VFR arrival	std vfr arr
PC	Contingency procedures	contingency proc
PD	Standard instrument departure (<i>specify route designator</i>)	sid
PE	Standard VFR departure	std vfr dep
PF	Flow control procedure	flow ctl proc
PH	Holding procedure	hldg proc
PI	Instrument approach procedure (<i>specify type and runway</i>)	instr apch proc
PK	VFR approach procedure	vfr apch proc
PL	Flight plan processing, filing and related contingency	fpl
PM	Aerodrome operating minima (<i>specify procedure and amended minimum</i>)	opr minima
PN	Noise operating restrictions	noise opr restrictions
PO	Obstacle clearance altitude and height (<i>specify procedure</i>)	oca och
PR	Radio failure procedure	rdo failure proc
PT	Transition altitude or transition level (<i>specify</i>)	ta/trl
PU	Missed approach procedure (<i>specify runway</i>)	missed apch proc
PX	Minimum holding altitude (<i>specify fix</i>)	mnm hldg alt
PZ	ADIZ procedure	adiz proc
CNS		
Communications and surveillance facilities (C)		
CA	Air/ground facility (<i>specify service and frequency</i>)	a/g fac
CB	Automatic dependent surveillance — broadcast (<i>details</i>)	ads-b
CC	Automatic dependent surveillance — contract (<i>details</i>)	ads-c
CD	Controller-pilot data link communications (<i>details</i>)	cpdlc
CE	En-route surveillance radar	rsr
CG	Ground controlled approach system	gca

<i>Code</i>	<i>Signification</i>	<i>Uniform abbreviated phraseology</i>
CL	Selective calling system	selcal
CM	Surface movement radar	smr
CP	Precision approach radar (<i>specify runway</i>)	par
CR	Surveillance radar element of precision approach radar system (<i>specify wavelength</i>)	sre
CS	Secondary surveillance radar	ssr
CT	Terminal area surveillance radar	tar
CNS		
Instrument and microwave landing systems (!)		
IC	Instrument landing system (<i>specify runway</i>)	ils
ID	DME associated with ILS	ils dme
IG	Glide path (ILS) (<i>specify runway</i>)	ils gp
II	Inner marker (ILS) (<i>specify runway</i>)	ils im
IL	Localizer (ILS) (<i>specify runway</i>)	ils loc
IM	Middle marker (ILS) (<i>specify runway</i>)	ils mm
IN	Localizer (<i>not associated with ILS</i>)	loc
IO	Outer marker (ILS) (<i>specify runway</i>)	ils om
IS	ILS Category I (<i>specify runway</i>)	ils cat I
IT	ILS Category II (<i>specify runway</i>)	ils cat II
IU	ILS Category III (<i>specify runway</i>)	ils cat III
IW	Microwave landing system (<i>specify runway</i>)	mls
IX	Locator, outer (ILS) (<i>specify runway</i>)	ils lo
IY	Locator, middle (ILS) (<i>specify runway</i>)	ils lm
CNS		
GNSS services (G)		
GA	GNSS airfield-specific operations (<i>specify operation</i>)	gnss airfield
GW	GNSS area-wide operations (<i>specify operation</i>)	gnss area
CNS		
Terminal and en-route navigation facilities (N)		
NA	All radio navigation facilities (except . . .)	all rdo nav fac
NB	Non-directional radio beacon	ndb
ND	Distance measuring equipment	dme
NF	Fan marker	fan mkr
NL	Locator (<i>specify identification</i>)	l
NM	VOR/DME	vor/dme
NN	TACAN	tacan
NT	VORTAC	vortac
NV	VOR	vor
NX	Direction-finding station (<i>specify type and frequency</i>)	df
Navigation Warnings		
Airspace restrictions (R)		

<i>Code</i>	<i>Signification</i>	<i>Uniform abbreviated phraseology</i>
RA	Airspace reservation (<i>specify</i>)	airspace reservation
RD	Danger area (<i>specify</i>)	. . d . .
RM	Military operating area	moa
RO	Overflying of . . . (<i>specify</i>)	overflying
RP	Prohibited area (<i>specify</i>)	. . p . .
RR	Restricted area	. . r . .
RT	Temporary restricted area (<i>specify area type</i>)	tempo restricted area

Navigation Warnings

Warnings (W)

WA	Air display	air display
WB	Aerobatics	aerobatics
WC	Captive balloon or kite	captive balloon/kite
WD	Demolition of explosives	demolition of explosives
WE	Exercises (<i>specify</i>)	exer
WF	Air refuelling	air refuelling
WG	Glider flying, paragliding or hang gliding	gld fly/paragliding/hang gliding
WH	Blasting	blasting
WJ	Banner/target towing	banner/target towing
WL	Ascent of free balloon	ascent of free balloon
WM	Missile, gun or rocket firing	missile/gun/rocket/frng
WO	Laser emission	laser emission
WP	Parachute jumping exercise	pje
WR	Radioactive materials or toxic chemicals (<i>specify</i>)	radioactive materials/toxic chemicals
WS	Burning or blowing gas	burning/blowing gas
WT	Mass movement of aircraft	mass mov of acft
WU	Unmanned aircraft	ua
WV	Formation flight	formation flt
WW	Significant volcanic activity	significant volcanic act
WY	Aerial survey	aerial survey
WZ	Fireworks display	fireworks

Other Information (O)

OA	Aeronautical information service	ais
OB	Obstacle (<i>specify details</i>)	obst
OE	Aircraft entry requirements	acft entry rqmnts
OL	Obstacle lights on . . . (<i>specify</i>)	obst lgt
OR	Rescue coordination centre	rcc

The NOTAM Code — Decode**Fourth and fifth letters**

<i>Code</i>	<i>Signification</i>	<i>Uniform abbreviated phraseology</i>
Availability (A)		
[AC	Withdrawn for maintenance	withdrawn maint]
AD	Available for daylight operation	avbl day ops
[AF	Flight checked and found reliable	fltck okay]
AG	Operating but ground checked only, awaiting flight check	opr but gnd ck only, awaiting fltck
AH	Hours of service are now . . . (<i>specify</i>)	hr ser
AK	Resumed normal operation	okay
AL	Operative (<i>or reoperative</i>) subject to previously published limitations/ conditions	opr subj previous cond
AM	Military operations only	mil ops only
AN	Available for night operation	avbl ngt ops
AO	Operational	opr
AP	Available, prior permission required	avbl, ppr
AR	Available on request	avbl o/r
AS	Unserviceable	u/s
AU	Not available (<i>specify reason if appropriate</i>)	not avbl
AW	Completely withdrawn	withdrawn
[AX	Previously promulgated shutdown has been cancelled	promulgated shutdown cnl]
Changes (C)		
CA	Activated	act
CC	Completed	cmpl
CD	Deactivated	deactivated
CE	Erected	erected
CF	Operating frequency(ies) changed to	opr freq changed to
CG	Downgraded to	downgraded to
CH	Changed	changed
CI	Identification or radio call sign changed to	ident/rdo call sign changed to
CL	Realigned	realigned
CM	Displaced	displaced
CN	Cancelled	cnl
[CO	Operating	opr]
[CP	Operating on reduced power	opr reduced pwr]
CR	Temporarily replaced by	tempo rplcd by
CS	Installed	instl
CT	On test, do not use	on test, do not use
Hazard Conditions (H)		
HA	Braking action is . . .	ba is...
1)	Poor	
2)	Medium/Poor	

<i>Code</i>	<i>Signification</i>	<i>Uniform abbreviated phraseology</i>
3)	Medium	
4)	Medium/Good	
5)	Good	
HB	Friction coefficient is . . . (<i>specify friction measuring device used</i>)	friction coefficient is
HC	Covered by compacted snow to a depth of	cov compacted sn depth
HD	Covered by dry snow to a depth of	cov dry sn depth
HE	Covered by water to a depth of	cov water depth
HF	Totally free of snow and ice	free of sn and ice
HG	Grass cutting in progress	grass cutting inpr
HH	Hazard due to (<i>specify</i>)	hazard due
HI	Covered by ice	cov ice
[HJ]	Launch planned . . . (<i>specify balloon flight identification or project code name, launch site, planned period of launch(es) — date/time, expected climb direction, estimated time to pass 18 000 m (60 000 ft), or reaching cruise level if at or below 18 000 m (60 000 ft), together with estimated location</i>)	launch plan]
[HK]	Bird migration in progress (<i>specify direction</i>)	bird migration inpr]
HL	Snow clearance completed	sn clr cmpl
HM	Marked by	marked by
HN	Covered by wet snow or slush to a depth of	cov wet sn/slush depth
HO	Obscured by snow	obscured by sn
HP	Snow clearance in progress	sn clr inpr
[HQ]	Operation cancelled . . . (<i>specify balloon flight identification or project code name</i>)	opr cnl]
HR	Standing water	standing water
HS	Sanding in progress	sanding inpr
[HT]	Approach according to signal area only	apch according signal]
[HU]	Launch in progress . . . (<i>specify balloon flight identification or project code name, launch site, date/time of launch(es), estimated time passing 18 000 m (60 000 ft), or reaching cruising level if at or below 18 000 m (60 000 ft), together with estimated location, estimated date/time of termination of the flight and planned location of ground contact, when applicable</i>)	launch inpr]
HV	Work completed	work cmpl
HW	Work in progress	wip
HX	Concentration of birds	bird concentration
HY	Snow banks exist (<i>specify height</i>)	sn banks hgt
HZ	Covered by frozen ruts and ridges	cov frozen ruts and ridges

Limitations (L)

[LA]	Operating on auxiliary power supply	opr aux pwr]
LB	Reserved for aircraft based therein	reserved for acft based therein
LC	Closed	clsd
LD	Unsafe	unsafe

<i>Code</i>	<i>Signification</i>	<i>Uniform abbreviated phraseology</i>
LE	Operating without auxiliary power supply	opr aux wo pwr
LF	Interference from	interference fm
LG	Operating without identification	opr wo ident
LH	Unserviceable for aircraft heavier than	u/s acft heavier than
LI	Closed to IFR operations	clsd ifr ops
[LK]	Operating as a fixed light	opr as f lgt]
LL	Usable for length of . . . and width of . . .	usable len.../wid...
LN	Closed to all night operations	clsd to all ngt ops
LP	Prohibited to	prohibited to
LR	Aircraft restricted to runways and taxiways	acft restricted to rwy and twy
LS	Subject to interruption	subj intrp
LT	Limited to	ltd to
LV	Closed to VFR operations	clsd vfr ops
LW	Will take place	will take place
LX	Operating but caution advised due to	opr but ctn advised due to
Other (XX)		
XX	Plain language	

The NOTAM Code — encode**Second and third letters**

<i>Signification</i>	<i>Code</i>
AGA Lighting facilities (L)	

Aerodrome beacon	LB
All landing area lighting facilities	LR
Approach lighting system (<i>specify runway and type</i>)	LA
Category II components of approach lighting system (<i>specify runway</i>)	LK
Helicopter approach path indicator	LU
Heliport lighting	LW
High intensity runway lights (<i>specify runway</i>)	LH
Landing direction indicator lights	LD
Low intensity runway lights (<i>specify runway</i>)	LL
Medium intensity runway lights (<i>specify runway</i>)	LM
Pilot-controlled lighting	LG
Precision approach path indicator (<i>specify runway</i>)	LP
Runway alignment indicator lights (<i>specify runway</i>)	LJ
Runway centre line lights (<i>specify runway</i>)	LC
Runway edge lights (<i>specify runway</i>)	LE
Runway end identifier lights (<i>specify runway</i>)	LI
Runway touchdown zone lights (<i>specify runway</i>)	LZ
Sequenced flashing lights (<i>specify runway</i>)	LF
Stopway lights (<i>specify runway</i>)	LS
Taxiway centre line lights (<i>specify taxiway</i>)	LX
Taxiway edge lights (<i>specify taxiway</i>)	LY
Threshold lights (<i>specify runway</i>)	LT
Visual approach slope indicator system (<i>specify type and runway</i>)	LV

AGA Movement and landing area (M)	
Aircraft stands (<i>specify</i>)	MP
Apron	MN
Bearing strength (<i>specify part of landing area or movement area</i>)	MB

<i>Signification</i>	<i>Code</i>
Clearway (<i>specify runway</i>)	MC
Daylight markings (<i>specify threshold, centre line, etc.</i>)	MM
Declared distances (<i>specify runway</i>)	MD
Movement area	MA
Parking area	MK
Rapid exit taxiway (<i>specify</i>)	MY
Runway (<i>specify runway</i>)	MR

Runway arresting gear (<i>specify runway</i>)	MH
Runway turning bay (<i>specify runway</i>)	MU
Stop bar (<i>specify taxiway</i>)	MO
Stopway (<i>specify runway</i>)	MS
Strip/shoulder (<i>specify runway</i>)	MW
Taxiing guidance system	MG
Taxiway(s) (<i>specify</i>)	MX
Threshold (<i>specify runway</i>)	MT

AGA

Facilities and services (F)

Aerodrome	FA
Aircraft de-icing (<i>specify</i>)	FI
Ceiling measurement equipment	FC
Customs/immigration	FZ
Docking system (<i>specify AGNIS, BOLDS, etc.</i>)	FD
Firefighting and rescue	FF
Fog dispersal system	FO
Friction measuring device (<i>specify type</i>)	FB
Fuel availability	FU
Ground movement control	FG
Helicopter alighting area/platform	FH
Heliport	FP
Landing direction indicator	FL
Meteorological service (<i>specify type</i>)	FM
Oils (<i>specify type</i>)	FJ
Oxygen (<i>specify type</i>)	FE
Snow removal equipment	FS
Transmissometer (<i>specify runway and, where applicable, designator(s) of transmissometer(s)</i>)	FT
Wind direction indicator	FW

Signification *Code*

ATM

Airspace organization management (A)

Aerodrome traffic zone	AZ
Air defence identification zone	AD
Area navigation route	AN
ATS route (<i>specify</i>)	AR
Control area	AE
Control zone	AC
Flight information region	AF
Minimum altitude (<i>specify en-route/crossing/safe</i>)	AA
Minimum usable flight level	AL
Oceanic control area	AO
Reporting point (<i>specify name or coded designator</i>)	AP
Significant point	AX

Terminal control area	AT
Upper advisory area	AV
Upper control area	AH
Upper flight information region	AU

ATM

Air traffic and VOLMET services (S)

Aerodrome control tower	ST
Aerodrome flight information service	SF
Approach control service	SP
Area control centre	SC
ATS reporting office	SB
Automatic terminal information service	SA
Flight information service	SE
Flight service station	SS
Flow control centre	SL
Oceanic area control centre	SO
Upper advisory service (<i>specify</i>)	SY
Upper area control centre	SU
VOLMET broadcast	SV

ATM

Air traffic procedures (P)

ADIZ procedure	PZ
Aerodrome operating minima (<i>specify procedure and amended minimum</i>)	PM
Contingency procedures	PC
Flight plan processing, filing and related contingency	PL
Flow control procedure	PF
Holding procedure	PH

*Signification**Code*

Instrument approach procedure (<i>specify type and runway</i>)	PI
Minimum holding altitude (<i>specify fix</i>)	PX
Missed approach procedure (<i>specify runway</i>)	PU
Noise operating restrictions	PN
Standard instrument arrival (<i>specify route designator</i>)	PA
Standard instrument departure (<i>specify route designator</i>)	PD
Standard VFR arrival	PB
Standard VFR departure	PE
Transition altitude or transition level (<i>specify</i>)	PT
VFR approach procedure	PK

CNS

Communications and surveillance facilities (C)

Air/ground facility (<i>specify service and frequency</i>)	CA
Automatic dependent surveillance — broadcast (<i>details</i>)	CB

Automatic dependent surveillance — contract (<i>details</i>)	CC
Controller-pilot data link communications (<i>details</i>)	CD
En-route surveillance radar	CE
Ground controlled approach system	CG
Precision approach radar (<i>specify runway</i>)	CP
Secondary surveillance radar	CS
Selective calling system	CL
Surface movement radar	CM
Surveillance radar element of precision approach radar system (<i>specify wavelength</i>)	CR
Terminal area surveillance radar	CT

CNS

GNSS services (G)

GNSS airfield-specific operations (*specify operation*)

GA

GNSS area-wide operations (*specify operation*)

GW

CNS

Instrument and microwave landing systems (I)

<i>Signification</i>	<i>Code</i>
DME associated with ILS	ID
Glide path (ILS) (<i>specify runway</i>)	IG
ILS Category I (<i>specify runway</i>)	IS
ILS Category III (<i>specify runway</i>)	IU
Inner marker (ILS) (<i>specify runway</i>)	II
Instrument landing system (<i>specify runway</i>)	IC
Localizer (ILS) (<i>specify runway</i>)	IL
Localizer (not associated with ILS)	IN
Locator, middle (ILS) (<i>specify runway</i>)	IY
Locator, outer (ILS) (<i>specify runway</i>)	IX
Microwave landing system (<i>specify runway</i>)	IW
Middle marker (ILS) (<i>specify runway</i>)	IM
Outer marker (ILS) (<i>specify runway</i>)	IO

CNS

Terminal and en-route navigation facilities (N)

All radio navigation facilities (<i>except . . .</i>)	NA
Direction-finding station (<i>specify type and frequency</i>)	NX
Distance measuring equipment	ND
Fan marker	NF
Locator (<i>specify identification</i>)	NL
Non-directional radio beacon	NB
VOR	NV
VOR/DME	NM
VORTAC	NT
TACAN	NN

Navigation Warnings

Airspace restrictions (R)

Airspace reservation (<i>specify</i>)	RA
Danger area (<i>specify</i>)	RD
Military operating area	RM
Overflying of . . . (<i>specify</i>)	RO
Prohibited area (<i>specify</i>)	RP
Restricted area	RR
Temporary restricted area (<i>specify area type</i>)	RT

Navigation Warnings

Warnings (W)

Aerial survey	WY
Aerobatics	WB

*Signification**Code*

Air display	WA
Air refueling	WF
Ascent of free balloon	WL
Banner/target towing	WJ
Demolition of explosives	WD
Exercises (<i>specify</i>)	WE
Fireworks display	WZ
Formation flight	WV
Glider flying, paragliding or hang gliding	WG
Laser emission	WO
Mass movement of aircraft	WT
Missile, gun or rocket firing	WM
Parachute jumping exercise	WP
Radioactive materials or toxic chemicals (<i>specify</i>)	WR
Significant volcanic activity	WW
Unmanned aircraft	WU

Other Information (O)

Aeronautical information service	OA
Aircraft entry requirements	OE
Obstacle (<i>specify details</i>)	OB
Obstacle lights on . . . (<i>specify</i>)	OL
Rescue coordination centre	OR

The NOTAM Code — Encode**Fourth and fifth letters**

<i>Signification</i>	<i>Code</i>
Availability (A)	
Available for daylight operation	AD
Available for night operation	AN
Available on request	AR
Available, prior permission required	AP
Completely withdrawn	AW
[Flight checked and found reliable	AF]
Hours of service are now . . . (specify)	AH
Military operations only	AM
Not available (specify reason if appropriate)	AU
Operating but ground checked only, awaiting flight check	AG
Operational	AO
Operative (or reoperative) subject to previously published limitations/ conditions	AL
[Previously promulgated shutdown has been cancelled	AX]
Resumed normal operation	AK
Unserviceable	AS
[Withdrawn for maintenance	AC]
Changes (C)	
Activated	CA
Cancelled	CN
Changed	CH
Completed	CC
Deactivated	CD
Displaced	CM
Downgraded to	CG
Erected	CE
Identification or radio call sign changed to	CI
Installed	CS
On test, do not use	CT
[Operating	CO]
Operating frequency(ies) changed to	CF
[Operating on reduced power	CP]
Realigned	CL
Temporarily replaced by	CR
Hazard Conditions (H)	
[Approach according to signal area only	HT]
[Bird migration in progress (specify direction)	HK]

<i>Signification</i>	<i>Code</i>
Braking action is . . .	HA
1) Poor	
2) Medium/Poor	
3) Medium	
4) Medium/Good	
5) Good	
Concentration of birds	HX
Covered by compacted snow to a depth of	HC
Covered by dry snow to a depth of	HD
Covered by frozen ruts and ridges	HZ
Covered by ice	HI
Covered by water to a depth of	HE
Covered by wet snow or slush to a depth of	HN
Friction coefficient is . . . (<i>specify friction measuring device used</i>)	HB
Grass cutting in progress	HG
Hazard due to (<i>specify</i>)	HH
[Launch in progress . . . (<i>specify balloon flight identification or project code name, launch site, date/time of launch(es), estimated time passing 18 000 m (60 000 ft), or reaching cruising level if at or below 18 000 m (60 000 ft), together with estimated location, estimated date/time of termination of the flight and planned location of ground contact, when applicable</i>)	HU]
[Launch planned . . . (<i>specify balloon flight identification or project code name, launch site, planned period of launch(es) — date/time, expected climb direction, estimated time to pass 18 000 m (60 000 ft), or reaching cruising level if at or below 18 000 m (60 000 ft), together with estimated location</i>)	HJ]
Marked by	HM
Obscured by snow	HO
[Operation cancelled . . . (<i>specify balloon flight identification or project code name</i>)	HQ]
Sanding in progress	HS
Snow banks exist (<i>specify height</i>)	HY
Snow clearance completed	HL
Snow clearance in progress	HP
Standing water	HR
Totally free of snow and ice	HF
Work completed	HV
Work in progress	HW

Limitations (L)

Aircraft restricted to runways and taxiways	LR
Closed	LC
Closed to all night operations	LN
Closed to IFR operations	LI
Closed to VFR operations	LV
Interference from	LF
Limited to	LT
[Operating as a fixed light	LK]

<i>Signification</i>	<i>Code</i>
Operating but caution advised due to	LX
[Operating on auxiliary power supply	LA]
[Operating without auxiliary power supply	LE]
Operating without identification	LG
Prohibited to	LP
Reserved for aircraft based therein	LB
Subject to interruption	LS
[Unsafe	LD]
Unserviceable for aircraft heavier than	LH
Usable for length of . . . and width of . . .	LL
Will take place	LW
Other (XX)	
Plain language	XX

2. COMPOSITION OF NOTAM CODE GROUPS

Classification by subject (second and third letters)

2.1 Facilities, services and other information which require coding have been classified by subject into sections and subsections. The second letter of the NOTAM Code group, which may be any letter of the alphabet except Q, indicates the subject subsections as follows:

AGA (Aerodromes)

- QL . . . lighting facilities
- QM . . . movement and landing area
- QF . . . facilities and services

ATM (Air Traffic Management)

- QA . . . airspace organization management
- QS . . . air traffic and volmet services
- QP . . . air traffic procedures

CNS (Communication, Navigation and Surveillance)

- QC . . . communication and radar facilities
- QI . . . instrument and microwave landing systems
- QG . . . GNSS services
- QN . . . terminal and en-route navigation facilities

Navigation Warnings

QR . . . airspace restrictions
QW . . . warnings

Other Information

QO . . . other information

Subjects not listed in the NOTAM Code

QX . . . plain language

2.2 If the subject of the NOTAM is not listed in the NOTAM Code, then an overall term (such as FA — Aerodrome or AF — Fight information region) or a best fitting code should be used whenever possible instead of XX. If this is not possible and if XX is used as the 2nd and 3rd letter combination, then free association is possible with the qualifiers Traffic, Purpose and Scope. These entries are selected with due regard to the qualifying NOTAM text.

Classification by status or condition (fourth and fifth letters)

2.3 The fourth letter of the NOTAM Code group indicates status or condition sections as follows:

Q . . A Availability
Q . . C Changes
Q . . H Hazard conditions
Q . . L Limitations
Q . . X Status or condition not listed in the NOTAM Code

2.4 If the condition of the subject is not listed in the NOTAM Code, then XX is inserted as the fourth and fifth letters. Before deciding to use XX, every possible effort should be made to use subjects and conditions that are listed in the NOTAM Selection Criteria.

2.5 If XX is used as the 4th and 5th letter combination, then free association is possible with the qualifiers Traffic and Purpose. Entries are selected with due regard to the qualifying NOTAM text and, by analogy, with the most common used combination of qualifiers to the respective subject (2nd and 3rd letters) in the NOTAM-Selection-Criteria.

2.6 If, exceptionally, neither the subject nor the status or condition is listed: the code QXXXX may be used. If the NOTAM Code QXXXX is used, then free association of the qualifiers is possible. The qualifiers reflect the content of the NOTAM.

Example:

Q) EACC/QXXXX/IV/M/E/000/999/5533N00940E999

E) ACCORDING TO RESOLUTION 781 UNITED NATIONS HAS DECIDED TO ESTABLISH A BAN ON MIL FLIGHTS IN

Cancellation NOTAM

- 2.7 The cancellation NOTAM subjects (second and third letters) are identical to the original NOTAM.
- 2.8 In NOTAM cancellations, only one of the following fourth and fifth letters of the NOTAM Code is used:

Q . . AK = RESUMED NORMAL OPS
 Q . . AL = OPERATIVE (OR RE-OPERATIVE) SUBJECT TO PREVIOUSLY PUBLISHED LIMITATIONS OR CONDITION
 Q . . AO = OPERATIONAL
 Q . . CC = COMPLETED
 Q . . CN = CANCELLED
 Q . . HV = WORK COMPLETED
 Q . . XX = OTHER (Plain Language)

Note 1.— Q . . AO = Operational is used for cancellation only, Q . . CS = Installed is used when promulgating new equipment or services.

Note 2.— Q . . CN = CANCELLED is used when cancelling planned activities e.g. navigational warnings, and Q . . HV = WORK COMPLETED is used when cancelling work in progress.

Significations and uniform abbreviated phraseology

- 2.9 In order to facilitate the distribution of NOTAM by reducing the transmission time over telecommunication channels, translation should be eliminated and a suitable PIB entry should be provided, the uniform abbreviated phraseology assigned to each signification of a two-letter combination in the NOTAM Code should be used — Decode part is to be used in Item E) in the NOTAM format, in preference to significations wherever possible.

Note.— In addition, to meet certain requirements, a State may wish to provide a translation of the uniform phraseology in another language.

Amplification of significations and uniform abbreviated phraseology

- 2.10 The following is applicable to amplification of significations and uniform abbreviated phraseology:
- amplifications relating to significations and uniform abbreviated phraseology of the second and third letters (subject of the NOTAM) must precede signification and uniform abbreviated phraseology of the NOTAM Code;
 - amplifications relating to significations and uniform abbreviated phraseology of the fourth and fifth letters (status of operation) must follow signification and uniform abbreviated phraseology of the NOTAM Code.

Examples (C) of the NOTAM Format

- The touchdown zone lights of RWY 27 are not available due to power failure. The second and third letters LZ-**RTZL** are preceded by RWY 27 and followed by the fourth and fifth letters AU-**NOT AVBL**.
 E) RWY 27 **RTZL NOT AVBL** DUE PWR FAILURE
 - The taxiway edge lights of taxiway B are unserviceable. The second and third letters LY-**TWY EDGE LGT** are preceded by TWY B and followed by the fourth and fifth letters AS-**U/S**.

E) **TWY B TWY EDGE LGT U/S**

- c) The strip of RWY 09/27 is withdrawn. The second and third letters **MW-STRIP** are preceded by **RWY** 09/27 and followed by the fourth and fifth letters **AW-WITHDRAWN**.

E) **RWY 09/27 STRIP WITHDRAWN**

- d) The minimum sector altitude in the sector 90° to 180° inbound VOR identity DOM changed to 3 600 ft MSL. The second and third letters **AA-MSA** are preceded by **90 TO 180 DEG INBD VOR DOM** and followed by the fourth and fifth letters **CH-CHANGED**

E) **90 TO 180 DEG INBD VOR DOM MSA CHANGED 3 600 FT MSL**

Appendix G

NOTAM SELECTION CRITERIA

1. THE NOTAM CODE

1.1 The NOTAM Code is a comprehensive description of information contained in NOTAM. NOTAM Code groups contain a total of five letters, the first of which is always Q. The second and third letters identify the subject, and the fourth and fifth letters denote the status of the subject reported on. These codes and their significations are found in the *Procedures for Air Navigation Services — Abbreviations and Codes* (PANS-ABC, Doc 8400). The most commonly used NOTAM Code groups, and their respective relation to the qualifiers Traffic, Purpose and Scope are presented in the NOTAM Selection Criteria (NSC) tables below.

1.2 The following fourth and fifth letters should not be used and another code should be found instead:

AC, AF, AX, CO, CP, HH, HJ, HK, HQ, HT, HU, LA, LD, LE, LK.

1.3 The following fourth and fifth letters are not listed in the NSC because they correspond to conditions normally communicated by means of SNOWTAM:

HA, HB, HC, HD, HE, HF, HI, HL, HN, HO, HP, HS, HY, HZ.

2. QUALIFIERS TRAFFIC, PURPOSE AND SCOPE

2.1 Traffic

I = IFR

V = VFR

K = NOTAM is a checklist.

Depending on the NOTAM subject and content, the field for the qualifier Traffic may contain the qualifiers K, I, V or IV. An indication of IV in the NSC means that either I or V or IV may be used depending on NOTAM content.

2.2 Purpose

N = NOTAM selected for immediate attention of aircraft operators

B = NOTAM selected for PIB entry

O = NOTAM concerning flight operations

M = Miscellaneous NOTAM; not subject for a briefing, but available on request

K = NOTAM is a checklist.

Depending on the NOTAM subject and content, the field for the qualifier Purpose may contain the qualifiers K, M, B, BO or NBO.

2.3 Scope

A = Aerodrome
E = En-route
W = Nav warning
K = NOTAM is a checklist.

Depending on the NOTAM subject and content, the field for the qualifier Scope may contain combined qualifiers.

AE = Aerodrome and en-route

Scope AE relates the NOTAM to both scopes of aerodrome and en-route. Scope AE is used whenever an aerodrome-related NOTAM (e.g. certain navigation facilities) affects both aerodrome and en-route operations.

AW = Aerodrome and nav warning

Scope AW relates the NOTAM to both scopes of A and W. Scope AW is used whenever aerodrome and en-route traffic is affected by a navigation warning taking place on or in the near vicinity of an aerodrome. Item A) must contain the aerodrome location indicator, and Item Q) must contain the geographical coordinates of the location where the activity takes place, followed by the radius.

3. TRIGGER NOTAM

The fourth and fifth letters of the NOTAM Code of a trigger NOTAM must always be TT. The second and third letters are selected from Doc 8400 and must never be XX. The qualifier Purpose is always BO since it relates to AIRAC publication.

4. COMBINATION OF NOTAM CODES AND NOTAM QUALIFIERS

4.1 The NOTAM Selection Criteria is the basis for NOTAM Code allocation and selection of qualifiers. Combinations of the NOTAM Code's subject and status, or condition, with the NOTAM qualifiers Traffic, Purpose and Scope are presented in the NOTAM Selection Criteria tables. In the tables, appropriate combinations are marked with an X.

4.2 If the subject (2nd and 3rd letters) is not listed in plain language code, then XX is used. If the subject demands a different selection of qualifiers, then Traffic and Purpose entries are selected with due regard to the NOTAM content and the most common used combination of qualifiers in the tables.

4.3 If the condition (4th and 5th letters) is not listed, then entries are selected with due regard to the qualifying NOTAM content and, by analogy, with the prevailing association to qualifiers to the respective subject (2nd and 3rd letters).

4.4 To facilitate updates of PIBs and flight information services, a NOTAM is issued (which cancels a previous NOTAM (NOTAMC)) with identical qualifiers Traffic, Purpose and Scope to the original NOTAM.

4.5 Appropriate combinations of NOTAM cancellations codes can be found listed below under the bold line of each NOTAM Code combination.

INDEX OF CATEGORIES OF THE NOTAM CODE BASED ON THE SECOND LETTER

AGA — LIGHTING FACILITIES (L)	III-App G-4
AGA — MOVEMENT AND LANDING AREA (M)	III-App G-16
AGA — FACILITIES AND SERVICES (F)	III-App G-28
CNS — COMMUNICATIONS AND SURVEILLANCE FACILITIES (C)	III-App G-39
CNS — INSTRUMENT AND MICROWAVE LANDING SYSTEMS (I)	III-App G-46
CNS — GNSS SERVICES (G)	III-App G-54
CNS — TERMINAL AND EN-ROUTE NAVIGATION FACILITIES (N)	III-App G-55
ATM — AIRSPACE ORGANIZATION (A)	III-App G-63
ATM — AIR TRAFFIC AND VOLMET SERVICES (S)	III-App G-75
ATM — AIR TRAFFIC PROCEDURES (P)	III-App G-82
NAVIGATION WARNINGS — AIRSPACE RESTRICTIONS (R)	III-App G-92
NAVIGATION WARNINGS — WARNINGS (W)	III-App G-95
OTHER INFORMATION (O)	III-App G-102

NOTAM SELECTION CRITERIA CATEGORY: AGA — LIGHTING FACILITIES (L)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE LA	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Approach lighting system (<i>specify runway and type</i>)	AH	x	x		x	x	
Hours of service are now . . . (<i>specify</i>)	AR	x	x		x	x	
Available on request	AS	x	x	x	x	x	
Unserviceable	AW	x	x		x	x	
Completely withdrawn	CG	x	x	x	x	x	
Downgraded to . . . (<i>specify</i>)	CS	x	x		x	x	
Installed	CT	x	x	x	x	x	
On test, do not use	TT	x	x		x	x	
Trigger	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Plain language	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Resumed normal operation	AL						
Operative (or re-operative subject to previously published limitations/conditions)	AO						
Operational	CC						
Completed	XX						
Plain language							

NOTAM SELECTION CRITERIA CATEGORY: AGA — LIGHTING FACILITIES (L)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		Traffic		Purpose			
LD	I	V	N	B	O	M	
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE						
Unserviceable	AS		X		X	X	
Completely withdrawn	AW		X		X	X	
Installed	CS		X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — LIGHTING FACILITIES (L)

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: A					
Runway edge lights (<i>specify runway</i>)		LE	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Unserviceable		AS	X			X	X	
Completely withdrawn		AW	X			X	X	
Installed		CS	X			X	X	
Trigger		TT	X			X	X	
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation		AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)		AL						
Operational		AO						
Completed		CC						
Plain language		XX						

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: A					
Sequenced flashing lights (<i>specify runway</i>)		LF	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Unserviceable		AS	X			X	X	
Completely withdrawn		AW	X			X	X	
Installed		CS	X			X	X	
Trigger		TT	X			X	X	
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation		AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)		AL						
Operational		AO						
Completed		CC						
Plain language		XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — LIGHTING FACILITIES (L)

NOTAM SELECTION CRITERIA CATEGORY: AGA — LIGHTING FACILITIES (L)

NOTAM SELECTION CRITERIA CATEGORY: AGA — LIGHTING FACILITIES (L)

NOTAM SELECTION CRITERIA CATEGORY: AGA — LIGHTING FACILITIES (L)

NOTAM SELECTION CRITERIA CATEGORY: AGA — LIGHTING FACILITIES (L)

NOTAM SELECTION CRITERIA CATEGORY: AGA — LIGHTING FACILITIES (L)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE LU	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Helicopter approach path indicator	AH	x	x		x	x	
Hours of service are now . . . (specify)	AR	x	x	x	x	x	
Available on request	AS	x	x	x	x	x	
Unserviceable	AW	x	x		x	x	
Completely withdrawn	CS	x	x		x	x	
Installed	CT	x	x	x	x	x	
On test, do not use	TT	x	x		x	x	
Trigger	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Plain language	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Resumed normal operation	AL						
Operative (or re-operative subject to previously published limitations/conditions)	AO						
Operational	CC						
Completed	XX						
Plain language							

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE LV	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Visual approach slope indicator system (specify type and runway)	AH	x	x		x	x	
Hours of service are now . . . (specify)	AR	x	x		x	x	
Available on request	AS	x	x		x	x	
Unserviceable	AW	x	x		x	x	
Completely withdrawn	CS	x	x		x	x	
Installed	CT	x	x		x	x	
On test, do not use	TT	x	x		x	x	
Trigger	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Plain language	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Resumed normal operation	AL						
Operative (or re-operative subject to previously published limitations/conditions)	AO						
Operational	CC						
Completed	XX						
Plain language							

NOTAM SELECTION CRITERIA CATEGORY: AGA — LIGHTING FACILITIES (L)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		Traffic		Purpose			
Taxiway centre line lights (<i>specify taxiway</i>)	LX				B	O	M
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Unserviceable	AS	X	X				X
Completely withdrawn	AW	X	X				X
Installed	CS	X	X				X
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Taxiway edge lights (<i>specify taxiway</i>)	LY						
Unserviceable	AS	X	X				X
Completely withdrawn	AW	X	X				X
Installed	CS	X	X				X
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — LIGHTING FACILITIES (L)

NOTAM SELECTION CRITERIA CATEGORY: AGA — MOVEMENT AND LANDING AREA (M)

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: A					
Movement area	MA		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Installed	CS	X	X			X	X	
Work in progress	HW	X	X			X	X	
Closed	LC	X	X	X	X	X	X	
Unserviceable for aircraft heavier than . . . (specify)	LH	X	X	X	X	X	X	
Aircraft restricted to runways and taxiways	LR	X	X			X	X	
Limited to . . . (specify)	LT	X	X	X	X	X	X	
Trigger	TT	X	X			X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.						
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.						
Operative (or re-operative subject to previously published limitations/conditions)	AL							
Operational	AO							
Completed	CC							
Work completed	HV							
Plain language	XX							

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		MD	Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Declared distances (<i>specify runway</i>)	CH	x	x	x	x	x	
Changed	CH	x	x		x	x	
Installed	CS	x	x		x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — MOVEMENT AND LANDING AREA (M)

NOTAM SELECTION CRITERIA CATEGORY: AGA — MOVEMENT AND LANDING AREA (M)

NOTAM SELECTION CRITERIA CATEGORY: AGA — MOVEMENT AND LANDING AREA (M)

NOTAM SELECTION CRITERIA CATEGORY: AGA — MOVEMENT AND LANDING AREA (M)

SECOND AND THIRD LETTERS — SIGNIFICATION Aircraft stands (<i>specify</i>)	CODE	Scope: A					
	MP	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Available, prior permission required	AP	X	X		X	X	
Available on request	AR	X	X		X	X	
Completely withdrawn	AW	X	X				X
Installed	CS	X	X				X
Work in progress	HW	X	X				X
Closed	LC	X	X		X	X	
Unserviceable for aircraft heavier than . . . (<i>specify</i>)	LH	X	X		X	X	
Limited to . . . (<i>specify</i>)	LT	X	X				X
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Work completed	HV						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — MOVEMENT AND LANDING AREA (M)

SECOND AND THIRD LETTERS — SIGNIFICATION Runway (specify runway)	CODE MR	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Available for daylight operation	AD	X	X		X	X	
Hours of service are now . . . (specify)	AH	X	X		X	X	
Military operations only	AM	X	X	X	X	X	
Available for night operation	AN	X	X		X	X	
Available, prior permission required	AP	X	X	X	X	X	
Available on request	AR	X	X	X	X	X	
Completely withdrawn	AW	X	X		X	X	
Realigned	CL	X	X	X	X	X	
Displaced	CM	X	X	X	X	X	
Installed	CS	X	X		X	X	
Work in progress	HW	X	X		X	X	
Concentration of birds	HX	X	X	X	X	X	
Reserved for aircraft based therein	LB	X	X	X	X	X	
Closed	LC	X	X	X	X	X	
Unserviceable for aircraft heavier than . . . (specify)	LH	X	X	X	X	X	
Closed to IFR operations	LI	X		X	X	X	
Usable for length of . . . and width of . . . (specify)	LL	X	X	X	X	X	
Closed to all night operations	LN	X	X	X	X	X	
Limited to . . . (specify)	LT	X	X	X	X	X	
Closed to VFR operations	LV		X	X	X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Work completed	HV						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — MOVEMENT AND LANDING AREA (M)

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: A					
Stopway (<i>specify runway</i>)		MS	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Completely withdrawn		AW	X	X		X	X	
Installed		CS	X	X		X	X	
Work in progress		HW	X	X		X	X	
Closed		LC	X	X		X	X	
Unserviceable for aircraft heavier than . . . (<i>specify</i>)		LH	X	X		X	X	
Limited to . . . (<i>specify</i>)		LT	X	X		X	X	
Trigger		TT	X	X		X	X	
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation		AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)		AL						
Operational		AO						
Completed		CC						
Work completed		HV						
Plain language		XX						

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: A					
Threshold (<i>specify runway</i>)		MT	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Displaced		CM	X	X	X	X	X	
Installed		CS	X	X		X	X	
Work in progress		HW	X	X		X	X	
Trigger		TT	X	X		X	X	
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation		AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)		AL						
Operational		AO						
Completed		CC						
Work completed		HV						
Plain language		XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — MOVEMENT AND LANDING AREA (M)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE MU	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Runway turning bay (<i>specify runway</i>)	AW	x	x		x	x	
Completely withdrawn	AW	x	x		x	x	
Installed	CS	x	x		x	x	
Work in progress	HW	x	x		x	x	
Closed	LC	x	x		x	x	
Limited to . . . (<i>specify</i>)	LT	x	x		x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Work completed	HV						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — MOVEMENT AND LANDING AREA (M)

SECOND AND THIRD LETTERS — SIGNIFICATION Taxiway (specify)	CODE MX	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Available for daylight operation	AD	X	X				X
Available for night operation	AN	X	X				X
Available on request	AR	X	X				X
Completely withdrawn	AW	X	X		X	X	
Realigned	CL	X	X				X
Installed	CS	X	X		X	X	
Work in progress	HW	X	X				X
Closed	LC	X	X		X	X	
Unserviceable for aircraft heavier than . . . (specify)	LH	X	X				X
Usable for length of . . . and width of . . . (specify)	LL	X	X				X
Closed to all night operations	LN	X	X				X
Limited to . . . (specify)	LT	X	X				X
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Work completed	HV						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — MOVEMENT AND LANDING AREA (M)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE MY	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Rapid exit taxiway (<i>specify</i>)					x	x	
Available for daylight operation	AD	x	x				
Hours of service are now . . . (<i>specify</i>)	AH	x	x		x	x	
Military operations only	AM	x	x	x	x	x	
Available for night operation	AN	x	x		x	x	
Available, prior permission required	AP	x	x		x	x	
Available on request	AR	x	x		x	x	
Completely withdrawn	AW	x	x		x	x	
Realigned	CL	x	x	x	x	x	
Displaced	CM	x	x	x	x	x	
Installed	CS	x	x		x	x	
Work in progress	HW	x	x		x	x	
Concentration of birds	HX	x	x		x	x	
Reserved for aircraft based therein	LB	x	x		x	x	
Closed	LC	x	x	x	x	x	
Unserviceable for aircraft heavier than . . . (<i>specify</i>)	LH	x	x	x	x	x	
Closed to IFR operations	LI	x		x	x	x	
Usable for length of . . . and width of . . . (<i>specify</i>)	LL	x	x	x	x	x	
Closed to all night operations	LN	x	x	x	x	x	
Limited to . . . (<i>specify</i>)	LT	x	x		x	x	
Closed to VFR operations	LV		x		x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Work completed	HV						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — FACILITIES AND SERVICES (F)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE FA	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Aerodrome	FA						
Available for daylight operation	AD	X	X	X	X	X	
Hours of service are now . . . (specify)	AH	X	X		X	X	
Military operations only	AM	X	X	X	X	X	
Available for night operation	AN	X	X	X	X	X	
Available, prior permission required	AP	X	X	X	X	X	
Available on request	AR	X	X	X	X	X	
Completely withdrawn	AW	X	X		X	X	
Identification or radio call sign changed to . . . (specify)	CI	X	X		X	X	
Installed	CS	X	X		X	X	
Grass cutting	HG	X	X				X
Work in progress	HW	X	X		X	X	
Concentration of birds	HX	X	X	X	X	X	
Reserved for aircraft based therein	LB	X	X	X	X	X	
Closed	LC	X	X	X	X	X	
Unserviceable for aircraft heavier than . . . (specify)	LH	X	X	X	X	X	
Closed to IFR operations	LI	X		X	X	X	
Closed to all night operations	LN	X	X	X	X	X	
Aircraft restricted to runways and taxiways	LR	X	X		X	X	
Limited to . . . (specify)	LT	X	X	X	X	X	
Closed to VFR operations	LV		X	X	X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Work completed	HV						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — FACILITIES AND SERVICES (F)

NOTAM SELECTION CRITERIA CATEGORY: AGA — FACILITIES AND SERVICES (F)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE FE	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Hours of service are now . . . (specify)	AH	x	x		x	x	
Available, prior permission required	AP	x	x		x	x	
Available on request	AR	x	x		x	x	
Not available (specify reason if appropriate)	AU	x	x		x	x	
Completely withdrawn	AW	x	x		x	x	
Installed	CS	x	x		x	x	
Reserved for aircraft based therein	LB	x	x		x	x	
Limited to . . . (specify)	LT	x	x		x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — FACILITIES AND SERVICES (F)

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE FF	Scope: A					
			Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Firefighting and rescue		AH	X	X		X	X	
Hours of service are now . . . (specify)		AR	X	X	X	X	X	
Available on request		AS	X	X	X	X	X	
Unserviceable		AW	X	X		X	X	
Completely withdrawn		CG	X	X	X	X	X	
Downgraded to . . . (specify)		CH	X	X	X	X	X	
Changed		CS	X	X		X	X	
Installed		LT	X	X	X	X	X	
Limited to . . . (specify)		TT	X	X		X	X	
Trigger		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Plain language		AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Resumed normal operation		AL						
Operative (or re-operative subject to previously published limitations/conditions)		AO						
Operational		CC						
Completed		XX						
Plain language								

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE FG	Scope: A					
			Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Ground movement control		AD	X	X				X
Available for daylight operation		AH	X	X				X
Hours of service are now . . . (specify)		AN	X	X				X
Available for night operation		AR	X	X				X
Available on request		AS	X	X				X
Unserviceable		AW	X	X				X
Completely withdrawn		CI	X	X				X
Identification or radio call sign changed to . . . (specify)		CS	X	X				X
Installed		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Plain language		AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Resumed normal operation		AL						
Operative (or re-operative subject to previously published limitations/conditions)		AO						
Operational		CC						
Completed		XX						
Plain language								

NOTAM SELECTION CRITERIA CATEGORY: AGA — FACILITIES AND SERVICES (F)

SECOND AND THIRD LETTERS — SIGNIFICATION	FH	CODE	Scope: A					
			Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Helicopter alighting area/platform						x	x	
Available for daylight operation		AD	x	x				
Hours of service are now . . . (specify)		AH	x	x		x	x	
Military operations only		AM	x	x	x	x	x	
Available for night operation		AN	x	x		x	x	
Available, prior permission required		AP	x	x		x	x	
Available on request		AR	x	x		x	x	
Completely withdrawn		AW	x	x		x	x	
Identification or radio call sign changed to . . . (specify)		CI	x	x		x	x	
Displaced		CM	x	x	x	x	x	
Installed		CS	x	x		x	x	
Work in progress		HW	x	x		x	x	
Concentration of birds		HX	x	x	x	x	x	
Reserved for aircraft based therein		LB	x	x	x	x	x	
Closed		LC	x	x	x	x	x	
Closed to IFR operations		LI	x		x	x	x	
Closed to all night operations		LN	x	x	x	x	x	
Limited to . . . (specify)		LT	x	x	x	x	x	
Closed to VFR operations		LV		x	x	x	x	
Trigger		TT	x	x		x	x	
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation		AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)		AL						
Operational		AO						
Completed		CC						
Work completed		HV						
Plain language		XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — FACILITIES AND SERVICES (F)

NOTAM SELECTION CRITERIA CATEGORY: AGA — FACILITIES AND SERVICES (F)

NOTAM SELECTION CRITERIA CATEGORY: AGA — FACILITIES AND SERVICES (F)

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE FO	Scope: A					
Fog dispersal system			Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Available on request			AR	x				x
Unserviceable		AS	x					x
Completely withdrawn		AW	x					x
Installed		CS	x					x
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation		AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)		AL						
Operational		AO						
Completed		CC						
Plain language		XX						
SECOND AND THIRD LETTERS — SIGNIFICATION		CODE FP	Scope: A					
Heliport			Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Available for daylight operation			AD	x	x		x	x
Hours of service are now . . . (specify)		AH	x	x		x	x	
Military operations only		AM	x	x		x	x	
Available for night operation		AN	x	x		x	x	
Available, prior permission required		AP	x	x		x	x	
Available on request		AR	x	x		x	x	
Completely withdrawn		AW	x	x		x	x	
Identification or radio call sign changed to . . . (specify)		CI	x	x		x	x	
Installed		CS	x	x		x	x	
Work in progress		HW	x	x		x	x	
Concentration of birds		HX	x	x		x	x	
Reserved for aircraft based therein		LB	x	x		x	x	
Closed		LC	x	x		x	x	
Closed to IFR operations		LI	x			x	x	
Closed to all night operations		LN	x	x		x	x	
Limited to . . . (specify)		LT	x	x		x	x	
Closed to VFR operations		LV		x		x	x	
Trigger		TT	x	x		x	x	
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation		AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)		AL						
Operational		AO						
Completed		CC						
Work completed		HV						
Plain language		XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — FACILITIES AND SERVICES (F)

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: A				
		FS	Traffic		Purpose		
Snow removal equipment							
FOURTH AND FIFTH LETTERS — SIGNIFICATION							
Available on request		CODE	I	V	N	B	O M
Unserviceable		AR	X	X			X
Completely withdrawn		AS	X	X			X
Installed		AW	X	X			X
Plain language		CS	X	X			X
		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.				
Resumed normal operation		AK	NOTAMC qualifiers should be identical to the original NOTAM.				
Operative (or re-operative subject to previously published limitations/conditions)		AL					
Operational		AO					
Completed		CC					
Plain language		XX					

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: A				
		FT	Traffic		Purpose		
Transmissometer (specify runway and, where applicable, designator(s) or transmissometer(s))							
FOURTH AND FIFTH LETTERS — SIGNIFICATION							
Unserviceable		CODE	I	V	N	B	O M
Completely withdrawn		AS	X			X	X
Installed		AW	X			X	X
Trigger		CS	X			X	X
Plain language		TT	X			X	X
		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.				
Resumed normal operation		AK	NOTAMC qualifiers should be identical to the original NOTAM.				
Operative (or re-operative subject to previously published limitations/conditions)		AL					
Operational		AO					
Completed		CC					
Plain language		XX					

NOTAM SELECTION CRITERIA CATEGORY: AGA — FACILITIES AND SERVICES (F)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE FU	Scope: A					
		Traffic		Purpose			
Fuel availability		I	V	N	B	O	M
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE						
Hours of service are now . . . (<i>specify</i>)	AH	x	x		x	x	
Available, prior permission required	AP	x	x	x	x	x	
Available on request	AR	x	x	x	x	x	
Not available (<i>specify reason if appropriate</i>)	AU	x	x	x	x	x	
Completely withdrawn	AW	x	x		x	x	
Installed	CS	x	x		x	x	
Reserved for aircraft based therein	LB	x	x	x	x	x	
Limited to . . . (<i>specify</i>)	LT	x	x	x	x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: AGA — FACILITIES AND SERVICES (F)

SECOND AND THIRD LETTERS — SIGNIFICATION Customs/immigration	CODE	Scope: A					
	FZ	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Hours of service are now . . . (specify)	AH	X	X		X	X	
Available, prior permission required	AP	X	X		X	X	
Available on request	AR	X	X		X	X	
Not available (specify reason if appropriate)	AU	X	X	X	X	X	
Completely withdrawn	AW	X	X		X	X	
Installed	CS	X	X		X	X	
Reserved for aircraft based therein	LB	X	X	X	X	X	
Limited to . . . (specify)	LT	X	X	X	X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY:
CNS — COMMUNICATIONS AND SURVEILLANCE FACILITIES (C)

SECOND AND THIRD LETTERS — SIGNIFICATION <i>Air/ground facility (specify service and frequency)</i>	CODE	Scope: AE					
	CA	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Hours of service are now . . . (specify)	AH	X	X		X	X	
Unserviceable	AS	X	X		X	X	
Completely withdrawn	AW	X	X		X	X	
Operating frequency(ies) changed to . . . (specify)	CF	X	X		X	X	
Identification or radio call sign changed to . . . (specify)	CI	X	X		X	X	
Temporarily replaced by . . . (specify)	CR	X	X		X	X	
Installed	CS	X	X		X	X	
Interference from . . . (specify)	LF	X	X		X	X	
Subject to interruption	LS	X	X		X	X	
Limited to . . . (specify)	LT	X	X		X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — COMMUNICATIONS AND SURVEILLANCE FACILITIES (C)**

SECOND AND THIRD LETTERS — SIGNIFICATION	Automatic dependent surveillance — contract (<i>details</i>)	CODE CC	Scope: AE				
			Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O
Hours of service are now . . . (<i>specify</i>)		AH	x	x		x	x
Unserviceable		AS	x	x		x	x
Completely withdrawn		AW	x	x		x	x
Operating frequency(ies) changed to . . . (<i>specify</i>)		CF	x	x		x	x
Identification or radio call sign changed to . . . (<i>specify</i>)		CI	x	x		x	x
Temporarily replaced by . . . (<i>specify</i>)		CR	x	x		x	x
Installed		CS	x	x		x	x
Interference from . . . (<i>specify</i>)		LF	x	x		x	x
Subject to interruption		LS	x	x		x	x
Limited to . . . (<i>specify</i>)		LT	x	x		x	x
Trigger		TT	x	x		x	x
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.				
Resumed normal operation		AK	NOTAMC qualifiers should be identical to the original NOTAM.				
Operative (or re-operative subject to previously published limitations/conditions)		AL					
Operational		AO					
Completed		CC					
Plain language		XX					

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — COMMUNICATIONS AND SURVEILLANCE FACILITIES (C)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: E				
		Traffic		Purpose		
En-route surveillance radar	CE			B	O	M
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O
Hours of service are now . . . (<i>specify</i>)	AH	x			x	x
Unserviceable	AS	x			x	x
Completely withdrawn	AW	x			x	x
Operating frequency(ies) changed to . . . (<i>specify</i>)	CF	x			x	x
Identification or radio call sign changed to . . . (<i>specify</i>)	CI	x			x	x
Temporarily replaced by . . . (<i>specify</i>)	CR	x			x	x
Installed	CS	x			x	x
On test, do not use	CT	x			x	x
Interference from . . . (<i>specify</i>)	LF	x			x	x
Subject to interruption	LS	x			x	x
Limited to . . . (<i>specify</i>)	LT	x			x	x
Trigger	TT	x			x	x
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.				
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.				
Operative (or re-operative subject to previously published limitations/conditions)	AL					
Operational	AO					
Completed	CC					
Plain language	XX					

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — COMMUNICATIONS AND SURVEILLANCE FACILITIES (C)**

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — COMMUNICATIONS AND SURVEILLANCE FACILITIES (C)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE CM	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Unserviceable	AS	X	X				X
Completely withdrawn	AW	X	X				X
Installed	CS	X	X				X
On test, do not use	CT	X	X				X
Limited to . . . (<i>specify</i>)	LT	X	X				X
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		CP	Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Precision approach radar (PAR) (<i>specify runway</i>)	AH	x			x	x	
Hours of service are now . . . (<i>specify</i>)	AP	x			x	x	
Available, prior permission required	AR	x			x	x	
Available on request	AS	x			x	x	
Unserviceable	AW	x			x	x	
Completely withdrawn	CF	x			x	x	
Operating frequency(ies) changed to . . . (<i>specify</i>)	CI	x			x	x	
Identification or radio call sign changed to . . . (<i>specify</i>)	CS	x			x	x	
Installed	CT	x			x	x	
On test, do not use	LT	x			x	x	
Limited to . . . (<i>specify</i>)	TT	x			x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — COMMUNICATIONS AND SURVEILLANCE FACILITIES (C)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Surveillance radar element of precision approach radar system (specify wavelength)	CR				x	x	
Hours of service are now . . . (specify)	AH	x			x	x	
Available, prior permission required	AP	x			x	x	
Available on request	AR	x			x	x	
Unserviceable	AS	x			x	x	
Completely withdrawn	AW	x			x	x	
Operating frequency(ies) changed to . . . (specify)	CF	x			x	x	
Identification or radio call sign changed to . . . (specify)	CI	x			x	x	
Installed	CS	x			x	x	
On test, do not use	CT	x			x	x	
Subject to interruption	LS	x			x	x	
Limited to . . . (specify)	LT	x			x	x	
Trigger	TT	x			x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — COMMUNICATIONS AND SURVEILLANCE FACILITIES (C)**

SECOND AND THIRD LETTERS — SIGNIFICATION Terminal area surveillance radar (TAR)	CODE CT	Scope: AE					
		I	V	N	B	O	M
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE						
Hours of service are now . . . (specify)	AH	X			X	X	
Unserviceable	AS	X			X	X	
Completely withdrawn	AW	X			X	X	
Operating frequency(ies) changed to . . . (specify)	CF	X			X	X	
Identification or radio call sign changed to . . . (specify)	CI	X			X	X	
Installed	CS	X			X	X	
On test, do not use	CT	X			X	X	
Subject to interruption	LS	X			X	X	
Limited to . . . (specify)	LT	X			X	X	
Trigger	TT	X			X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — INSTRUMENT AND MICROWAVE LANDING SYSTEMS (I)**

SECOND AND THIRD LETTERS — SIGNIFICATION Instrument landing system (ILS) (specify runway)	CODE	Scope: A					
	IC	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Operating but ground checked only, awaiting flight check	AG	X			X	X	
Hours of service are now . . . (specify)	AH	X			X	X	
Unserviceable	AS	X		X	X	X	
Completely withdrawn	AW	X			X	X	
Operating frequency(ies) changed to . . . (specify)	CF	X		X	X	X	
Identification or radio call sign changed to . . . (specify)	CI	X		X	X	X	
Installed	CS	X			X	X	
On test, do not use	CT	X		X	X	X	
Operating without identification	LG	X		X	X	X	
Subject to interruption	LS	X		X	X	X	
Trigger	TT	X			X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — INSTRUMENT AND MICROWAVE LANDING SYSTEMS (I)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE ID	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Operating but ground checked only, awaiting flight check	AG	x			x	x	
Hours of service are now . . . (specify)	AH	x			x	x	
Unserviceable	AS	x		x	x	x	
Completely withdrawn	AW	x			x	x	
Operating frequency(ies) changed to . . . (specify)	CF	x		x	x	x	
Changed	CH	x		x	x	x	
Identification or radio call sign changed to . . . (specify)	CI	x		x	x	x	
Installed	CS	x			x	x	
On test, do not use	CT	x		x	x	x	
Operating without identification	LG	x		x	x	x	
Subject to interruption	LS	x		x	x	x	
Limited to . . . (specify)	LT	x		x	x	x	
Trigger	TT	x			x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A				
		Traffic		Purpose		
Glide path (ILS) (specify runway)	IG					
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O
Operating but ground checked only, awaiting flight check	AG	x			x	x
Hours of service are now . . . (specify)	AH	x			x	x
Unserviceable	AS	x		x	x	x
Completely withdrawn	AW	x			x	x
Operating frequency(ies) changed to . . . (specify)	CF	x		x	x	x
Identification or radio call sign changed to . . . (specify)	CI	x		x	x	x
Installed	CS	x			x	x
On test, do not use	CT	x		x	x	x
Operating without identification	LG	x		x	x	x
Subject to interruption	LS	x		x	x	x
Trigger	TT	x			x	x
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.				
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.				
Operative (or re-operative subject to previously published limitations/conditions)	AL					
Operational	AO					
Completed	CC					
Plain language	XX					

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — INSTRUMENT AND MICROWAVE LANDING SYSTEMS (I)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE II	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Inner marker (ILS) (<i>specify runway</i>)							
Operating but ground checked only, awaiting flight check	AG	x			x	x	
Hours of service are now . . . (<i>specify</i>)	AH	x			x	x	
Unserviceable	AS	x			x	x	
Completely withdrawn	AW	x			x	x	
Displaced	CM	x			x	x	
Installed	CS	x			x	x	
On test, do not use	CT	x			x	x	
Trigger	TT	x			x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		IL	Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Localizer (ILS) (specify runway)							
Operating but ground checked only, awaiting flight check	AG	x			x	x	
Hours of service are now . . . (specify)	AH	x			x	x	
Unserviceable	AS	x			x	x	x
Completely withdrawn	AW	x			x	x	
Operating frequency(ies) changed to . . . (specify)	CF	x		x	x	x	
Identification or radio call sign changed to . . . (specify)	CI	x		x	x	x	
Installed	CS	x			x	x	
On test, do not use	CT	x		x	x	x	
Operating without identification	LG	x		x	x	x	
Subject to interruption	LS	x		x	x	x	
Trigger	TT	x			x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and, the most common used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — INSTRUMENT AND MICROWAVE LANDING SYSTEMS (I)**

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — INSTRUMENT AND MICROWAVE LANDING SYSTEMS (I)**

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — INSTRUMENT AND MICROWAVE LANDING SYSTEMS (I)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		IT	Traffic	Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
ILS category II (specify runway)							
Operating but ground checked only, awaiting flight check	AG	x			x	x	
Hours of service are now . . . (specify)	AH	x			x	x	
Unserviceable	AS	x		x	x	x	
Completely withdrawn	AW	x			x	x	
Downgraded to . . . (specify)	CG	x		x	x	x	
Installed	CS	x			x	x	
On test, do not use	CT	x		x	x	x	
Trigger	TT	x			x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — INSTRUMENT AND MICROWAVE LANDING SYSTEMS (I)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE IW	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Microwave landing system (MLS) (<i>specify runway</i>)	AG	x			x	x	
Operating but ground checked only, awaiting flight check	AH	x			x	x	
Hours of service are now . . . (<i>specify</i>)	AS	x		x	x	x	
Unserviceable	AW	x			x	x	
Completely withdrawn	CF	x		x	x	x	
Operating frequency(ies) changed to . . . (<i>specify</i>)	CG	x		x	x	x	
Downgraded to . . . (<i>specify</i>)	CI	x		x	x	x	
Identification or radio call sign changed to . . . (<i>specify</i>)	CS	x			x	x	
Installed	CT	x		x	x	x	
On test, do not use	LG	x		x	x	x	
Operating without identification	LS	x		x	x	x	
Subject to interruption	TT	x			x	x	
Trigger	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Plain language							
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

SECOND AND THIRD LETTERS — SIGNIFICATION Locator, outer (ILS) (<i>specify runway</i>)	CODE IX	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Operating but ground checked only, awaiting flight check	AG	X			X	X	
Unserviceable	AS	X			X	X	
Completely withdrawn	AW	X			X	X	
Operating frequency(ies) changed to . . . (<i>specify</i>)	CF	X			X	X	
Identification or radio call sign changed to . . . (<i>specify</i>)	CI	X			X	X	
Displaced	CM	X			X	X	
Installed	CS	X			X	X	
On test, do not use	CT	X			X	X	
Operating without identification	LG	X			X	X	
Subject to interruption	LS	X			X	X	
Limited to . . . (<i>specify</i>)	LT	X			X	X	
Trigger	TT	X			X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — INSTRUMENT AND MICROWAVE LANDING SYSTEMS (I)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		IY	Traffic	Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Locator, middle (ILS) (<i>specify runway</i>)							
Operating but ground checked only, awaiting flight check	AG	x			x	x	
Unserviceable	AS	x			x	x	
Completely withdrawn	AW	x			x	x	
Operating frequency(ies) changed to . . . (<i>specify</i>)	CF	x			x	x	
Identification or radio call sign changed to . . . (<i>specify</i>)	CI	x			x	x	
Displaced	CM	x			x	x	
Installed	CS	x			x	x	
On test, do not use	CT	x			x	x	
Operating without identification	LG	x			x	x	
Subject to interruption	LS	x			x	x	
Limited to . . . (<i>specify</i>)	LT	x			x	x	
Trigger	TT	x			x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: CNS — GNSS SERVICES (G)

NOTAM SELECTION CRITERIA CATEGORY: CNS — GNSS SERVICES (G)

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — TERMINAL AND EN-ROUTE NAVIGATION FACILITIES (N)**

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — TERMINAL AND EN-ROUTE NAVIGATION FACILITIES (N)**

SECOND AND THIRD LETTERS — SIGNIFICATION Non-directional radio beacon	CODE	Scope: AE					
	NB	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Operating but ground checked only, awaiting flight check	AG	X	X		X	X	
Hours of service are now . . . (specify)	AH	X	X		X	X	
Unserviceable	AS	X	X		X	X	
Completely withdrawn	AW	X	X		X	X	
Operating frequency(ies) changed to . . . (specify)	CF	X	X		X	X	
Identification or radio call sign changed to . . . (specify)	CI	X	X		X	X	
Displaced	CM	X	X		X	X	
Installed	CS	X	X		X	X	
On test, do not use	CT	X	X		X	X	
Interference from . . . (specify)	LF	X	X		X	X	
Operating without identification	LG	X	X		X	X	
Subject to interruption	LS	X	X		X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK						
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX	NOTAMC qualifiers should be identical to the original NOTAM.					

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — TERMINAL AND EN-ROUTE NAVIGATION FACILITIES (N)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE ND	Scope: AE					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Distance measuring equipment (DME)	AG	x	x		x	x	
Operating but ground checked only, awaiting flight check	AH	x	x		x	x	
Hours of service are now . . . (specify)	AS	x	x		x	x	
Unserviceable	AW	x	x		x	x	
Completely withdrawn	CF	x	x		x	x	
Operating frequency(ies) changed to . . . (specify)	CI	x	x		x	x	
Identification or radio call sign changed to . . . (specify)	CH	x	x		x	x	
Changed	CM	x	x		x	x	
Displaced	CS	x	x		x	x	
Installed	CT	x	x		x	x	
On test, do not use	LF	x	x		x	x	
Interference from . . . (specify)	LG	x	x		x	x	
Operating without identification	LS	x	x		x	x	
Subject to interruption	TT	x	x		x	x	
Trigger	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Plain language	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Resumed normal operation	AL						
Operative (or re-operative subject to previously published limitations/conditions)	AO						
Operational	CC						
Completed	XX						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — TERMINAL AND EN-ROUTE NAVIGATION FACILITIES (N)**

SECOND AND THIRD LETTERS — SIGNIFICATION Locator (specify identification)	CODE	Scope: A					
	NL	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Operating but ground checked only, awaiting flight check	AG	X	X		X	X	
Hours of service are now . . . (specify)	AH	X	X		X	X	
Unserviceable	AS	X	X		X	X	
Completely withdrawn	AW	X	X		X	X	
Operating frequency(ies) changed to . . . (specify)	CF	X	X		X	X	
Identification or radio call sign changed to . . . (specify)	CI	X	X		X	X	
Displaced	CM	X	X		X	X	
Installed	CS	X	X		X	X	
On test, do not use	CT	X	X		X	X	
Interference from . . . (specify)	LF	X	X		X	X	
Operating without identification	LG	X	X		X	X	
Subject to interruption	LS	X	X		X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY:
CNS — TERMINAL AND EN-ROUTE NAVIGATION FACILITIES (N)

SECOND AND THIRD LETTERS — SIGNIFICATION VOR/DME	CODE	Scope: AE					
	NM	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Operating but ground checked only, awaiting flight check	AG	X	X		X	X	
Hours of service are now . . . (specify)	AH	X	X		X	X	
Unserviceable	AS	X	X		X	X	
Completely withdrawn	AW	X	X		X	X	
Operating frequency(ies) changed to . . . (specify)	CF	X	X		X	X	
Identification or radio call sign changed to . . . (specify)	CI	X	X		X	X	
Displaced	CM	X	X		X	X	
Temporarily replaced by . . . (specify)	CR	X	X		X	X	
Installed	CS	X	X		X	X	
On test, do not use	CT	X	X		X	X	
Interference from . . . (specify)	LF	X	X		X	X	
Operating without identification	LG	X	X		X	X	
Subject to interruption	LS	X	X		X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — TERMINAL AND EN-ROUTE NAVIGATION FACILITIES (N)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE NN	Scope: E					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Operating but ground checked only, awaiting flight check	AG	x	x		x	x	
Hours of service are now . . . (specify)	AH	x	x		x	x	
Unserviceable	AS	x	x		x	x	
Completely withdrawn	AW	x	x		x	x	
Operating frequency(ies) changed to . . . (specify)	CF	x	x		x	x	
Identification or radio call sign changed to . . . (specify)	CI	x	x		x	x	
Displaced	CM	x	x		x	x	
Temporarily replaced by . . . (specify)	CR	x	x		x	x	
Installed	CS	x	x		x	x	
On test, do not use	CT	x	x		x	x	
Interference from . . . (specify)	LF	x	x		x	x	
Operating without identification	LG	x	x		x	x	
Subject to interruption	LS	x	x		x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and, the most common used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — TERMINAL AND EN-ROUTE NAVIGATION FACILITIES (N)**

SECOND AND THIRD LETTERS — SIGNIFICATION VORTAC	CODE NT	Scope: AE					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Operating but ground checked only, awaiting flight check	AG	x	x		x	x	
Hours of service are now . . . (specify)	AH	x	x		x	x	
Unserviceable	AS	x	x		x	x	
Completely withdrawn	AW	x	x		x	x	
Operating frequency(ies) changed to . . . (specify)	CF	x	x		x	x	
Identification or radio call sign changed to . . . (specify)	CI	x	x		x	x	
Displaced	CM	x	x		x	x	
Temporarily replaced by . . . (specify)	CR	x	x		x	x	
Installed	CS	x	x		x	x	
On test, do not use	CT	x	x		x	x	
Interference from . . . (specify)	LF	x	x		x	x	
Operating without identification	LG	x	x		x	x	
Subject to interruption	LS	x	x		x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
CNS — TERMINAL AND EN-ROUTE NAVIGATION FACILITIES (N)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: AE					
		Traffic		Purpose			
VOR	NV			B	O	M	
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Operating but ground checked only, awaiting flight check	AG	x	x		x	x	
Hours of service are now . . . (specify)	AH	x	x		x	x	
Unserviceable	AS	x	x		x	x	
Completely withdrawn	AW	x	x		x	x	
Operating frequency(ies) changed to . . . (specify)	CF	x	x		x	x	
Identification or radio call sign changed to . . . (specify)	CI	x	x		x	x	
Displaced	CM	x	x		x	x	
Temporarily replaced by . . . (specify)	CR	x	x		x	x	
Installed	CS	x	x		x	x	
On test, do not use	CT	x	x		x	x	
Interference from . . . (specify)	LF	x	x		x	x	
Operating without identification	LG	x	x		x	x	
Subject to interruption	LS	x	x		x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: AE					
		Traffic		Purpose			
NX		I	V	N	B	O	M
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE						
Hours of service are now . . . (specify)	AH		x		x	x	
Unserviceable	AS		x		x	x	
Completely withdrawn	AW		x		x	x	
Operating frequency(ies) changed to . . . (specify)	CF		x		x	x	
Identification or radio call sign changed to . . . (specify)	CI		x		x	x	
Installed	CS		x		x	x	
On test, do not use	CT		x		x	x	
Limited to . . . (specify)	LT		x		x	x	
Trigger	TT		x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIRSPACE ORGANIZATION (A)

SECOND AND THIRD LETTERS — SIGNIFICATION Control zone (CTR)	CODE	Scope: AE					
	AC	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Hours of service are now . . . (<i>specify</i>)	AH	X	X		X	X	
Military operations only	AM	X	X	X	X	X	
Completely withdrawn	AW	X	X	X	X	X	
Activated	CA	X	X	X	X	X	
Deactivated	CD	X	X	X	X	X	
Changed	CH	X	X	X	X	X	
Installed	CS	X	X		X	X	
Reserved for aircraft based therein	LB	X	X	X	X	X	
Closed	LC	X	X	X	X	X	
Prohibited to . . . (<i>specify</i>)	LP	X	X	X	X	X	
Closed to VFR operations	LV		X	X	X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIRSPACE ORGANIZATION (A)

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIRSPACE ORGANIZATION (A)

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIRSPACE ORGANIZATION (A)

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIRSPACE ORGANIZATION (A)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: E					
		AO	Traffic	Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Military operations only	AM	x	x	x	x	x	
Completely withdrawn	AW	x	x		x	x	
Activated	CA	x	x	x	x	x	
Deactivated	CD	x	x	x	x	x	
Changed	CH	x	x	x	x	x	
Identification or radio call sign changed to . . . (specify)	CI	x	x		x	x	
Realigned	CL	x	x	x	x	x	
Installed	CS	x	x		x	x	
Closed	LC	x	x	x	x	x	
Closed to IFR operations	LI	x		x	x	x	
Prohibited to . . . (specify)	LP	x	x	x	x	x	
Limited to . . . (specify)	LT	x	x	x	x	x	
Closed to VFR operations	LV		x	x	x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

SECOND AND THIRD LETTERS — SIGNIFICATION <i>Reporting point (specify name or coded designator)</i>	CODE	Scope: E					
		AP	Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Completely withdrawn	AW	X	X		X	X	
Changed	CH	X	X		X	X	
Identification or radio call sign changed to . . . (<i>specify</i>)	CI	X	X		X	X	
Displaced	CM	X	X		X	X	
Temporarily replaced by . . . (<i>specify</i>)	CR	X	X		X	X	
Installed	CS	X	X		X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIRSPACE ORGANIZATION (A)

SECOND AND THIRD LETTERS — SIGNIFICATION ATS route (<i>specify</i>)	CODE	Scope: E					
	AR	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Military operations only	AM	X	X	X	X	X	
Completely withdrawn	AW	X	X		X	X	
Activated	CA	X	X		X	X	
Deactivated	CD	X	X	X	X	X	
Changed	CH	X	X		X	X	
Identification or radio call sign changed to . . . (<i>specify</i>)	CI	X	X		X	X	
Realigned	CL	X	X		X	X	
Temporarily replaced by . . . (<i>specify</i>)	CR	X	X	X	X	X	
Installed	CS	X	X		X	X	
Closed	LC	X	X	X	X	X	
Closed to IFR operations	LI	X		X	X	X	
Prohibited to . . . (<i>specify</i>)	LP	X	X	X	X	X	
Limited to . . . (<i>specify</i>)	LT	X	X	X	X	X	
Closed to VFR operations	LV		X	X	X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIRSPACE ORGANIZATION (A)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE AT	Scope: AE					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Military operations only	AM	x	x	x	x	x	
Completely withdrawn	AW	x	x		x	x	
Activated	CA	x	x	x	x	x	
Deactivated	CD	x	x	x	x	x	
Changed	CH	x	x	x	x	x	
Realigned	CL	x	x	x	x	x	
Identification or radio call sign changed to . . . (specify)	CI	x	x		x	x	
Installed	CS	x	x		x	x	
Closed	LC	x	x	x	x	x	
Closed to IFR operations	LI	x		x	x	x	
Prohibited to . . . (specify)	LP	x	x	x	x	x	
Limited to . . . (specify)	LT	x	x	x	x	x	
Closed to VFR operations	LV		x	x	x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIRSPACE ORGANIZATION (A)

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIRSPACE ORGANIZATION (A)

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC AND VOLMET SERVICES (S)

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC AND VOLMET SERVICES (S)

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC AND VOLMET SERVICES (S)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE SE	Scope: E					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Hours of service are now . . . (specify)	AH	X	X		X	X	
Available on request	AR	X	X		X	X	
Not available (specify reason if appropriate)	AU	X	X		X	X	
Completely withdrawn	AW	X	X		X	X	
Operating frequency(ies) changed to . . . (specify)	CF	X	X		X	X	
Identification or radio call sign changed to . . . (specify)	CI	X	X		X	X	
Closed	LC	X	X		X	X	
Installed	CS	X	X		X	X	
Limited to . . . (specify)	LT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

SECOND AND THIRD LETTERS — SIGNIFICATION	Aerodrome flight information service (AFIS)	CODE SF	Scope: A				
			Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Hours of service are now . . . (specify)	AH	X	X		X	X	
Available on request	AR	X	X		X	X	
Not available (specify reason if appropriate)	AU	X	X		X	X	
Completely withdrawn	AW	X	X		X	X	
Operating frequency(ies) changed to . . . (specify)	CF	X	X		X	X	
Identification or radio call sign changed to . . . (specify)	CI	X	X		X	X	
Closed	LC	X	X		X	X	
Installed	CS	X	X		X	X	
Limited to . . . (specify)	LT	X	X		X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC AND VOLMET SERVICES (S)

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: AE					
		SL	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Flow control centre		AH	X	X		X	X	
Hours of service are now . . . (specify)		CS	X	X		X	X	
Installed		LC	X	X		X	X	
Closed		LT	X	X		X	X	
Limited to . . . (specify)		TT	X	X		X	X	
Trigger		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Plain language		AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Resumed normal operation		AL						
Operative (or re-operative subject to previously published limitations/conditions)		AO						
Operational		CC						
Completed		XX						
Plain language								

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: E					
		SO	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Oceanic area control centre (OAC)		AH	X			X	X	
Hours of service are now . . . (specify)		CF	X			X	X	
Operating frequency(ies) changed to . . . (specify)		CI	X			X	X	
Identification or radio call sign changed to . . . (specify)		CS	X			X	X	
Installed		LC	X		X	X	X	
Closed		LT	X		X	X	X	
Limited to . . . (specify)		TT	X		X	X	X	
Trigger		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Plain language		AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Resumed normal operation		AL						
Operative (or re-operative subject to previously published limitations/conditions)		AO						
Operational		CC						
Completed		XX						
Plain language								

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC AND VOLMET SERVICES (S)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A				
		SS	Traffic	Purpose		
Flight service station (FSS)						
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O
Hours of service are now . . . (<i>specify</i>)	AH		x		x	x
Available on request	AR		x		x	x
Completely withdrawn	AW		x		x	x
Operating frequency(ies) changed to . . . (<i>specify</i>)	CF		x		x	x
Identification or radio call sign changed to . . . (<i>specify</i>)	CI		x		x	x
Installed	CS		x		x	x
Closed	LC		x		x	x
Limited to . . . (<i>specify</i>)	LT		x		x	x
Trigger	TT		x		x	x
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.				
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.				
Operative (or re-operative subject to previously published limitations/conditions)	AL					
Operational	AO					
Completed	CC					
Plain language	XX					

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC AND VOLMET SERVICES (S)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		ST	Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Hours of service are now . . . (<i>specify</i>)	AH	x	x		x	x	
Operating frequency(ies) changed to . . . (<i>specify</i>)	CF	x	x		x	x	
Identification or radio call sign changed to . . . (<i>specify</i>)	CI	x	x		x	x	
Installed	CS	x	x		x	x	
Closed	LC	x	x	x	x	x	
Limited to . . . (<i>specify</i>)	LT	x	x	x	x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC AND VOLMET SERVICES (S)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE SV	Scope: E					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Hours of service are now . . . (specify)	AH	x	x		x	x	
Unserviceable	AS	x	x		x	x	
Completely withdrawn	AW	x	x		x	x	
Operating frequency(ies) changed to . . . (specify)	CF	x	x		x	x	
Identification or radio call sign changed to . . . (specify)	CI	x	x		x	x	
Installed	CS	x	x		x	x	
Interference from . . . (specify)	LF	x	x		x	x	
Subject to interruption	LS	x	x		x	x	
Limited to . . . (specify)	LT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC PROCEDURES (P)

SECOND AND THIRD LETTERS — SIGNIFICATION Standard instrument arrival (STAR) (specify route designator)	CODE	Scope: A					
	PA	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Available for daylight operation	AD	X		X	X	X	
Military operations only	AM	X		X	X	X	
Available for night operation	AN	X		X	X	X	
Available on request	AR	X			X	X	
Not available (<i>specify reason if appropriate</i>)	AU	X		X	X	X	
Completely withdrawn	AW	X			X	X	
Changed	CH	X		X	X	X	
Identification or radio call sign changed to . . . (<i>specify</i>)	CI	X			X	X	
Temporarily replaced by . . . (<i>specify</i>)	CR	X		X	X	X	
Installed	CS	X			X	X	
Limited to . . . (<i>specify</i>)	LT	X		X	X	X	
Trigger	TT	X			X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		PB	Traffic	Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Available for daylight operation	AD		X	X	X	X	
Military operations only	AM		X	X	X	X	
Available for night operation	AN		X	X	X	X	
Available on request	AR		X	X	X	X	
Completely withdrawn	AW		X		X	X	
Changed	CH		X	X	X	X	
Identification or radio call sign changed to . . . (specify)	CI		X		X	X	
Temporarily replaced by . . . (specify)	CR		X	X	X	X	
Installed	CS		X		X	X	
Limited to . . . (specify)	LT		X	X	X	X	
Trigger	TT		X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC PROCEDURES (P)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE PC	Scope: AE					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Military operations only	AM	X	X	X	X	X	
Completely withdrawn	AW	X	X	X	X	X	
Activated	CA	X	X			X	X
Changed	CH	X	X	X	X	X	
Temporarily replaced by . . . (specify)	CR	X	X	X	X	X	
Installed	CS	X	X		X	X	
Limited to . . . (specify)	LT	X	X	X	X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

SECOND AND THIRD LETTERS — SIGNIFICATION Standard instrument departure (SID) (specify route designator)	CODE	Scope: A					
	PD	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Available for daylight operation	AD	X		X	X	X	
Military operations only	AM	X		X	X	X	
Available for night operation	AN	X		X	X	X	
Available on request	AR	X			X	X	
Completely withdrawn	AW	X			X	X	
Not available (<i>specify reason if appropriate</i>)	AU	X		X	X	X	
Changed	CH	X		X	X	X	
Identification or radio call sign changed to . . . (<i>specify</i>)	CI	X			X	X	
Temporarily replaced by . . . (<i>specify</i>)	CR	X		X	X	X	
Installed	CS	X			X	X	
Limited to . . . (<i>specify</i>)	LT	X		X	X	X	
Trigger	TT	X			X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC PROCEDURES (P)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		PE	Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Available for daylight operation	AD		X	X	X	X	
Military operations only	AM		X	X	X	X	
Available for night operation	AN		X	X	X	X	
Available on request	AR		X		X	X	
Completely withdrawn	AW		X		X	X	
Not available (<i>specify reason if appropriate</i>)	AU		X	X	X	X	
Changed	CH		X	X	X	X	
Identification or radio call sign changed to . . . (<i>specify</i>)	CI		X		X	X	
Cancelled	CN						
Temporarily replaced by . . . (<i>specify</i>)	CR		X	X	X	X	
Installed	CS		X		X	X	
Limited to . . . (<i>specify</i>)	LT		X	X	X	X	
Trigger	TT		X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC PROCEDURES (P)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE PH	Scope: AE					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Completely withdrawn	AW	x	x		x	x	
Changed	CH	x	x		x	x	
Installed	CS	x	x		x	x	
Limited to . . . (specify)	LT	x	x		x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		PI	Traffic	Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Available for daylight operation	AD	x		x	x	x	
Military operations only	AM	x		x	x	x	
Available for night operation	AN	x		x	x	x	
Available on request	AR	x			x	x	
Not available (<i>specify reason if appropriate</i>)	AU	x		x	x	x	
Completely withdrawn	AW	x			x	x	
Changed	CH	x		x	x	x	
Identification or radio call sign changed to . . . (<i>specify</i>)	CI	x			x	x	
Temporarily replaced by . . . (<i>specify</i>)	CR	x		x	x	x	
Installed	CS	x			x	x	
Limited to . . . (<i>specify</i>)	LT	x		x	x	x	
Trigger	TT	x			x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC PROCEDURES (P)

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE PK	Scope: A					
			Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
VFR approach procedure								
Available for daylight operation	AD			X	X	X	X	
Military operations only	AM			X	X	X	X	
Available for night operation	AN			X	X	X	X	
Available on request	AR			X		X	X	
Completely withdrawn	AW			X		X	X	
Not available (<i>specify reason if appropriate</i>)	AU			X	X	X	X	
Changed	CH			X	X	X	X	
Identification or radio call sign changed to . . . (<i>specify</i>)	CI			X		X	X	
Temporarily replaced by . . . (<i>specify</i>)	CR			X	X	X	X	
Installed	CS			X	X	X	X	
Limited to . . . (<i>specify</i>)	LT			X		X	X	
Trigger	TT			X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.						
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.						
Operative (or re-operative subject to previously published limitations/conditions)	AL							
Operational	AO							
Completed	CC							
Plain language	XX							

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE PL	Scope: AE					
			Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Flight plan processing, filing and related contingency								
Activated	CA		X	X				X
Deactivated	CD		X	X				X
Changed	CH		X	X				X
Cancelled	CN							
Installed	CS		X	X				X
Limited to . . . (<i>specify</i>)	LT		X	X				X
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.						
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.						
Operative (or re-operative subject to previously published limitations/conditions)	AL							
Operational	AO							
Completed	CC							
Plain language	XX							

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC PROCEDURES (P)

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC PROCEDURES (P)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: A					
		PT	Traffic	Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Changed	CH	x	x		x	x	
Installed	CS	x	x		x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE PU	Scope: A					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Missed approach procedure (<i>specify runway</i>)	CH	x			x	x	
Changed	CS	x			x	x	
Installed	TT	x			x	x	
Trigger							
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: ATM — AIR TRAFFIC PROCEDURES (P)

SECOND AND THIRD LETTERS — SIGNIFICATION ADIZ procedure	CODE PZ	Scope: E					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Changed	CH	x	x	x	x	x	
Installed	CS	x	x		x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
NAVIGATION WARNINGS — AIRSPACE RESTRICTIONS (R)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: W					
		RA	Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Airspace reservation (<i>specify</i>)							
Activated	CA	X	X	X	X	X	
Deactivated	CD	X	X		X	X	
Changed	CH	X	X	X	X	X	
Installed	CS	X	X		X	X	
Will take place . . . (<i>specify</i>)	LW	X	X	X	X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Cancelled	CN						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
NAVIGATION WARNINGS — AIRSPACE RESTRICTIONS (R)**

SECOND AND THIRD LETTERS — SIGNIFICATION	RD	CODE	Scope: W				
			Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O
Completely withdrawn		AW	X	X		X	X
Activated		CA	X	X		X	X
Deactivated		CD	X	X		X	X
Changed		CH	X	X		X	X
Realigned		CL	X	X		X	X
Installed		CS	X	X		X	X
Prohibited to . . . (specify)		LP	X	X		X	X
Trigger		TT	X	X		X	X
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Cancelled	CN						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
NAVIGATION WARNINGS — AIRSPACE RESTRICTIONS (R)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: W					
		RO	Traffic		Purpose		
Overflying of . . . (specify)							
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Prohibited to . . . (specify)	LP	X	X	X	X	X	
Limited to . . . (specify)	LT	X	X	X	X	X	
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Cancelled	CN						
Plain language	XX						

**NOTAM SELECTION CRITERIA CATEGORY:
NAVIGATION WARNINGS — AIRSPACE RESTRICTIONS (R)**

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: W					
		Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Available, prior permission required	AP	x	x		x	x	
Available on request	AR	x	x		x	x	
Completely withdrawn	AW	x	x		x	x	
Activated	CA	x	x		x	x	
Deactivated	CD	x	x		x	x	
Changed	CH	x	x		x	x	
Realigned	CL	x	x		x	x	
Installed	CS	x	x		x	x	
Prohibited to . . . (specify)	LP	x	x		x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Cancelled	CN						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: NAVIGATION WARNINGS — WARNINGS (W)

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: W					
		WB	Traffic	Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Will take place . . . (specify)	LW	x	x				x
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed	CC						
Cancelled	CN						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: NAVIGATION WARNINGS — WARNINGS (W)

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: W					
Exercises (specify)		WE	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Will take place . . . (specify)		LW	x	x		x	x	
Trigger		TT	x	x		x	x	
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed		CC	NOTAMC qualifiers should be identical to the original NOTAM.					
Cancelled		CN						
Plain language		XX						

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: W					
Air refueling		WF	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Will take place . . . (specify)		LW	x	x				x
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed		CC	NOTAMC qualifiers should be identical to the original NOTAM.					
Cancelled		CN						
Plain language		XX						

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: W					
Glider flying, paragliding or hang gliding		WG	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Will take place . . . (specify)		LW	x	x				x
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed		CC	NOTAMC qualifiers should be identical to the original NOTAM.					
Cancelled		CN						
Plain language		XX						

NOTAM SELECTION CRITERIA CATEGORY: NAVIGATION WARNINGS — WARNINGS (W)

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: W					
Missile, gun or rocket firing			WM	Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Will take place . . . (specify)		LW	X	X		X	X	
Trigger		TT	X	X		X	X	
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed		CC						
Cancelled		CN	NOTAMC qualifiers should be identical to the original NOTAM.					
Plain language		XX						
SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: W					
Laser emission			WO	Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Will take place . . . (specify)		LW	X	X				X
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed		CC						
Cancelled		CN	NOTAMC qualifiers should be identical to the original NOTAM.					
Plain language		XX						
SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: W					
Parachute jumping exercises			WP	Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Will take place . . . (specify)		LW	X	X				X
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed		CC						
Cancelled		CN	NOTAMC qualifiers should be identical to the original NOTAM.					
Plain language		XX						

NOTAM SELECTION CRITERIA CATEGORY: NAVIGATION WARNINGS — WARNINGS (W)

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: W					
Radioactive materials or toxic chemicals (specify)			WR	Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Will take place . . . (specify)		LW	X	X	X	X	X	
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed		CC						
Cancelled		CN	NOTAMC qualifiers should be identical to the original NOTAM.					
Plain language		XX						

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: W					
		WT	Traffic		Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Will take place . . . (specify)	LW	x	x				x
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed	CC						
Cancelled	CN	NOTAMC qualifiers should be identical to the original NOTAM.					
Plain language	XX						

SECOND AND THIRD LETTERS — SIGNIFICATION	CODE	Scope: W					
		WU		Traffic	Purpose		
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Will take place . . . (specify)	LW	x	x		x	x	
Trigger	TT	x	x		x	x	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed	CC	NOTAMC qualifiers should be identical to the original NOTAM.					
Cancelled	CN						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: NAVIGATION WARNINGS — WARNINGS (W)

SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: W					
Formation flight		WV	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Will take place . . . (specify)		LW	x	x				x
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed		CC	NOTAMC qualifiers should be identical to the original NOTAM.					
Cancelled		CN						
Plain language		XX						
SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: W					
Significant volcanic activity		WW	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Will take place . . . (specify)		LW	x	x	x	x	x	
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed		CC	NOTAMC qualifiers should be identical to the original NOTAM.					
Cancelled		CN						
Plain language		XX						
SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: W					
Aerial survey		WY	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Will take place . . . (specify)		LW	x	x				x
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed		CC	NOTAMC qualifiers should be identical to the original NOTAM.					
Cancelled		CN						
Plain language		XX						
SECOND AND THIRD LETTERS — SIGNIFICATION		CODE	Scope: W					
Fireworks display		WZ	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION		CODE	I	V	N	B	O	M
Will take place . . . (specify)		LW	x	x				x
Plain language		XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Completed		CC	NOTAMC qualifiers should be identical to the original NOTAM.					
Cancelled		CN						
Plain language		XX						

NOTAM SELECTION CRITERIA CATEGORY: OTHER INFORMATION (O)

NOTAM SELECTION CRITERIA CATEGORY: OTHER INFORMATION (O)

SECOND AND THIRD LETTERS — SIGNIFICATION Rescue coordination centre	CODE	Scope: E					
	OR	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	I	V	N	B	O	M
Hours of service are now . . . (<i>specify</i>)	AH	X	X				X
Completely withdrawn	AW	X	X				X
Installed	CS	X	X				X
Closed	LC	X	X				X
Limited to . . . (<i>specify</i>)	LT	X	X				X
Trigger	TT	X	X		X	X	
Plain language	XX	Select Traffic and Purpose entries with due regard to the NOTAM content and the most commonly used combination of qualifiers.					
Resumed normal operation	AK	NOTAMC qualifiers should be identical to the original NOTAM.					
Operative (or re-operative subject to previously published limitations/conditions)	AL						
Operational	AO						
Completed	CC						
Plain language	XX						

NOTAM SELECTION CRITERIA CATEGORY: OTHER INFORMATION (O)

SECOND AND THIRD LETTERS — SIGNIFICATION Checklist	CODE	Scope: K					
	KK	Traffic		Purpose			
FOURTH AND FIFTH LETTERS — SIGNIFICATION	CODE	K		K			
Checklist	KK	X		X			

Appendix H

GUIDANCE ON THE USE OF THE AERONAUTICAL FIXED SERVICE

1. INFORMATION FOR THE GUIDANCE OF ORIGINATORS OF AFS MESSAGES

1.1 General

1.1.1 The information that must be sent from the originator (one who writes or dictates message) to the person addressed is the TEXT.

1.1.2 Clearly separated from the TEXT, there must be an ADDRESS. The messages can be passed most quickly through the communication network if the ADDRESS emerges from a receiving machine as soon as possible, so it is put at the top.

1.1.3 There is a need for both the time of filing of the message for transmission and the identity of the originator to be included somewhere in the message. Those are grouped together in a part called the ORIGIN.

1.1.4 It is desirable to group the ORIGIN with the ADDRESS as both of these are of interest to the communication service handling the message. If placed between the ADDRESS and the TEXT, it does not delay the arrival of the ADDRESS.

1.1.5 As far as an originator is concerned, the message consists only of ADDRESS, ORIGIN and TEXT, regardless of the system or method being used for the transmission of the message in the AFS (manual, automatic, teletypewriter, etc.).

1.1.6 All messages must be legible and in the following characters:

Letters: A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Numbers: 1 2 3 4 5 6 7 8 9 0

Other signs:

- (hyphen)
- ? (question mark)
- : (colon)
- ((open bracket)
-) (close bracket)
- . (full stop, period or decimal point)
- , (comma)
- = (double hyphen or equal sign)
- / (oblique)
- + (plus sign)

Characters other than those listed above must not be used in messages unless absolutely necessary for understanding of the text. When used, they must be spelled out in full.

1.1.6.1 Roman numerals must not be employed. If the originator of the message wishes the addressee to be informed that roman numerals are intended, the characters used must be preceded by the word "ROMAN".

1.1.6.2 The message, as prepared by the originator, must not contain the sequence ZCZC or an uninterrupted sequence of four or more of the letter N. These sequences are used as switching signals in the AFS automated relay stations and their presence in the message would cause a malfunction.

1.1.6.3 If the originator of a message wishes alignment functions [< < ≡] to be transmitted at specific places in the text part of a message, the sequence < < ≡ must be written at each of those places.

1.1.6.4 For the exchange of messages over the teletypewriter circuits, the following signals of the International Telegraph Alphabet No. 2 are permitted:

Signal numbers

- 1–3 — in letter and in figure case
- 4 — in letter case only
- 5 — in letter and in figure case
- 6–8 — in letter case only
- 9 — in letter and in figure case
- 10 — in letter case only
- 11–18 — in letter and in figure case
- 19 — in letter case only
- 20–31 — in letter and in figure case

1.2 The form of the address

1.2.1 To completely define the addressee of any sort of message, it is necessary at least to indicate a location and an organization at that location. If the organization is a large one, it may be necessary to indicate a specific part of the organization to prevent needless re-routing of the message within the organization.

1.2.1.1 To indicate the location, which here means an airport, an air traffic service unit not situated at an airport, or some other distinct geographical location, ICAO uses a sequence of four letters and refers to this sequence as a location indicator (see *Location Indicators* (Doc 7910)). A sequence of four letters is necessary because of the large number of aerodromes, etc. that exist throughout the world.

1.2.1.2 To indicate the organization addressed at an aerodrome or other location, ICAO specifies a sequence of three letters and these are contained in *Designators for Aircraft Operating Agencies, Aeronautical Authorities and Services* (Doc 8585). By "organization" it is meant air traffic control unit, international NOTAM office, airline office or similar service(s).

1.2.1.3 To indicate the part of an organization, ICAO allows the use of an additional letter. As it is only necessary to indicate a part of an organization if the organization is so big that message distribution becomes unwieldy, and as channel-time costs money, this letter is only to be used when necessary. Normally, the filler letter "X" should be used.

1.2.1.4 A complete indication of an addressee of a message is therefore given by a four-letter location indicator, a three-letter designator and, when necessary, a single letter designator. The eight-letter group so formed is referred to as an "addressee indicator". To permit the introduction of automatic equipment, which can only read a message starting at the beginning and ending at the end, the two (or at times, three) groups of the addressee indicator are printed in the address in decreasing order of routing importance, and are joined together, as in the following examples:

Note.— A variation of the above is the predetermined distribution system addressee indicators.

1.2.1.5 To be complete, the address of a message must contain one addressee indicator for every addressee. Since an addressee indicator is an eight-letter group it is certainly not possible to read a number of them without separation and they should therefore be separated by a space.

Priority

1.2.2 Messages are classified into priority categories according to their urgency, and the priority category of a particular message must be detected by all stations handling it, just as the addressees must be detected. The priority indicator is a group of two identical letters (FF, GG, etc.) and a sensible place for it is close to the beginning of the address. It is separated from the addressee indicator by a space to avoid confusion.

1.2.2.1 The following categories of message should be handled by the AFS (see Annex 10, Volume II, 4.4.3.1.1).

<i>Message category</i>	<i>Priority indicator</i>
distress messages	SS
urgency messages	DD
flight safety messages	FF
meteorological messages	GG
flight regularity messages	GG
aeronautical information services messages	GG
aeronautical administrative messages	KK
service messages	(as appropriate)

1.2.2.2 The order of priority for the transmission of messages in the AFS should be as follows:

<i>Transmission priority</i>	<i>Priority indicator</i>
1	SS
2	DD, FF
3	GG, KK

1.2.2.3 When justified by the requirement for special handling, messages should be assigned the priority indicator DD in place of the normal priority indicator.

1.2.2.4 Messages entitled to bear a specified priority indicator, and which are originated by or addressed to authorities other than air traffic services, should be assigned a lower priority indicator if such lower priority classification will serve the intended purpose.

1.3 The form of the origin

1.3.1 The origin does not present much difficulty. It must include both the identity of the originator (or rather of the organization) and the time of filing the message for transmission. For the first, a six-figure date-time group should be used, the first two figures being the date and the last four figures the hours and minutes in UTC. For the second, an "originator indicator" can be compiled in the same way as an addressee indicator using four letters to define the location, three to define the organization and, if necessary, one to define the part of the organization that originated the message.

1.3.2 The date-time group is placed first. It separates the last addressee indicator in the address from the originator indicator in the origin and this helps to avoid the latter being interpreted in torn-tape stations as one of the former. A space is left between the date-time group and originator indicator to improve clarity.

1.4 The form of the text

1.4.1 In section 1.2.1.2 of this part, it was noted that a three-letter designator is to be used to indicate an organization addressed at a location. A three-letter designator gives enough combinations to cover most cases but cannot cover every small organization, individual aircraft (in the case where a message is being sent to an air/ground station for an aircraft in flight), or military organization.

1.4.2 For this reason, the following three-letter designators have been given the meanings shown:

YYY: An organization not given a specific two-letter designator but identified in the text.

YXY: A military (navy, army, air force, etc.) service or organization identified in the text.

ZZZ: An aircraft in flight identified in the text.

The same designators are used, with the same meaning, in the originator indicator.

1.4.3 When, and *only when*, "YYY" or "ZZZ" are used:

- a) the name of the organization or the identity of the aircraft concerned is to appear at the beginning of the text;
- b) the order of such insertions is to be the same as the order of the addressee indicators and/or the originator indicator;
- c) where there is more than one such insertion, the last should be followed by the word "STOP"; and

- d) where there is one or more insertions in respect of addressee indicators, plus an insertion in respect of the originator indicator, the word "FROM" is to appear before that relating to the originator indicator.

1.4.4 If originators of messages wish to include a reference in the text for their own purposes, it must go immediately after the material described above — or right at the beginning of the text if there is no such material.

ADDRESS ORIGIN Designation of organization(s), service(s) and/or aircraft if necessary, followed by word "STOP", if required, followed by originator's reference if necessary, followed by the rest of the TEXT.
--

1.4.5 What goes in the rest of the text is mainly for the originator to decide, but three rules are necessary to enable the communication service to do its job properly. These are:

Rule 1

The text must be drafted in plain language or in code. The originator shall ensure that the abbreviations and codes used are familiar to the aeronautical telecommunication agency accepting the message for transmission and to the intended recipient, or that a proper decode for the abbreviations and codes used is available.

Rule 2

The text must be as abbreviated as possible. The originator must avoid the use of plain language when abbreviation by an appropriate code is practicable (see PANS-ABC, Doc 8400). Words and phrases that are not essential, such as expressions of politeness, must not be used.

Rule 3

The text must not exceed 1 800 characters in length. If the originator desires that a communication exceeding 1 800 characters be transmitted over the AFS, such communication must be filed in the form of separate messages, of which each text must not exceed 1 800 characters. This is to avoid delay to higher priority traffic.

1.5 How to prepare a message

Note.— The following steps refer to the preparation of a conventional AFS message. See also Chapter 6 of this part for the preparation of predetermined distribution system messages.

Step 1

Determine the category of priority and write down the appropriate two-letter priority indicator (see Annex 10, Volume II, 4.4.3.1.1).

Step 2

Determine the addressees and, from the appropriate ICAO documents or from memory:

Firstly: find the four-letter location indicator;

Secondly: find the three-letter designator for the organization, if there is one. Use "YYY", "YXY" or "ZZZ" as appropriate if there is *not*; and

Thirdly: if necessary, find the single letter designator for the part or department of the organization to which the message is addressed.

Step 3

Write down the eight-letter addressee indicator compiled for each addressee. Put them down following the priority indicator but spaced from each other.

Step 4

Begin on the next line and write down the date and the time as a continuous group. Then follow this by an originator indicator consisting of the eight-letter group defining your organization and/or your part of the organization.

Note.— Sometimes, the communication service may require that you or they put the date-time group on the message at the instant that you hand it to them. This is actually correct as it should define the "time of filing" with the communication service.

Step 5

Begin on the next line and insert the names of any organization or services not possessing a three-letter designator, to which you have addressed the message, then the name of your own organization if there is no three-letter designator for the originator indicator. Follow the rules in sections 1.4.2 and 1.4.3 of this part and insert the words "FROM" and "STOP" when this is prescribed.

2. INFORMATION FOR THE GUIDANCE OF RECIPIENTS OF AFS MESSAGES

2.1 General

2.1.1 As an addressee (one to whom the message is addressed) or recipient is concerned, only the parts of the message that were produced by the originator are of interest, i.e.:

- a) the address, to be sure the message is addressed to the recipient;
- b) the origin, in order to know when the message was filed for transmission and who is sending the message;
- c) the text.

2.1.2 When received through a Morse channel, the message will arrive to the addressee as it was written by the originator, since the operation and procedure signals used by the AFS stations for the transmission and routing of the message are not written by the operator in the final hard copy of the message.

2.1.3 The same is not the case for the messages received through a teletypewriter channel. As explained in the following paragraphs, in a teletypewriter page-copy there are always a number of additional abbreviations, words, etc. which, with few exceptions, are of no interest to the addressee (see Figure III-App H-1).

2.2 How received page-copy appears

2.2.1 Apart from some non-typing or switching signals, which are of no interest to the addressee because they do not normally appear in page-copy, there are the following extra parts which appear in page-copy but are also of no interest to the addressee due to the fact that they are added by the communication service for its own purposes (see Figure III-App H-2).

2.2.2 A teletypewriter message, when received, should still look like the example in 1.5, Step 5 but, as explained above, there will be some extra parts that were added by the communication service for its own purposes, and for example it could appear as in Figure III-App H-2.

2.2.3 In Figure III-App H-2, the NNNN shown in the line of the heading is the end-of-message signal of the previous message and was left in the machine when that message was torn off. The heading of the NRA062 message was then printed on the same line. The end-of-message signal of NRA062 is similarly left in the machine and the heading of the next message will ultimately be printed on the same line.

2.2.4 The communication service will sometimes insert material at the beginning of the text to draw attention to something that has occurred during transmission. If, after a message has been transmitted *in toto* a station detects that the text or the origin of the message was mutilated or incomplete, a service message will be transmitted to all addressees concerned with the following text, if an unmutilated copy of the message is available in the station:

SVC CORRECTION (the origin of the incorrect message)

STOP (followed by the correct text).

2.2.5 The communication service will sometimes insert material, immediately after the end of the text, to draw attention to something that has occurred during transmission. There are three types of insertions, as follows:

- a) The groups "QTA QTA". This means that the message has been spoiled in some way and should be ignored. A correct copy will follow.
- b) The group "DUPE". This means that the communication service has found it necessary to transmit a duplicate copy of the message, either because the first copy was not transmitted perfectly or because there is some doubt that it was delivered. The addressee should check whether the message has already been received and a previous copy acted upon, or whether a copy that was incomplete or otherwise imperfect was acted upon.
- c) The expression "CHECK TEXT NEW ENDING ADDED", appearing in upper case to attract attention. This means that an automatic relay station had received the message without a proper end-of-message signal and that one was added. The addressee should look for a remnant of the original end-of-message signal (NNNN) immediately above the word "CHECK". If it is not there, it is possible that it has been completely lost and that a part of the text has been lost with it. The addressee should then check the text and, if it seems to be incomplete, should ask the communication service for a repetition.

2.2.6 Errors made during the preparation of the text for transmission are corrected in teletypewriter operation in most cases on the tape, so they do not appear in the received page-copy. When this is not possible, the correction is done by following the error with the error sign, retying the last correct word (or group), then continuing with the message. For example:

2.2.7 If it were necessary to confirm a part of the text, that confirmation would appear in page-copy like this:

CFM followed by the part being confirmed.

2.2.8 Similarly, if it were necessary to correct an error in the text that had not previously been noticed, that correction would appear in page-copy like this:

COR followed by the part being corrected.

<i>Teletypewriter signals</i>		<i>Component of message part</i>		<i>When used</i>
<i>Before the address</i>	<i>Heading</i>	ZCZC	Start-of-message signal	Always
		<i>Example:</i> NRA062	Transmission identification, composed of:	Always
			Transmitting-terminal letter	
			Receiving-terminal letter	
			Channel-identification letter	
			Channel-sequence number (3 digits)	
		<i>Example:</i> 271740	(<i>Example</i>)	If required
			Additional service indication (no more than 10 characters)	
		VVV	Diversion indicator	If required
		<i>Example:</i> GG LGACYNYX	Shortened address	If required
<i>After the text</i>	NNNN	End-of-message signal		Always

Figure III-App H-1. Explanation of page-copy

This is of no interest to the addressee		The previous message was torn here
	NNNNZCZC NRA062 271740 GG LGACYNYX	Heading Shortened address
As made out by the originator, and of interest to the addressee	GG LGACYNYX ABBTIALX etc. 121735 LGGBYNYX BEGINNING OF TEXT MATERIAL END OF TEXT MATERIAL	Address Origin
		The message is torn here
This is of no interest to the addressee	NNNN	End-of-message signal

Figure III-App H-2. Example of a teletypewriter message

3. AFS ADDRESSING

*Identification of the correspondents
of a multinational automated AIS system*

- 3.1 The correspondents of a multinational automated AIS system can be identified as:
- other multinational automated AIS systems;
 - the NOF serving the State(s) and territories in its area of responsibility;
 - the national systems (including NOF of non-automated AIS), for which it provides the service on the basis of bilateral or multilateral agreements;
 - all concerned services in its own State;
 - users in its own State; and
 - users in other associated States (subject to bilateral/multilateral agreements).

Rules for AFS addressing

- 3.2 Predetermined AFS distribution lists should be available at each multinational automated AIS system containing the addresses or collective addresses of all States with which it intends to exchange NOTAM. It should also have the distribution lists of associated States containing the required addresses to which they wish to send NOTAM (i.e. States not on a pre-determined distribution list).

3.3 Based on the origination of the NOTAM, which is derived from the location indicator of the FIR qualifier field in Item Q) of the arriving NOTAM or identified in the AFS message preamble, the collective addresses required for distribution are entered (manually or automatically) in the preamble of the AFS message to be issued.

3.4 In some cases, the following procedures may be applicable:

a) *Distribution of NOTAM produced by a multi-national automated AIS system*

A multinational automated AIS system should use the distribution list prepared for promulgation of its own NOTAM. The list should normally contain the addresses (or collective addresses) of:

- 1) the relevant State(s) (NOF) in its area of responsibility;
- 2) the relevant State(s) (NOF) and users in the associated States; and
- 3) other multinational automated AIS systems, which will each use their own list of addresses for further distribution.

b) *Distribution of NOTAM received from other national automated AIS system centres*

The multinational automated AIS system identifies the originator abbreviation in the preamble of the arriving NOTAM, or by the FIR qualifier in Item Q), and selects and applies the relevant distribution list accordingly. The list should contain the addresses (or collective addresses) of:

- 1) the States (NOF) in its area of responsibility;
 - 2) the AIS systems and users in the associated States; and
 - 3) other multinational automated AIS system centres, which will each use their own list of addresses for further distribution.
-

Appendix I

EXAMPLE BRIEFING FORMS

NAME OF AERODROME/HELIPORT AIS UNIT

<i>Operator</i>	<i>Destination</i>	<i>Alternates</i>	<i>ATS route(s)</i>	<i>FIR</i>	<i>NOF</i>	<i>Frequency</i>	<i>Departure time(s)</i>	<i>Remarks</i>
<p><i>Explanatory notes on information required under column headings</i></p> <ol style="list-style-type: none"> 1. <i>Operator.</i> All operators using or intending to use the aerodrome/heliport at which the aerodrome/heliport AIS unit is located. 2. <i>Destination.</i> The aerodrome of first intended landing on the air route stage originating at the aerodrome at which the aerodrome/heliport AIS unit is located. 3. <i>Alternates.</i> The alternate aerodrome(s)/heliport(s) for the destination given in the preceding column, specified by the operator. 4. <i>ATS route(s).</i> The air traffic service route(s), as applicable, specified by the operator for flight to the destination and alternate(s). 5. <i>FIR.</i> The flight information region(s) through which the flight to the destination and alternate(s) is planned, together with those adjacent FIR which contain information significant to the flight. 6. <i>NOF.</i> The international NOTAM offices responsible for the provision of aeronautical information in the FIR specified in the preceding column. 7. <i>Frequency.</i> The number of flights, specified as per day or per week, for the given air route stage. <p style="padding-left: 2em;"><i>Note.— This will determine the pre-flight information bulletin reproduction requirements.</i></p> <ol style="list-style-type: none"> 8. <i>Departure time(s).</i> The scheduled departure time(s) for the given air route stage. <p style="padding-left: 2em;"><i>Note.— This will determine the pre-flight information bulletin optimum release time.</i></p> <ol style="list-style-type: none"> 9. <i>Remarks.</i> Any additional information concerning the given air route stage; e.g. pre-flight information required for lower airspace only. 								

Figure III-App I-1. Information coverage zone form

1. *Regulations and procedures*
 - a) Basic publications and recent amendments and supplements
 - b) Procedures applicable to airspace to be used
 - c) ATS procedures
 - d) Altimeter setting
2. *Meteorological information*
 - a) Availability of MET facilities, forecasts and weather reports
 - b) Provision of relevant available meteorological information where there is no meteorological office at the aerodrome/heliport, including weather information reported by en-route aircraft
3. *Route and destination information*
 - a) Suggestions concerning available routes
 - b) Tracks, distances, general topography and terrain features and information required to maintain safe levels en-route
 - c) Availability and serviceability state of aerodromes/heliports and aerodrome/heliport facilities
 - d) Availability and serviceability state of navigation aids
 - e) SAR procedures and facilities and functions of the SAR organization
4. *Communication facilities and procedures*
 - a) Availability and serviceability of air/ground communication facilities
 - b) Procedures
 - c) Radio frequencies and hours of operation
 - d) Communication facilities available to aircraft not equipped with radio for forwarding movement reports
5. *Hazards to air navigation*
6. *Any other essential information* (including that requested by a pilot which might not be available locally but which can be obtained from the appropriate source)

Figure III-App I-2. Briefing checklist

Pre-flight information bulletin	AERONAUTICAL INFORMATION SERVICE		Date and time of issue	Route or area coverage
NAVIGATION WARNINGS			22/8/03 1200 UTC	NORTH ATLANTIC
FIR/UIR Ref.	<u>Period</u> Time (UTC)	Area and nature of activity		Upper limit Lower limit
SHANNON FIR				
A2	<u>28/8/03</u> 0945-1015	10 KM radius of 532800N 0105600W. Demolition of explosives.	<u>2 000 M MSL</u> GND	
SHANNON OCEANIC FIR				
A5	<u>23/8/03</u> 0700-1600	Sector: 573000N 0111500W GEO BRG 200° and 280°, distance 45 KM. Firing on towed target.	<u>4 500 M MSL</u> SFC	
A7	<u>21-25/8/03</u> 0800-2200	Area: 503600N 0114200W 502000N 0115300W 503300N 0125200W 505000N 0124500W 503600N 0114200W In-flight refuelling.	<u>FL 180</u> FL 120	
GANDER FIR				
C1	<u>22/8/03</u> 0300-1200	20 KM radius of 473000N 0533000W. Air-to-air firing.	<u>500 M MSL</u> SFC	

Figure III-App I-3. Sample of pre-flight information bulletin — navigation warnings

Pre-flight information bulletin	AERONAUTICAL INFORMATION SERVICE		Date and time of issue	Route or area coverage
Location	Facility	Information		
LONDON FIR				
LONDON/Heathrow EGLL	RWY 05/23	Closed for maintenance 2100 0500 on nights of 7, 8 and 9 Nov.		
REYKJAVIK FIR				
KEFLAVIK/Keflavik BIFK	ILS	AVBL for RWY 12 only.		
SONDRESTROM FIR				
PRINS CHRISTIANS SUND BGPC	HF/RTF	FREQ. 2868, 2945 and 2987 KHZ unserviceable.		
GANDER FIR				
GANDER CYQX	VOR	112.7 MHZ Voice unserviceable.		

Figure III-App I-4. Sample of pre-flight information bulletin — information other than navigation warnings

Figure III-App I-5. Sample navigation warning display

Pre-flight information bulletin (Aerodrome)	(State) AERONAUTICAL INFORMATION SERVICE
Date/time: 03/06/15/1000	Period: 03/06/15/0000 to 03/06/16/2400
Type of traffic: IFR/VFR	Height limits: Lower/Upper
Bulletin contents: General purpose/OPSIG, AD	
Aerodromes: EDDF, EDDM, EDVV, etc.	
 FRANKFURT/MAIN (EDDF) [NOTAM sorted in the order of subsections of AIP Part 3 — Aerodromes (AD)]	
 MUNCHEN (EDDM) [NOTAM sorted in the order of subsections of AIP Part 3 — Aerodromes (AD)]	
 HANNOVER/LANGENHAGEN (EDVV) [NOTAM sorted in the order of subsections of AIP Part 3 — Aerodromes (AD)]	
 Other aerodromes (name/ICAO location indicator), etc.	

**Figure III-App I-6. Example of standard PIB format — Aerodrome type
(skeleton for a two-day period)**

Pre-flight information bulletin (Area)	(State) AERONAUTICAL INFORMATION SERVICE
Date/time: 03/06/15/1000	Period: 03/06/15/0000 to 03/06/16/2400
Type of traffic: IFR/VFR	Height limits: Lower000/Upper999
Bulletin contents: General purpose/OPSIG, en-route, AD, NAV warning	
Area: RJTG (Tokyo)	
 TOKYO FIR (RJTG) EN-ROUTE [NOTAM sorted in the order of subsections of AIP Part 2 — En-route (ENR)]	
 AERODROMES RJAA (XXYY- aerodrome) [NOTAM sorted in the order of subsections of AIP Part 3 — Aerodromes (AD)]	
 Other aerodromes (names of aerodromes)	
 NAV WARNINGS	

**Figure III-App I-7. Example of standard PIB format — Area type
(skeleton for a two-day period)**

Pre-flight information bulletin (Route)	(State) AERONAUTICAL INFORMATION SERVICE
Date: 03/06/15/1000	Time (UTC): 0835
Type of traffic: IFR	Period: 03/06/15/0000 to 03/06/16/2400
Bulletin contents: General purpose/OPSIG, en-route, AD, NAV warning	
Height limits — All FIR (Lower/Upper) — First FIR	000/999 000/120 Other: 120/999 Last: 000/120
Flight number:	City pair:
ADDEP: EHAMADDEST: CYMX	Alternates: CYYZ
FIR: EHAA — EGTT — EISN — EGGX — CZQX — CZYL — CZYZ	
<p>EN-ROUTE EHAA (AMSTERDAM FIR) [NOTAM sorted in the order of subsections of AIP Part 2 — En-route (ENR)]</p> <p>Next FIR (etc.)</p> <p>AERODROMES</p> <p>AERODROME (DEPARTURE EHAM(AMSTERDAM/Schiphol) [NOTAM sorted in the order of subsections of AIP Part 3 — Aerodromes (AD)]</p> <p>AERODROME (ARRIVAL) CYMX(MONTREAL/Mirabel) [NOTAM sorted in the order of subsections of AIP Part 3 — Aerodromes (AD)]</p> <p>AERODROMES (ALTERNATES) [Additional aerodrome information only if specially requested.]</p> <p>NAV WARNINGS</p>	

**Figure III-App I-8. Example of standard PIB format — Route type
(skeleton for a one-day period)**

POST-FLIGHT REPORT			
Aircraft nationality or common mark and registration mark:			
Owner/FLT NR:			
Departure aerodrome:		ATD (UTC):	
		ATA (UTC):	
Arrival aerodrome:			
Facility	Location	Details of inadequacy*	Time of observation
Birds	Location	Details	Time of observation
Date: _____ Signature of pilot: _____			

*Includes flight altitude/level distance and bearing from the facility(ies) observed.

Figure III-App I-9. Post-flight report on inadequacies in the status and operation of air navigation facilities and presence of birds

PART IV

DIGITAL AERONAUTICAL INFORMATION PRODUCTS AND RELATED SERVICES

(under development)

ISBN 978-92-9275-531-7

A standard linear barcode representing the ISBN number 978-92-9275-531-7. The barcode is composed of vertical black bars of varying widths on a white background.

9

789292

755317