

GEN 0.1-1
AIP South Africa

GEN (GENERAL) GEN 0 GEN 0.1 PREFACE

1 Civil Aviation Authority

The Aeronautical Information Publication is published under the authority of the South African Civil Aviation Authority.

2 Applicable ICAO documents

The AIP is prepared in accordance with the Standards and Recommended Practices (SARP's) of Annex 15 to the Convention on International Civil Aviation and the Aeronautical Information Services Manual (ICAO Doc 8126). Charts contained in the AIP are produced in accordance with Annex 4 to the Convention on International Civil Aviation and the Aeronautical Chart Manual (ICAO Doc 8697). Significant differences from ICAO Standards, Recommended Practices and Procedures are given in subsection GEN 1.7.

3 The AIP structure and established regular amendment interval

3.1 The AIP structure and regular amendment intervals

The AIP forms part of the Integrated Aeronautical Information Package, details of which are given in subsection GEN 3. 1. The principal AIP structure is shown in graphic form after paragraph 4 below. 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.

3.1.1 Part I - 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 AIS publications; Chart symbols; Location indicators; List of radio navigation aids; Conversion tables; and Sunrise/Sunset tables.

Civil Aviation Authority AMDT 2/17

- **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.

3.1.2 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 (FIR); Upper flight information regions (UIR); Terminal control areas (TMA); and Other regulated airspace.
- **ENR 3. ATS routes -** Detailed description of Lower ATS routes; Upper ATS routes; Area navigation 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; 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; Other activities of a dangerous nature; Air navigation obstacles en-route; 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.

3.1.3 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.

GEN 0.1-3

- **AD 1. Aerodromes/Heliports -** Introduction Aerodrome/heliport availability; Rescue and fire fighting services and Snow plan; Index to aerodromes and heliports; and Grouping of aerodromes/heliports.
- **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.

3.2 Regular amendment interval

Regular amendments to the AIP will be issued once every three months. The publication dates will be on:-

15 January, 15 April, 15 July, 15 October

4 Service to contact in case of detected AIP errors.

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 which may nevertheless be detected, as well as any correspondence concerning the Integrated Aeronautical Information

Package, should be referred to:

South African Civil Aviation Authority Aeronautical Information Services Private Bag x 73 HALFWAY HOUSE 1685 South Africa

TEL: 011 545 1341/1224/1195/1590

FAX: 011 545 1282

Civil Aviation Authority AMDT 2/17

AMDT 2/17 Civil Aviation Authority

GEN 0.2-1 15 APR 16

GEN 0.2 Record of AIP amendments

	AIP AMENDMENT			AIRAC AIP AMENDMENT			
NR/Year	Publication date	Date inserted	Inserted by	NR/Year	Publication date	Effective date	Inserted by
A001	APR 97						
A002	JUL 97						
A003	OCT 97						
A004	APR 98						
A005	JUL 98						
A006	OCT 98						
A007	JAN 99						
800A	APR 99						
A009	JUL 99						
A010	OCT 99						
A011	JAN 00						
A012	APR 00						
A013	JUL 00						
A014	OCT 00						
A015	JAN 01						
A016	APR 01						
A017	JUL 01						
A018	OCT 01						
A019	JAN 02						
A020	APR 02						
A021	JUL 02						
A022	OCT 02						
A023	JAN 03						
A024	APR 03						
A025	JUL 03						
A026	OCT 03						
A027	JAN 04						
A028	APR 04						
A029	JUL 04						

AIP AMENDMENT				AIRAC AIP AMENDMENT			
NR/Year	Publication date	Date inserted	Inserted by	NR/Year	Publication date	Effective date	Inserted by
A030	OCT 04						
A031	JAN 05						
A032	APR 05						
A033	JUL 05						
A034	OCT 05						
A035	JAN 06						
A036	APR 06						
A037	15 JUL 06						
A038	15 OCT 06						
A039	15 JAN 07						
A040	15 APR 07						
A041	15 JUL 07						
A042	15 OCT 07						
1/08	15 JAN 08						
2/08	15 APR 08						
3/08	15 JUL 08						
4/08	15 OCT 08						
1/09	15 JAN 09						
2/09	15 APR 09						
3/09	15 JUL 09						
4/09	15 OCT 09						
1/10	15 JAN 10						
2/10	15 APR 10						
3/10	15 JUL 10						
4/10	15 OCT 10						
1/11	15 JAN 11						
2/11	15 APR 11						
3/11	15 JUL 11						
4/11	15 OCT 11						
1/12	15 JAN 12						
2/12	15 APR 12						

	AIP AME	NDMENT	
NR/Year	Publication date	Date inserted	Inserted by
3/12	15 JUL 12		
4/12	15 OCT 12		
1/13	15 JAN 13		
2/13	15 APR 13		
3/13	15 JUL 13		
4/13	15 OCT 13		
1/14	15 JAN 14		
2/14	15 APR 14		
3/14	15 JUL 14		
1/14	15 OCT 14		
1/15	15 JAN 15		
2/15	15 APR 15		
3/15	15 JUL 15		
4/15	15 OCT 15		
1/16	15 JAN 16		
2/16	15 APR 16		
3/16	15 JUL 16		
4/16	15 OCT 16		
1/17	15 JAN 17		
2/17	15 APR 17		
3/17	15 JUL 17		
4/17	15 OCT 17		
1/18	15 JAN 18		
2/18	15 APR 18		
3/18	15 JUL 18		
4/18	15 OCT 18		
1/19	15 JAN 19		
2/19	15 APR 19		
3/19	15 JUL 19		
4/19	15 OCT 19		
1/20	15 JAN 20		

AIP AMENDMENT				AIRAC AIP AMENDMENT				
NR/Year	Publication date	Date inserted	Inserted by		NR/Year	Publication date	Effective date	Inse
2/20	15 APR 20							
3/20	15 JUL 20							
4/20	15 OCT 20							
1/21	15 JAN 21							
2/21	15 APR 21							
3/21	15 JUL 21							
4/21	15 OCT 21							
1/22	15 JAN 22							
2/22	15 APR 22							
3/22	15 JUL 22							
4/22	15 OCT 22							
				1				
				1			1	
				1			1	
				┨				

GEN 0.3 RECORD OF AIP SUPPLEMENTS

NR/ Year	Subject	AIP section(s) affected	Period of validity	Cancellation record
S004/14	Decommissioning of NDB BL, EC, KM and NMT		09 JAN 2014 - PERM	
S010/22	FALE Facilities		24 FEB 2022 - 10 AUG 2022	
S013/22	Ditholo Facilities		24 FEB 2022 - 10 AUG 2022	
S014/22	FALA Facilities		24 FEB 2022 - 10 AUG 2022	
S015/22	FALM Facilities		24 FEB 2022 - 10 AUG 2022	
S016/22	FAWK Facilities		24 FEB 2022 - 10 AUG 2022	
S017/22	FASK Facilities		24 FEB 2022 - 10 AUG 2022	
S024/22	International Passenger Flight Facilities		24 MAR 2022 - 07 SEP 2022	
S025/22	FAKN Facilities		24 MAR 2022 - 07 SEP 2022	
S026/22	FAUP Facilities		24 MAR 2022 - 07 SEP 2022	
S027/22	FAPE Facilities		24 MAR 2022 - 07 SEP 2022	
S028/22	FAMG Facilities		24 MAR 2022 - 07 SEP 2022	
S030/22	FAHS Facilities		24 MAR 2022 - 07 SEP 2022	
S032/22	FAOR Facilities		24 MAR 2022 - 07 SEP 2022	
S033/22	FAGM Facilities		24 MAR 2022 - 07 SEP 2022	

	NR/ Year	Subject	AIP section(s) affected	Period of validity	Cancellation record
	S034/22	AD Atmospheric Pressure Measurement		24 MAR 2022 - 07 SEP 2022	
	S035/22	FAMM Facilities		24 MAR 2022 - 07 SEP 2022	
I	S041/22	Letdown Procedures		21 APR 2022 - PERM	
I	S047/22	FACT Facilities		21 APR 2022 - 5 OCT 2022	
I	S048/22	FAUL Facilities		21 APR 2022 - 5 OCT 2022	
I	S49/22	FAPN Facilities		21 APR 2022 - 5 OCT 2022	
I	S057/22	FAPP Facilities		19 MAY 2022 - 2 NOV 2022	
I	S058/22	FARB Facilities		19 MAY 2022 - 2 NOV 2022	
I	S059/22	FAPA Facilities		19 MAY 2022 - 2 NOV 2022	
I	S060/22	FAWB Facilities		19 MAY 2022 - 2 NOV 2022	
I	S061/22	ENR Facilities		19 MAY 2022 - 2 NOV 2022	

GEN 0.4 CHECKLIST OF AIP PAGES

PAGE	DATE	PAGE	DATE
GEN - (General)		0.4-21	15 JUL 22
GEN 0		0.4-22	15 JUL 22
0.1-1	15 APR 17	0.4-23	15 JUL 22
0.1-2	15 APR 17	0.4-24	15 JUL 22
0.1-3	15 APR 17	0.4-25	15 JUL 22
0.1-4	15 APR 17	0.4-26	15 JUL 22
0.2-1	15 APR 16	0.4-27	15 JUL 22
0.2-2	15 APR 16	0.4-28	15 JUL 22
0.2-3	15 JAN 22	0.5-1	15 APR 22
0.2-4	15 JAN 22	0.5-2	15 APR 22
0.3-1	15 JUL 22	0.5-3	15 APR 19
0.3-2	15 JUL 22	0.5-4	15 APR 19
0.4-1	15 JUL 22	0.5-5	15 APR 19
0.4-2	15 JUL 22	0.5-6	15 APR 19
0.4-3	15 JUL 22	0.5-7	15 APR 19
0.4-4	15 JUL 22	0.5-8	15 APR 19
0.4-5	15 JUL 22	0.5-9	15 APR 19
0.4-6	15 JUL 22	0.5-10	15 APR 19
0.4-7	15 JUL 22	0.5-11	15 APR 19
0.4-8	15 JUL 22	0.5-12	15 APR 19
0.4-9	15 JUL 22	0.6-1	15 JUL 17
0.4-10	15 JUL 22	0.6-2	15 JUL 17
0.4-11	15 JUL 22	0.6-3	15 JAN 21
0.4-12	15 JUL 22	0.6-4	15 JAN 21
0.4-13	15 JUL 22	0.6-5	15 JAN 21
0.4-14	15 JUL 22	<u>GEN 1</u>	
0.4-15	15 JUL 22	1.1-1	15 OCT 16
0.4-16	15 JUL 22	1.1-2	15 OCT 16
0.4-17	15 JUL 22	1.1-3	15 OCT 16
0.4-18	15 JUL 22	1.2-1	15 JAN 15
0.4-19	15 JUL 22	1.2-2	15 JAN 15
0.4-20	15 JUL 22	1.2-3	15 JAN 15

Civil Aviation Authority

	PAGE	DATE	PAGE	DATE
	1.2-4	15 JAN 15	1.7-20	15 JUL 22
	1.2-5	15 JAN 15	GEN 2	
	1.2-6	15 JAN 15	2.1-1	15 APR 16
	1.3-1	15 JAN 15	2.1-2	15 APR 16
	1.3-2	15 JAN 15	2.1-3	15 JUL 22
	1.3-3	15 JAN 15	2.1-4	15 JUL 22
	1.3-4	15 JAN 15	2.2-1	15 JAN 20
	1.4-1	15 JAN 15	2.2-2	15 JAN 20
	1.4-2	15 JAN 15	2.2-3	15 JAN 20
	1.5-1	15 JAN 15	2.2-4	15 JAN 20
	1.6-1	15 JUL 19	2.2-5	15 JAN 20
	1.6-2	15 JUL 19	2.2-6	15 JAN 20
	1.6-3	15 JUL 19	2.2-7	15 JUL 20
	1.6-4	15 JUL 19	2.2-8	15 JUL 20
	1.7-1	15 JUL 16	2.2-9	15 JUL 20
	1.7-2	15 JUL 16	2.2-10	15 JUL 20
	1.7-3	15 JUL 16	2.2-11	15 JUL 20
	1.7-4	15 JUL 16	2.2-12	15 JUL 20
I	1.7-5	15 JUL 22	2.2-13	15 JUL 20
I	1.7-6	15 JUL 22	2.2-14	15 JUL 20
I	1.7-7	15 JUL 22	2.2-15	15 JUL 20
I	1.7-8	15 JUL 22	2.2-16	15 JUL 20
I	1.7-9	15 JUL 22	2.2-17	15 JUL 20
I	1.7-10	15 JUL 22	2.2-18	15 JUL 20
I	1.7-11	15 JUL 22	2.2-19	15 JUL 20
I	1.7-12	15 JUL 22	2.2-20	15 JUL 20
I	1.7-13	15 JUL 22	2.2-21	15 JUL 20
I	1.7-14	15 JUL 22	2.2-22	15 JUL 20
I	1.7-15	15 JUL 22	2.2-23	15 JUL 20
I	1.7-16	15 JUL 22	2.2-24	15 JUL 20
I	1.7-17	15 JUL 22	2.2-25	15 JUL 22
I	1.7-18	15 JUL 22	2.3-1	15 JUL 19
I	1.7-19	15 JUL 22	2.3-2	15 JUL 19

	PAGE	DATE	PAGE	DATE
	2.3-3	15 JUL 19	2.5-1	15 JUL 22
	2.3-4	15 JUL 19	2.5-2	15 JUL 22
	2.3-5	15 JUL 19	2.5-3	15 JUL 22
	2.3-6	15 JUL 19	2.5-4	15 JUL 22
	2.3-7	15 JUL 19	2.5-5	15 JUL 22
	2.3-8	15 JUL 19	2.5-6	15 JUL 22
	2.3-9	15 JUL 19	2.5-7	15 JUL 22
	2.3-10	15 JUL 19	2.5-8	15 JUL 22
	2.3-11	15 JUL 19	2.5-9	15 JUL 22
	2.3-12	15 JUL 19	2.5-10	15 JUL 22
	2.3-13	15 JUL 19	2.6-1	15 JUL 17
	2.3-14	15 JUL 19	2.6-2	15 JUL 17
	2.3-15	15 JUL 19	2.7-1	15 JUL 17
	2.3-16	15 JUL 19	2.7-2	15 JUL 17
	2.3-17	15 JUL 19	2.7-3	15 JUL 17
	2.3-18	15 JUL 19	2.7-4	15 JUL 17
	2.3-19	15 JUL 19	2.7-5	15 JUL 17
	2.3-20	15 JUL 19	GEN 3	
	2.3-21	15 JUL 19	3.1-1	15 JUL 22
	2.3-22	15 JUL 19	3.1-2	15 JUL 22
	2.3-23	15 JUL 19	3.1-3	15 JAN 22
	2.3-24	15 JUL 19	3.1-4	15 JAN 22
	2.3-25	15 JUL 19	3.1-5	15 OCT 19
I	2.4-1	15 JUL 22	3.1-6	15 OCT 19
I	2.4-2	15 JUL 22	3.1-7	15 JUL 22
I	2.4-3	15 JUL 22	3.1-8	15 JUL 22
I	2.4-4	15 JUL 22	3.2-1	15 JUL 15
I	2.4-5	15 JUL 22	3.2-2	15 JUL 15
I	2.4-6	15 JUL 22	3.2-3	15 APR 17
I	2.4-7	15 JUL 22	3.2-4	15 APR 17
I	2.4-8	15 JUL 22	3.2-5	15 JUL 22
I	2.4-9	15 JUL 22	3.2-6	15 JUL 22
I	2.4-10	15 JUL 22	3.2-7	15 JUL 22

PAGE	DATE	PAGE	DATE
3.2-8	15 JUL 22	3.5-5	15 JUL 17
3.2-9	15 APR 22	3.5-6	15 JUL 17
3.2-10	15 APR 22	3.5-7	15 JUL 17
3.2-11	15 JUL 22	3.5-8	15 JUL 17
3.2-12	15 JUL 22	3.5-9	15 JUL 17
3.2-13	15 APR 22	3.5-10	15 JUL 17
3.2-14	15 APR 22	3.5-11	15 JUL 17
3.2-15	15 APR 22	3.5-12	15 JUL 17
3.2-16	15 APR 22	3.6-1	15 JAN 21
3.2-17	15 APR 18	3.6-2	15 JAN 21
3.3-1	15 JAN 15	3.6-3	15 JAN 21
3.3-2	15 JAN 15	3.6-4	15 JAN 21
3.3-3	15 JAN 15	3.6-5	15 JAN 21
3.3-4	15 JAN 15	3.6-6	15 JAN 21
3.3-5	15 JAN 15	3.6-7	15 JAN 21
3.3-6	15 JAN 15	3.6-8	15 JAN 21
3.3-7	15 JAN 15	3.6-9	15 JAN 21
3.3-8	15 JAN 15	3.6-10	15 JAN 21
3.3-9	15 JAN 15	3.6-11	15 JAN 21
3.4-1	15 OCT 16	3.6-12	15 JAN 21
3.4-2	15 OCT 16	3.6-13	15 JAN 21
3.4-3	15 OCT 16	3.6-14	15 JAN 21
3.4-4	15 OCT 16	3.6-15	15 JAN 21
3.4-5	15 OCT 16	3.6-16	15 JAN 21
3.4-6	15 OCT 16	3.6-17	15 JAN 21
3.4-7	15 OCT 16	3.6-18	15 JAN 21
3.4-8	15 OCT 16	3.6-19	15 APR 22
3.4-9	15 OCT 16	3.6-20	15 APR 22
3.4-10	15 OCT 16	GEN 4	
3.5-1	15 JUL 17	4.1-1	15 JUL 19
3.5-2	15 JUL 17	4.2-1	15 APR 19
3.5-3	15 JUL 17	4.2-2	15 APR 19
3.5-4	15 JUL 17	4.2-3	15 APR 19

GEN 0.4-5 15 JUL 22

	PAGE	DATE	PAGE	DATE
	4.2-4	15 APR 19	1.3-14	15 JAN 15
	4.2-5	15 APR 19	1.3-15	15 JAN 15
	4.2-6	15 APR 19	1.3-16	15 JAN 15
	4.2-7	15 APR 19	1.3-17	15 JAN 15
	ENR - (En-Route)		1.3-18	15 JAN 15
	ENR 0		1.3-19	15 JAN 15
I	0.6-1	15 JUL 22	1.3-20	15 JAN 15
I	0.6-2	15 JUL 22	1.3-21	15 JAN 15
I	0.6-3	15 JUL 22	1.3-22	15 JAN 15
I	0.6-4	15 JUL 22	1.3-23	15 JAN 15
I	0.6-5	15 JUL 22	1.3-24	15 JAN 15
	<u>ENR 1</u>		1.3-25	15 JAN 15
	1.1-1	15 JAN 21	1.3-26	15 JAN 15
	1.1-2	15 JAN 21	1.3-27	15 JAN 15
	1.1-3	15 JAN 21	1.3-28	15 JAN 15
	1.2-1	15 JUL 07	1.3-29	15 APR 22
	1.2-2	15 JUL 07	1.3-30	15 APR 22
	1.2-3	15 JUL 07	1.3-31	15 JAN 15
	1.2-4	15 JUL 07	1.4-1	15 OCT 18
	1.2-5	15 JUL 07	1.4-2	15 OCT 18
	1.3-1	15 JAN 15	1.4-3	15 OCT 18
	1.3-2	15 JAN 15	1.5-1	15 APR 15
	1.3-3	15 JAN 15	1.5-2	15 APR 15
	1.3-4	15 JAN 15	1.5-3	15 APR 15
	1.3-5	15 JAN 15	1.5-4	15 APR 15
	1.3-6	15 JAN 15	1.5-5	15 APR 15
	1.3-7	15 JAN 15	1.5-6	15 APR 15
	1.3-8	15 JAN 15	1.5-7	15 JUL 22
	1.3-9	15 JAN 15	1.5-8	15 JUL 22
	1.3-10	15 JAN 15	1.5-9	15 APR 15
	1.3-11	15 JAN 15	1.5-10	15 APR 15
	1.3-12	15 JAN 15	1.5-11	15 APR 22
	1.3-13	15 JAN 15	1.5-12	15 APR 22

PAGE	DATE	PAGE	DATE
1.5-13	15 APR 22	1.5-46	15 JUL 22
1.5-14	15 APR 22	1.5-47	15 JUL 22
1.5-15	15 APR 22	1.5-48	15 JUL 22
1.5-16	15 APR 22	1.5-49	15 JUL 22
1.5-17	15 APR 22	1.5-50	15 JUL 22
1.5-18	15 APR 22	1.5-51	15 JUL 22
1.5-19	15 APR 22	1.6-1	15 JUL 18
1.5-20	15 APR 22	1.6-2	15 JUL 18
1.5-21	15 APR 22	1.6-3	15 OCT 17
1.5-22	15 APR 22	1.6-4	15 OCT 17
1.5-23	15 APR 22	1.6-5	15 JUL 22
1.5-24	15 APR 22	1.6-6	15 JUL 22
1.5-25	15 APR 22	1.6-7	15 JUL 22
1.5-26	15 APR 22	1.6-8	15 JUL 22
1.5-27	15 APR 22	1.6-9	15 JUL 22
1.5-28	15 APR 22	1.7-1	15 OCT 18
1.5-29	15 APR 22	1.7-2	15 OCT 18
1.5-30	15 APR 22	1.7-3	15 APR 16
1.5-31	15 APR 22	1.7-4	15 APR 16
1.5-32	15 APR 22	1.7-5	15 APR 16
1.5-33	15 JUL 22	1.7-6	15 APR 16
1.5-34	15 JUL 22	1.7-7	15 APR 16
1.5-35	15 JUL 22	1.7-8	15 APR 16
1.5-36	15 JUL 22	1.8-1	15 OCT 16
1.5-37	15 JUL 22	1.8-2	15 OCT 16
1.5-38	15 JUL 22	1.8-3	15 JUL 22
1.5-39	15 JUL 22	1.8-4	15 JUL 22
1.5-40	15 JUL 22	1.8-5	15 OCT 16
1.5-41	15 JUL 22	1.8-6	15 OCT 16
1.5-42	15 JUL 22	1.8-7	15 OCT 16
1.5-43	15 JUL 22	1.8-8	15 OCT 16
1.5-44	15 JUL 22	1.8-9	15 OCT 16
1.5-45	15 JUL 22	1.8-10	15 OCT 16

PAGE	DATE	PAGE	DATE
1.8-11	15 OCT 16	1.10-1	15 JUL 22
1.8-12	15 OCT 16	1.10-2	15 JUL 22
1.8-13	15 OCT 16	1.10-3	15 JUL 22
1.8-14	15 OCT 16	1.10-4	15 JUL 22
1.8-15	15 OCT 16	1.10-5	15 JUL 22
1.8-16	15 OCT 16	1.11-1	15 JAN 20
1.8-17	15 OCT 16	1.11-2	15 JAN 20
1.8-18	15 OCT 16	1.12-1	15 JAN 22
1.8-19	15 OCT 16	1.12-2	15 JAN 22
1.8-20	15 OCT 16	1.12-3	15 JAN 22
1.8-21	15 JAN 17	1.13-1	15 JAN 18
1.8-22	15 JAN 17	1.13-2	15 JAN 18
1.8-23	15 OCT 21	1.13-3	15 JAN 18
1.8-24	15 OCT 21	1.14-1	15 OCT 20
1.8-25	15 OCT 21	1.14-2	15 OCT 20
1.8-26	15 OCT 21	1.14-3	15 OCT 20
1.8-27	15 OCT 21	1.14-4	15 OCT 20
1.8-28	15 OCT 21	1.14-5	15 OCT 20
1.8-29	15 JUL 20	1.14-6	15 OCT 20
1.8-30	15 JUL 20	1.14-7	15 OCT 20
1.8-31	15 OCT 20	1.14-8	15 OCT 20
1.9-1	15 APR 22	1.14-9	15 OCT 20
1.9-2	15 APR 22	1.14-10	15 OCT 20
1.9-3	15 APR 22	ENR 2	
1.9-4	15 APR 22	2.1-1	15 APR 20
1.9-5	15 APR 22	2.1-2	15 APR 20
1.9-6	15 APR 22	2.1-3	15 APR 20
1.9-7	15 APR 22	2.1-4	15 APR 20
1.9-8	15 APR 22	2.1-5	15 APR 19
1.9-9	15 APR 22	2.1-6	15 APR 19
1.9-10	15 APR 22	2.1-7	15 JUL 20
1.9-11	15 APR 22	2.1-8	15 JUL 20
1.9-12	15 APR 22	2.1-9	15 JUL 20

PAGE	DATE	PAGE	DATE
2.1-10	15 JUL 20	2.1-43	15 APR 20
2.1-11	15 JUL 20	2.1-44	15 APR 20
2.1-12	15 JUL 20	2.1-45	15 JAN 20
2.1-13	15 JUL 20	2.2-1	15 JUL 16
2.1-14	15 JUL 20	2.2-2	15 JUL 16
2.1-15	15 JUL 22	2.2-3	15 APR 17
2.1-16	15 JUL 22	2.2-4	15 APR 17
2.1-17	15 JUL 22	2.2-5	15 JAN 15
2.1-18	15 JUL 22	2.2-6	15 JAN 15
2.1-19	15 APR 20	2.2-7	15 JAN 15
2.1-20	15 APR 20	2.2-8	15 JAN 15
2.1-21	15 JUL 20	2.2-9	15 JAN 21
2.1-22	15 JUL 20	2.2-10	15 JAN 21
2.1-23	15 JUL 20	2.2-11	15 JAN 15
2.1-24	15 JUL 20	2.2-12	15 JAN 15
2.1-25	15 JUL 20	2.2-13	15 JAN 20
2.1-26	15 JUL 20	2.2-14	15 JAN 20
2.1-27	15 JUL 20	2.2-15	15 JAN 15
2.1-28	15 JUL 20	2.2-16	15 JAN 15
2.1-29	15 APR 20	2.2-17	15 JAN 15
2.1-30	15 APR 20	2.2-18	15 JAN 15
2.1-31	15 OCT 21	2.2-19	15 JAN 19
2.1-32	15 OCT 21	2.2-20	15 JAN 19
2.1-33	15 JAN 20	2.2-21	15 OCT 16
2.1-34	15 JAN 20	2.2-22	15 OCT 16
2.1-35	15 JAN 20	2.2-23	15 OCT 16
2.1-36	15 JAN 20	2.2-24	15 OCT 16
2.1-37	15 JUL 20	2.2-25	15 OCT 16
2.1-38	15 JUL 20	2.2-26	15 OCT 16
2.1-39	15 JAN 20	2.2-27	15 OCT 16
2.1-40	15 JAN 20	2.2-28	15 OCT 16
2.1-41	15 JUL 20	2.2-29	15 JAN 15
2.1-42	15 JUL 20	2.2-30	15 JAN 15

GEN 0.4-9 15 JUL 22

PAGE	DATE	PAGE	DATE
2.2-31	15 JAN 15	3.1-11	15 JUL 20
2.2-32	15 JAN 15	3.1-12	15 JUL 20
2.2-33	15 JAN 21	3.1-13	15 JAN 22
2.2-34	15 JAN 21	3.1-14	15 JAN 22
2.2-35	15 JAN 21	3.2-1	15 OCT 16
2.2-36	15 JAN 21	3.2-2	15 OCT 16
2.2-37	15 JAN 21	3.2-3	15 OCT 16
2.2-38	15 JAN 21	3.2-4	15 OCT 16
2.2-39	15 JAN 21	3.2-5	15 OCT 18
2.2-40	15 JAN 21	3.2-6	15 OCT 18
2.2-41	15 JAN 21	3.2-7	15 OCT 18
2.2-42	15 JAN 21	3.2-8	15 OCT 18
2.2-43	15 JAN 21	3.2-9	15 JUL 20
2.2-44	15 JAN 21	3.2-10	15 JUL 20
2.2-45	15 JAN 21	3.2-11	15 JAN 22
2.2-46	15 JAN 21	3.2-12	15 JAN 22
2.2-47	15 JAN 22	3.2-13	15 OCT 18
2.2-48	15 JAN 22	3.3-1	15 APR 16
2.2-49	15 JAN 22	3.3-2	15 APR 16
2.2-50	15 JAN 22	3.3-3	15 OCT 19
2.2-51	15 JUL 21	3.3-4	15 OCT 19
2.2-52	15 JUL 21	3.3-5	15 APR 16
ENR 3		3.3-6	15 APR 16
3.1-1	15 OCT 16	3.3-7	15 APR 16
3.1-2	15 OCT 16	3.3-8	15 APR 16
3.1-3	15 OCT 16	3.3-9	15 APR 16
3.1-4	15 OCT 16	3.3-10	15 APR 16
3.1-5	15 OCT 17	3.3-11	15 OCT 18
3.1-6	15 OCT 17	3.3-12	15 OCT 18
3.1-7	15 JAN 19	3.3-13	15 OCT 17
3.1-8	15 JAN 19	3.3-14	15 OCT 17
3.1-9	15 OCT 21	3.3-15	15 OCT 17
3.1-10	15 OCT 21	3.3-16	15 OCT 17

PAGE	DATE	PAGE	DATE
3.3-17	15 OCT 17	3.3-50	15 JUL 18
3.3-18	15 OCT 17	3.3-51	15 JUL 18
3.3-19	15 OCT 17	3.3-52	15 JUL 18
3.3-20	15 OCT 17	3.3-53	15 OCT 20
3.3-21	15 OCT 17	3.3-54	15 OCT 20
3.3-22	15 OCT 17	3.3-55	15 OCT 17
3.3-23	15 OCT 17	3.3-56	15 OCT 17
3.3-24	15 OCT 17	3.3-57	15 OCT 17
3.3-25	15 OCT 17	3.3-58	15 OCT 17
3.3-26	15 OCT 17	3.3-59	15 OCT 17
3.3-27	15 OCT 17	3.3-60	15 OCT 17
3.3-28	15 OCT 17	3.3-61	15 OCT 17
3.3-29	15 OCT 17	3.3-62	15 OCT 17
3.3-30	15 OCT 17	3.3-63	15 OCT 17
3.3-31	15 OCT 17	3.3-64	15 OCT 17
3.3-32	15 OCT 17	3.3-65	15 OCT 17
3.3-33	15 OCT 17	3.3-66	15 OCT 17
3.3-34	15 OCT 17	3.3-67	15 OCT 18
3.3-35	15 OCT 17	3.3-68	15 OCT 18
3.3-36	15 OCT 17	3.3-69	15 JAN 20
3.3-37	15 OCT 20	3.3-70	15 JAN 20
3.3-38	15 OCT 20	3.3-71	15 OCT 17
3.3-39	15 OCT 17	3.3-72	15 OCT 17
3.3-40	15 OCT 17	3.3-73	15 OCT 17
3.3-41	15 OCT 17	3.3-74	15 OCT 17
3.3-42	15 OCT 17	3.3-75	15 OCT 17
3.3-43	15 OCT 17	3.3-76	15 OCT 17
3.3-44	15 OCT 17	3.3-77	15 OCT 17
3.3-45	15 OCT 20	3.3-78	15 OCT 17
3.3-46	15 OCT 20	3.3-79	15 OCT 17
3.3-47	15 OCT 17	3.3-80	15 OCT 17
3.3-48	15 OCT 17	3.3-81	15 OCT 17
3.3-49	15 JUL 18	3.3-82	15 OCT 17

PAGE	DATE	PAGE	DATE
3.3-83	15 OCT 18	3.6-7	15 JUL 21
3.3-84	15 OCT 18	3.6-8	15 JUL 21
3.3-85	15 OCT 18	<u>ENR 4</u>	
3.3-86	15 OCT 18	4.1-1	15 JUL 22
3.3-87	15 OCT 18	4.1-2	15 JUL 22
3.3-88	15 OCT 18	4.1-3	15 JUL 22
3.3-89	15 OCT 18	4.2-1	15 JUL 07
3.3-90	15 OCT 18	4.3-1	15 JUL 07
3.3-91	15 OCT 18	4.4-1	15 OCT 20
3.3-92	15 OCT 18	4.4-2	15 OCT 20
3.3-93	15 OCT 18	4.4-3	15 JUL 21
3.3-94	15 OCT 18	4.4-4	15 JUL 21
3.3-95	15 OCT 18	4.4-5	15 JUL 21
3.3-96	15 OCT 18	4.4-6	15 JUL 21
3.3-97	15 OCT 18	4.4-7	15 JUL 21
3.3-98	15 OCT 18	4.4-8	15 JUL 21
3.3-99	15 OCT 18	4.4-9	15 JUL 21
3.3-100	15 OCT 18	4.5-1	15 JUL 07
3.3-101	15 OCT 18	ENR 5	
3.4-1	15 APR 18	5.1-1	15 APR 16
3.4-2	15 APR 18	5.1-2	15 APR 16
3.4-3	15 APR 18	5.1-3	15 APR 16
3.4-4	15 APR 18	5.1-4	15 APR 16
3.4-5	15 APR 18	5.1-5	15 APR 16
3.5-1	15 OCT 14	5.1-6	15 APR 16
3.5-2	15 OCT 14	5.1-7	15 APR 16
3.5-3	15 OCT 14	5.1-8	15 APR 16
3.6-1	15 JUL 22	5.1-9	15 APR 16
3.6-2	15 JUL 22	5.1-10	15 APR 16
3.6-3	15 OCT 19	5.1-11	15 APR 16
3.6-4	15 OCT 19	5.1-12	15 JAN 19
3.6-5	15 OCT 19	5.1-13	15 JAN 19
3.6-6	15 OCT 19	5.1-14	15 APR 16

PAGE	DATE	PAGE	DATE
5.1-15	15 APR 16	5.5-10	15 OCT 16
5.1-16	15 APR 19	5.5-11	15 OCT 16
5.1-17	15 APR 19	5.5-12	15 OCT 16
5.1-18	15 JAN 19	5.5-13	15 OCT 16
5.1-19	15 JAN 19	5.5-14	15 OCT 16
5.1-20	15 APR 16	5.5-15	15 OCT 16
5.1-21	15 APR 16	5.5-16	15 OCT 16
5.1-22	15 JUL 16	5.5-17	15 OCT 16
5.1-23	15 JUL 16	5.5-18	15 OCT 16
5.1-24	15 APR 16	5.5-19	15 OCT 16
5.1-25	15 APR 16	5.5-20	15 OCT 16
5.1-26	15 JAN 19	5.5-21	15 OCT 16
5.1-27	15 JAN 19	5.5-22	15 OCT 16
5.1-28	15 APR 16	5.5-23	15 OCT 16
5.1-29	15 APR 16	5.5-24	15 OCT 16
5.1-30	15 JAN 20	5.5-25	15 JAN 17
5.1-31	15 JAN 20	5.5-26	15 JAN 17
5.1-32	15 APR 16	5.5-27	15 JAN 17
5.1-33	15 APR 16	5.5-28	15 JAN 17
5.1-34	15 APR 16	5.5-29	15 JAN 17
5.1-35	15 JAN 22	5.5-30	15 JAN 17
5.2-1	15 JUL 07	5.5-31	15 OCT 16
5.3-1	15 JUL 07	5.5-32	15 OCT 16
5.4-1	15 JAN 17	5.5-33	15 OCT 16
5.5-1	15 OCT 16	5.5-34	15 OCT 16
5.5-2	15 OCT 16	5.5-35	15 OCT 16
5.5-3	15 OCT 16	5.5-36	15 OCT 16
5.5-4	15 OCT 16	5.5-37	15 OCT 16
5.5-5	15 OCT 16	5.5-38	15 OCT 16
5.5-6	15 OCT 16	5.5-39	15 OCT 16
5.5-7	15 JAN 17	5.5-40	15 OCT 16
5.5-8	15 JAN 17	5.5-41	15 OCT 16
5.5-9	15 OCT 16	5.5-42	15 OCT 16

PAGE	DATE	PAGE	DATE
5.5-43	15 OCT 16	FAAB-3	15 OCT 18
5.5-44	15 OCT 16	FAAB-4	15 OCT 18
5.5-45	15 OCT 16	FAAB-5	15 OCT 20
5.5-46	15 OCT 16	FAAB-6	15 OCT 20
5.5-47	15 OCT 16	FAAB-7	15 OCT 18
5.5-48	15 OCT 16	FAAB-8	15 OCT 18
5.5-49	15 APR 18	AD-01	15 MAR 07
5.5-50	15 APR 18	VOR-01	15 MAR 07
5.5-51	15 JAN 17	VOR-02	15 MAR 07
5.5-52	15 JAN 17	BHISHO	
5.5-53	15 JUL 19	FABE-1	15 JAN 20
5.5-54	15 JUL 19	FABE-2	15 JAN 20
5.5-55	15 APR 18	FABE-3	15 JAN 15
5.5-56	15 APR 18	FABE-4	15 JAN 15
5.6-1	15 JUL 07	FABE-5	15 OCT 20
AD - (Aerodromes)		FABE-6	15 OCT 20
<u>AD 0</u>		FABE-7	15 JAN 22
0.6-1	15 JUL 22	FABE-8	15 JAN 22
0.6-2	15 JUL 22	AD-01	06 DEC 18
<u>AD 1</u>		BLOEMFONTEIN IN	TERNATIONAL
1.1-1	15 OCT 16	FABL-1	15 JUL 21
1.1-2	15 OCT 16	FABL-2	15 JUL 21
1.1-3	15 OCT 16	FABL-3	15 JUL 21
1.1-4	15 OCT 16	FABL-4	15 JUL 21
1.1-5	15 OCT 16	FABL-5	15 JUL 21
1.2-1	15 JUL 07	FABL-6	15 JUL 21
1.3-1	15 OCT 16	FABL-7	15 JUL 20
1.3-2	15 OCT 16	FABL-8	15 JUL 20
1.4-1	15 OCT 17	FABL-9	15 JUL 20
<u>AD 2</u>		FABL-10	15 JUL 20
ALEXANDER BAY		FABL-11	15 OCT 20
FAAB-1	15 JAN 20	FABL-12	15 OCT 20
FAAB-2	15 JAN 20	FABL-13	15 JUL 18

PAGE	DATE	PAGE	DATE
FABL-14	15 JUL 18	FABW-7	15 APR 22
FABL-15	15 JAN 20	FABW-8	15 APR 22
FABL-16	15 JAN 20	ST FRANCIS FIELD	
AD-01	08 NOV 18	FACF-1	15 JAN 20
AD-02	13 NOV 14	FACF-2	15 JAN 20
AD-03	05 JAN 17	FACF-3	15 APR 19
VOR-01	11 DEC 14	FACF-4	15 APR 19
VOR-02	11 DEC 14	FACF-5	15 OCT 20
RAD-01	03 APR 14	FACF-6	15 OCT 20
ARR-01	30 MAR 17	FACF-7	15 JUL 19
ARR-01A	30 MAR 17	AD-01	06 DEC 18
DEP-01	30 MAR 17	RNAV-01	13 SEP 18
DEP-01A	30 MAR 17	RNAV-01A	13 SEP 18
RNAV-01	30 MAR 17	RNAV-02	13 SEP 18
RNAV-01A	30 MAR 17	RNAV-02A	13 SEP 18
RNAV-02	30 MAR 17	ALKANTPAN TEST RAI	NGE
RNAV-02A	30 MAR 17	FACO-1	15 JUL 21
BETHLEHEM		FACO-2	15 JUL 21
FABM-1	15 JAN 20	FACO-3	15 JUL 21
FABM-2	15 JAN 20	FACO-4	15 JUL 21
FABM-3	15 OCT 17	FACO-5	15 JUL 21
FABM-4	15 OCT 17	FACO-6	15 JUL 21
FABM-5	15 OCT 20	FACO-7	15 JUL 21
FABM-6	15 OCT 20	CAPE TOWN INTERNAT	ΓΙΟΝΑL
FABM-7	15 APR 22	FACT-1	15 OCT 20
AD-01	07 JUN 07	FACT-2	15 OCT 20
KAROO GATEWAY		FACT-3	15 OCT 20
FABW-1	15 OCT 21	FACT-4	15 OCT 20
FABW-2	15 OCT 21	FACT-5	15 APR 20
FABW-3	15 APR 22	FACT-6	15 APR 20
FABW-4	15 APR 22	FACT-7	15 OCT 17
FABW-5	15 APR 22	FACT-8	15 OCT 17
FABW-6	15 APR 22	FACT-9	15 APR 22

PAGE	DATE	PAGE	DATE
FACT-10	15 APR 22	RNAV-01	23 MAY 19
FACT-11	15 JUL 20	RNAV-01A	12 OCT 17
FACT-12	15 JUL 20	RNAV-02	23 MAY 19
FACT-13	15 JUL 22	RNAV-02A	12 OCT 17
FACT-14	15 JUL 22	RNAV-03	03 JAN 19
FACT-15	15 JUL 22	RNAV-03A	12 OCT 17
FACT-16	15 JUL 22	RNAV-04	23 MAY 19
FACT-17	15 APR 19	RNAV-04A	09 NOV 17
AD-01	20 JUN 19	RNAV-05	23 MAY 19
AD-02	09 NOV 17	RNAV-05A	26 MAR 20
AD-03	08 DEC 16	RNAV-06	24 MAY 18
AD-04	15 NOV 12	RNAV-06A	01 FEB 18
AD-05	17 NOV 11	RAD-01	10 MAY 07
AD-06	06 FEB 14	EAST LONDON	
AD-07	08 MAR 12	FAEL-1	15 JUL 21
ILS-02	10 MAY 07	FAEL-2	15 JUL 21
VOR-01	03 JAN 19	FAEL-3	15 JUL 21
VOR-02	10 MAY 07	FAEL-4	15 JUL 21
VOR-03	10 MAY 07	FAEL-5	15 JUL 21
ARR-01	03 JAN 19	FAEL-6	15 JUL 21
ARR-02	03 JAN 19	FAEL-7	15 APR 22
ARR-04	10 MAY 07	FAEL-8	15 APR 22
ARR-06	03 JAN 19	FAEL-9	15 JUL 21
ARR-07	03 JAN 19	FAEL-10	15 JUL 21
ARR-08	10 MAY 07	FAEL-11	15 JUL 21
ARR-09	10 MAY 07	FAEL-12	15 JUL 21
DEP-02	03 JAN 19	FAEL-13	15 JUL 21
DEP-03	10 MAY 07	AD-01	11 OCT 18
DEP-05	03 JAN 19	AD-02	08 DEC 16
DEP-06	03 JAN 19	ILS-01	03 JUL 08
DEP-08	10 MAY 07	ILS-03	03 JUL 08
DEP-09	03 JAN 19	VOR-01	03 JUL 08
DEP-10	03 JAN 19	VOR-02	03 JUL 08

PAGE	DATE	PAGE	DATE
VOR-03	03 JUL 08	FAGG-2	15 JUL 19
RAD-01	05 JUL 07	FAGG-3	15 JUL 18
RNAV-01	11 OCT 18	FAGG-4	15 JUL 18
RNAV-01A	20 JUL 17	FAGG-5	15 JUL 19
RNAV-02	20 JUL 17	FAGG-6	15 JUL 19
RNAV-02A	20 JUL 17	FAGG-7	15 JAN 22
FORT BEAUFORT		FAGG-8	15 JAN 22
FAFO-1	15 JAN 20	FAGG-9	15 JUL 20
FAFO-2	15 JAN 20	FAGG-10	15 JUL 20
FAFO-3	15 APR 18	FAGG-11	15 OCT 19
FAFO-4	15 APR 18	FAGG-12	15 OCT 19
FAFO-5	15 OCT 20	AD-01	11 OCT 18
FAFO-6	15 OCT 20	AD-02	24 MAY 18
FAFO-7	15 APR 18	AD-03	24 MAY 18
AD-01	11 OCT 18	ARR-02	24 MAY 18
RNAV-01	01 MAR 18	ARR-02A	24 MAY 18
RNAV-01A	01 MAR 18	ARR-03	24 MAY 18
RNAV-02	01 MAR 18	ARR-03A	24 MAY 18
RNAV-02A	01 MAR 18	ARR-04	24 MAY 18
GRAND CENTRAL		ARR-04A	24 MAY 18
FAGC-1	15 JAN 20	ARR-05	24 MAY 18
FAGC-2	15 JAN 20	ARR-05A	24 MAY 18
FAGC-3	15 JUL 21	ILS-01	26 MAY 16
FAGC-4	15 JUL 21	ILS-02	10 NOV 16
FAGC-5	15 JUL 21	VOR-01	01 MAY 14
FAGC-6	15 JUL 21	VOR-02	01 MAY 14
FAGC-7	15 APR 22	RAD-01	10 JAN 13
FAGC-8	15 APR 22	RNAV-01	01 FEB 18
FAGC-9	15 JAN 20	RNAV-01A	29 MAR 18
AD-01	18 JUL 19	RNAV-02	29 MAR 18
AD-02	08 APR 10	RNAV-02A	29 MAR 18
GEORGE		RAND/JOHANNESBURG	
FAGG-1	15 JUL 19	FAGM-1	15 JAN 19

PAGE	DATE	PAGE	DATE
FAGM-2	15 JAN 19	HEIDELBERG	
FAGM-3	15 APR 15	FAHG-1	15 JAN 20
FAGM-4	15 APR 15	FAHG-2	15 JAN 20
FAGM-5	15 JAN 22	FAHG-3	15 OCT 15
FAGM-6	15 JAN 22	FAHG-4	15 OCT 15
FAGM-7	15 APR 22	FAHG-5	15 OCT 20
FAGM-8	15 APR 22	FAHG-6	15 OCT 20
FAGM-9	15 JAN 22	FAHG-7	15 OCT 16
AD-01	11 OCT 18	FAHG-8	15 OCT 16
AD-02	14 JAN 10	HLUHLUWE	
GRAAFF-REINET		FAHL-1	15 JAN 22
FAGR-1	15 OCT 21	FAHL-2	15 JAN 22
FAGR-2	15 OCT 21	FAHL-3	15 JAN 20
FAGR-3	15 JAN 21	FAHL-4	15 JAN 20
FAGR-4	15 JAN 21	FAHL-5	15 OCT 20
FAGR-5	15 JAN 21	FAHL-6	15 OCT 20
FAGR-6	15 JAN 21	FAHL-7	15 OCT 20
FAGR-7	15 APR 21	AD-01	08 JUL 04
AD-01	12 AUG 21	HOEDSPRUIT	
RNAV-01	25 FEB 21	FAHS-1	15 JUL 20
RNAV-01A	25 FEB 21	FAHS-2	15 JUL 20
GREYTOWN		FAHS-3	15 JUL 20
FAGY-1	15 JAN 20	FAHS-4	15 JUL 20
FAGY-2	15 JAN 20	FAHS-5	15 OCT 20
FAGY-3	15 APR 15	FAHS-6	15 OCT 20
FAGY-4	15 APR 15	FAHS-7	15 APR 22
FAGY-5	15 OCT 20	FAHS-8	15 APR 22
FAGY-6	15 OCT 20	FAHS-9	15 APR 22
FAGY-7	15 JAN 20	AD-01	08 JUL 04
AD-01	12 AUG 21	RAD-01	03 AUG 06
VOR-01	28 MAR 19	KWANDWE	
RNAV-01	23 MAY 19	FAKG-1	15 OCT 20
RNAV-01A	23 MAY 19	FAKG-2	15 OCT 20

PAGE	DATE	PAGE	DATE
FAKG-3	15 OCT 20	DEP-03A	13 AUG 20
FAKG-4	15 OCT 20	RNAV-01	22 JUN 17
FAKG-5	15 OCT 20	RNAV-01A	22 JUN 17
FAKG-6	15 OCT 20	RNAV-02	22 JUN 17
FAKG-7	15 OCT 20	RNAV-02A	22 JUN 17
KIMBERLEY		KRUGER MPUMALANGA	INTERNATIONAL
FAKM-1	15 APR 22	FAKN-1	15 JUL 22
FAKM-2	15 APR 22	FAKN-2	15 JUL 22
FAKM-3	15 APR 22	FAKN-3	15 JUL 22
FAKM-4	15 APR 22	FAKN-4	15 JUL 22
FAKM-5	15 APR 22	FAKN-5	15 APR 22
FAKM-6	15 APR 22	FAKN-6	15 APR 22
FAKM-7	15 APR 22	FAKN-7	15 JUL 22
FAKM-8	15 APR 22	FAKN-8	15 JUL 22
FAKM-9	15 APR 22	FAKN-9	15 JUL 22
FAKM-10	15 APR 22	AD-01	31 DEC 20
FAKM-11	15 APR 22	AD-02	08 JUL 04
AD-01	25 FEB 21	NDB-01	19 JUL 18
AD-02	15 NOV 12	NDB-02	19 JUL 18
AD-03	04 JAN 18	ILS-01	23 APR 20
VOR-01	12 DEC 13	ILS-02	23 APR 20
VOR-02	12 DEC 13	ILS-03	19 JUL 18
ARR-01	25 MAY 17	VOR-01	19 JUL 18
ARR-01A	25 MAY 17	VOR-02	19 JUL 18
ARR-02	13 AUG 20	RNAV-01	08 OCT 20
ARR-02A	13 AUG 20	RNAV-01A	08 OCT 20
ARR-03	13 AUG 20	ARR-01	20 MAY 21
ARR-03A	13 AUG 20	ARR-01A	20 MAY 21
DEP-01	25 MAY 17	LANSERIA INTERNATION	AL
DEP-01A	25 MAY 17	FALA-1	15 APR 19
DEP-02	13 AUG 20	FALA-2	15 APR 19
DEP-02A	13 AUG 20	FALA-3	15 APR 19
DEP-03	13 AUG 20	FALA-4	15 APR 19

PAGE	DATE	PAGE	DATE
FALA-5	15 APR 19	AD-02	25 JUN 15
FALA-6	15 APR 19	ILS-01	08 DEC 16
FALA-7	15 OCT 20	ILS-02	08 DEC 16
FALA-8	15 OCT 20	ILS-03	08 DEC 16
FALA-9	15 APR 22	ILS-04	08 DEC 16
FALA-10	15 APR 22	VOR-01	05 JAN17
FALA-11	15 APR 19	VOR-02	05 JAN17
AD-01	20 JUN 19	RAD-01	25 JUL 13
AD-02	20 JUL 17	ARR-01	11 DEC 14
AD-03	03 JAN 19	ARR-01A	06 MAY 10
VOR-01	26 MAY 16	ARR-02	11 DEC 14
VOR-02	26 MAY 16	ARR-02A	02 MAY 13
RNAV-01	18 AUG 16	ARR-03	30 APR 15
RNAV-01A	15 JUL 21	ARR-03A	17 AUG 17
RNAV-02	24 MAY 18	ARR-04	20 AUG 15
RNAV-02A	24 MAY 18	ARR-04A	06 MAY 10
ILS-01	23 APR 20	ARR-05	20 AUG 15
ILS-01A	23 APR 20	ARR-05A	07 APR 11
KING SHAKA INTERNATIO	NAL	ARR-06	11 DEC 14
FALE-1	15 JAN 19	ARR-06A	07 MAR 13
FALE-2	15 JAN 19	ARR-07	20 AUG 15
FALE-3	15 JAN 22	ARR-07A	07 APR 11
FALE-4	15 JAN 22	ARR-08	30 MAR 17
FALE-5	15 JAN 15	ARR-08A	07 APR 11
FALE-6	15 JAN 15	DEP-01	11 DEC 14
FALE-7	15 APR 21	DEP-01A	06 MAY 10
FALE-8	15 APR 21	DEP-02	11 DEC 14
FALE-9	15 OCT 20	DEP-02A	07 APR 11
FALE-10	15 OCT 20	DEP-03	11 DEC 14
FALE-11	15 JAN 22	DEP-03A	07 APR 11
FALE-12	15 JAN 22	DEP-04	11 DEC 14
FALE-13	15 JUL 18	DEP-04A	07 APR 11
AD-01	11 OCT 18	DEP-05	11 DEC 14

PAGE	DATE	PAGE	DATE
DEP-05A	07 APR 11	AD-01	08 JUL 04
DEP-06	11 DEC 14	RAD-01	03 AUG 06
DEP-06A	07 APR 11	LADYSMITH	
RNAV-01	17 AUG 17	FALY-1	15 JAN 20
RNAV-01A	18 NOV 10	FALY-2	15 JAN 20
RNAV-02	17 AUG 17	FALY-3	15 JAN 20
RNAV-02A	18 NOV 10	FALY-4	15 JAN 20
AFB MAKHADO MILITAR	Y (MIL -	FALY-5	15 OCT 20
UNLICENSED)		FALY-6	15 OCT 20
FALM-1	15 APR 17	FALY-7	15 JAN 19
FALM-2	15 APR 17	AD-01	08 JUL 04
FALM-3	15 OCT 17	VOR-01	17 DEC 09
FALM-4	15 OCT 17	MARGATE	
FALM-5	15 OCT 20	FAMG-1	15 JAN 19
FALM-6	15 OCT 20	FAMG-2	15 JAN 19
FALM-7	15 APR 22	FAMG-3	15 APR 18
FALM-8	15 APR 22	FAMG-4	15 APR 18
AD-01	08 JUL 04	FAMG-5	15 OCT 20
ILS-01	12 OCT 17	FAMG-6	15 OCT 20
VOR-01	08 JUL 04	FAMG-7	15 OCT 20
VOR-02	08 JUL 04	AD-01	11 OCT 18
VOR-03	08 JUL 04	RNAV-01	08 DEC 16
RAD-01	03 AUG 06	RNAV-01A	08 DEC 16
LANGEBAANWEG (MIL -	•	RNAV-02	08 DEC 16
FALW-1	15 JUL 20	RNAV-02A	08 DEC 16
FALW-2	15 JUL 20	GEORGE DICK MONTSHI	DA
FALW-3	15 JUL 20	FAMM-1	15 JUL 22
FALW-4	15 JUL 20	FAMM-2	15 JUL 22
FALW-5	15 OCT 20	FAMM-3	15 APR 19
FALW-6	15 OCT 20	FAMM-4	15 APR 19
FALW-7	15 APR 22	FAMM-5	15 OCT 20
FALW-8	15 APR 22	FAMM-6	15 OCT 20
FALW-9	15 APR 22	FAMM-7	15 APR 22

PAGE	DATE	PAGE	DATE
FAMM-8	15 APR 22	AD-01	18 DEC 08
AD-01	18 JUL 19	OVERBERG (MIL - U	NLICENSED)
VOR-01	20 JUN 19	FAOB-1	15 APR 20
MALELANE		FAOB-2	15 APR 20
FAMN-1	15 JUL 22	FAOB-3	15 APR 22
FAMN-2	15 JUL 22	FAOB-4	15 APR 22
FAMN-3	15 JAN 16	FAOB-5	15 APR 20
FAMN-4	15 JAN 16	FAOB-6	15 APR 20
FAMN-5	15 JUL 22	FAOB-7	15 APR 22
FAMN-6	15 JUL 22	FAOB-8	15 APR 22
FAMN-7	15 JUL 17	FAOB-9	15 APR 22
AD-01	11 OCT 18	AD-01	08 JUL 04
RNAV-01	27 APR 17	RAD-01	03 AUG 06
RNAV-01A	15 OCT 15	RNAV-01	24 MAY 18
RNAV-02	27 APR 17	RNAV-01A	29 MAR 18
RNAV-02A	15 OCT 15	RNAV-02	24 MAY 18
MOSSEL BAY (CP/KI	P)	RNAV-02A	29 MAR 18
FAMO-1	15 APR 22	OUDTSHOORN	
FAMO-2	15 APR 22	FAOH-1	15 JAN 22
FAMO-3	15 APR 22	FAOH-2	15 JAN 22
FAMO-4	15 APR 22	FAOH-3	15 OCT 16
FAMO-5	15 APR 22	FAOH-4	15 OCT 16
FAMO-6	15 APR 22	FAOH-5	15 JUL 17
FAMO-7	15 APR 22	FAOH-6	15 JUL 17
FAMO-8	15 APR 22	FAOH-7	15 APR 20
NEWCASTLE		FAOH-8	15 APR 20
FANC-1	15 JAN 20	AD-01	25 OCT 07
FANC-2	15 JAN 20	O R TAMBO INTERN	ATIONAL
FANC-3	15 JAN 20	FAOR-1	15 JAN 21
FANC-4	15 JAN 20	FAOR-2	15 JAN 21
FANC-5	15 OCT 20	FAOR-3	15 JAN 21
FANC-6	15 OCT 20	FAOR-4	15 JAN 21
FANC-7	15 APR 22	FAOR-5	15 JAN 21

PAGE	DATE	PAGE	DATE
FAOR-6	15 JAN 21	ARR-03	31 DEC 20
FAOR-7	15 JUL 22	ARR-04	31 DEC 20
FAOR-8	15 JUL 22	ARR-05	31 DEC 20
FAOR-9	15 JUL 22	ARR-07	31 DEC 20
FAOR-10	15 JUL 22	ARR-08	31 DEC 20
FAOR-11	15 JAN 21	ARR-08A	10 JAN 13
FAOR-12	15 JAN 21	ARR-09	31 DEC 20
FAOR-13	15 JUL 19	ARR-09A	10 JAN 13
FAOR-14	15 JUL 19	ARR-10	31 DEC 20
FAOR-15	15 APR 18	ARR-10A	10 JAN 13
FAOR-16	15 APR 18	ARR-12	31 DEC 20
FAOR-17	15 JUL 18	ARR-12A	10 JAN 13
FAOR-18	15 JUL 18	ARR-13	31 DEC 20
AD-01	21 APR 22	ARR-14	31 DEC 20
AD-02	04 FEB 16	ARR-15	31 DEC 20
AD-03	04 JAN 18	ARR-16	31 DEC 20
AD-04	04 JAN 18	ARR-17	31 DEC 20
AD-05	04 JAN 18	ARR-18	31 DEC 20
AD-06	30 APR 15	ARR-18A	10 JAN 13
AD-07	20 JUL 17	ARR-19	31 DEC 20
AD-08	04 FEB 16	ARR-19A	10 JAN 13
ILS-01	10 JAN 13	ARR-20	31 DEC 20
ILS-02	18 AUG 16	ARR-20A	10 JAN 13
ILS-03	10 JAN 13	DEP-01	10 JAN 13
ILS-05	21 AUG 14	DEP-02	18 AUG 16
ILS-06	21 AUG 14	DEP-03	31 MAR 16
ILS-07	10 JAN 13	DEP-04	18 AUG 16
ILS-09	18 AUG 16	DEP-05	18 AUG 16
ILS-10	23 JUN 16	DEP-06	10 JAN 13
VOR-01	04 APR 13	DEP-07	21 AUG 14
VOR-02	10 JAN 13	DEP-08	10 JAN 13
ARR-01	31 DEC 20	DEP-09	18 AUG 16
ARR-02	31 DEC 20	DEP-10	10 JAN 13

PAGE	DATE	PAGE	DATE
DEP-10A	10 JAN 13	FAPE-1	15 JAN 20
DEP-11	21 AUG 14	FAPE-2	15 JAN 20
DEP-11A	10 JAN 13	FAPE-3	15 JAN 20
DEP-12	10 JAN 13	FAPE-4	15 JAN 20
DEP-13	21 AUG 14	FAPE-5	15 JUL 19
DEP-14	31 MAR 16	FAPE-6	15 JUL 19
DEP-15	21 AUG 14	FAPE-7	15 OCT 19
DEP-16	21 AUG 14	FAPE-8	15 OCT 19
DEP-17	21 AUG 14	FAPE-9	15 JAN 20
DEP-18	10 JAN 13	FAPE-10	15 JAN 20
DEP-19	21 AUG 14	FAPE-11	15 JAN 20
DEP-20	31 MAR 16	FAPE-12	15 JAN 20
DEP-21	10 JAN 13	FAPE-13	15 JAN 20
DEP-21A	10 JAN 13	FAPE-14	15 JAN 20
DEP-22	21 AUG 14	FAPE-15	15 OCT 19
DEP-22A	10 JAN 13	FAPE-16	15 OCT 19
DEP-23	21 AUG 14	AD-01	08 NOV 18
DEP-23A	10 JAN 13	AD-02	17 SEP 15
RAD-01	31 MAR 16	ILS-01	14 SEP 17
RNAV-01	31 DEC 20	ILS-02	14 SEP 17
RNAV-01A	09 JAN 14	VOR-01	06 DEC 18
RNAV-02	31 DEC 20	VOR-02	07 JAN 16
RNAV-02A	01 MAY 14	RNAV-01	17 SEP 15
PORT ALFRED		RNAV-01A	17 SEP 15
FAPA-1	15 JUL 20	RNAV-02	17 SEP 15
FAPA-2	15 JUL 20	RNAV-02A	17 SEP 15
FAPA-3	15 JUL 20	RAD-01	04 APR 13
FAPA-4	15 JUL 20	PIET RETIEF	
FAPA-5	15 JUL 20	FAPF-1	15 JAN 20
FAPA-6	15 JUL 20	FAPF-2	15 JAN 20
FAPA-7	15 JUL 20	FAPF-3	15 JAN 20
FAPA-8	15 JUL 20	FAPF-4	15 JAN 20
PORT ELIZABETH INTERNATIONAL		FAPF-5	15 JAN 20

PAGE	DATE	PAGE	DATE
FAPF-6	15 JAN 20	FAPM-6	15 APR 22
FAPF-7	15 JAN 22	FAPM-7	15 APR 22
AD-01	08 JUL 04	FAPM-8	15 APR 22
PLETTENBERG BAY		FAPM-9	15 JAN 22
FAPG-1	15 APR 22	AD-01	08 NOV 18
FAPG-2	15 APR 22	RNAV-01	20 JUN 19
FAPG-3	15 APR 22	RNAV-01A	29 JUL 10
FAPG-4	15 APR 22	RNAV-02	18 JUL 19
FAPG-5	15 APR 22	RNAV-02A	23 SEP 10
FAPG-6	15 APR 22	PILANESBERG INTERNAT	TIONAL
FAPG-7	15 APR 22	FAPN-1	15 JUL 21
AD-01	08 NOV 18	FAPN-2	15 JUL 21
RNAV-01	04 NOV 21	FAPN-3	15 JUL 22
RNAV-01A	04 NOV 21	FAPN-4	15 JUL 22
RNAV-02	04 NOV 21	FAPN-5	15 JAN 17
RNAV-02A	04 NOV 21	FAPN-6	15 JAN 17
PHALABORWA (KRUGER	PARK GATEWAY)	FAPN-7	15 JAN 22
FAPH-1	15 JAN 21	FAPN-8	15 JAN 22
FAPH-2	15 JAN 21	AD-01	08 JUL 04
FAPH-3	15 APR 17	VOR-01	08 JUL 04
FAPH-4	15 APR 17	POLOKWANE INTERNATION	ONAL
FAPH-5	15 APR 22	FAPP-1	15 JUL 19
FAPH-6	15 APR 22	FAPP-2	15 JUL 19
FAPH-7	15 APR 22	FAPP-3	15 JAN 21
FAPH-8	15 APR 22	FAPP-4	15 JAN 21
AD-01	08 JUL 04	FAPP-5	15 JAN 20
VOR-01	08 JUL 04	FAPP-6	15 JAN 20
PIETERMARITZBURG		FAPP-7	15 APR 22
FAPM-1	15 APR 22	FAPP-8	15 APR 22
FAPM-2	15 APR 22	FAPP-9	15 APR 22
FAPM-3	15 JAN 18	AD-01	08 NOV 18
FAPM-4	15 JAN 18	AD-02	07 MAR 13
FAPM-5	15 APR 22	ILS-01	12 OCT 17

PAGE	DATE	PAGE	DATE
VOR-01	15 SEP 16	FASC-5	15 JAN 19
RNAV-01	18 JUL 19	FASC-6	15 JAN 19
RNAV-01A	18 JUL 19	FASC-7	15 JAN 19
POTCHEFSTROOM		AD-01	08 NOV 18
FAPS-1	15 JAN 15	SWARTKOP (MIL - U	NLICENSED)
FAPS-2	15 JAN 15	FASK-1	15 APR 20
FAPS-3	15 JAN 15	FASK-2	15 APR 20
FAPS-4	15 JAN 15	FASK-3	15 APR 20
FAPS-5	15 OCT 21	FASK-4	15 APR 20
FAPS-6	15 OCT 21	FASK-5	15 APR 20
FAPS-7	15 OCT 21	FASK-6	15 APR 20
FAPS-8	15 OCT 21	FASK-7	15 APR 20
RICHARDS BAY		FASK-8	15 APR 20
FARB-1	15 JAN 20	AD-01	15 MAR 07
FARB-2	15 JAN 20	SISHEN	
FARB-3	15 APR 20	FASS-1	15 JUL 22
FARB-4	15 APR 20	FASS-2	15 JUL 22
FARB-5	15 JAN 20	FASS-3	15 JUL 21
FARB-6	15 JAN 20	FASS-4	15 JUL 21
FARB-7	15 JAN 20	FASS-5	15 OCT 21
FARB-8	15 JAN 20	FASS-6	15 OCT 21
FARB-9	15 JUL 18	FASS-7	15 JUL 20
AD-01	08 JUL 04	FASS-8	15 JUL 20
AD-02	08 JUL 04	FASS-9	15 JUL 20
VOR-01	08 JUL 04	FASS-10	15 JUL 20
VOR-02	08 JUL 04	AD-01	12 AUG 21
VOR-03	08 JUL 04	AD-02	01 MAY 14
VOR-04	08 JUL 04	VFR ARR-01	18 JUL 19
SECUNDA		VFR DEP-01	18 JUL 19
FASC-1	15 JAN 20	RNAV-01	14 SEP 17
FASC-2	15 JAN 20	RNAV-01A	14 SEP 17
FASC-3	15 JAN 19	SKUKUZA	
FASC-4	15 JAN 19	FASZ-1	15 JUL 22

PAGE	DATE	PAGE	DATE
FASZ-2	15 JUL 22	FATW-3	15 JAN 19
FASZ-3	15 JUL 22	FATW-4	15 JAN 19
FASZ-4	15 JUL 22	FATW-5	15 JAN 19
FASZ-5	15 JUL 19	FATW-6	15 JAN 19
FASZ-6	15 JUL 19	FATW-7	15 JAN 19
FASZ-7	15 JUL 22	FATW-8	15 JAN 19
FASZ-8	15 JUL 22	AD-01	03 JAN 19
AD-01	06 DEC 18	DEP-01	17 SEP 15
RNAV-01	06 DEC 18	DEP-01A	17 SEP 15
RNAV-01A	06 DEC 18	DEP-02	17 SEP 15
RNAV-02	06 DEC 18	DEP-02A	17 SEP 15
RNAV-02A	06 DEC 18	RNAV-01	11 OCT 18
TOMMY'S FIELD		RNAV-01A	17 SEP 15
FATF-1	15 OCT 19	RNAV-02	17 SEP 15
FATF-2	15 OCT 19	RNAV-02A	17 SEP 15
FATF-3	15 JUL 17	TZANEEN	
FATF-4	15 JUL 17	FATZ-1	15 JAN 20
FATF-5	15 OCT 19	FATZ-2	15 JAN 20
FATF-6	15 OCT 19	FATZ-3	15 JAN 20
FATF-7	15 JAN 19	FATZ-4	15 JAN 20
FATF-8	15 JAN 19	FATZ-5	15 APR 22
TUTUKA POWER STA	ATION	FATZ-6	15 APR 22
FATT-1	15 JAN 20	FATZ-7	15 JAN 22
FATT-2	15 JAN 20	AD-01	08 JUL 04
FATT-3	15 JAN 20	ULUNDI - PRINCE MA	ANGOSUTHU
FATT-4	15 JAN 20	BUTHELEZI	
FATT-5	15 APR 22	FAUL-1	15 JUL 19
FATT-6	15 APR 22	FAUL-2	15 JUL 19
FATT-7	15 JAN 22	FAUL-3	15 APR 21
AD-01	08 JUL 04	FAUL-4	15 APR 21
TSWALU GAME RESI	ERVE	FAUL-5	15 APR 21
FATW-1	15 JAN 19	FAUL-6	15 APR 21
FATW-2	15 JAN 19	FAUL-7	15 APR 22

	PAGE	DATE	PAGE	DATE
	FAUL-8	15 APR 22	RNAV-01A	08 NOV 18
	AD-01	08 JUL 04	RNAV-02	08 NOV 18
	UPINGTON INTERNATION	AL	RNAV-02A	03 JAN 19
ı	FAUP-1	15 JUL 22	VIRGINIA/DURBAN	
I	FAUP-2	15 JUL 22	FAVG-1	15 JAN 20
ı	FAUP-3	15 JUL 22	FAVG-2	15 JAN 20
I	FAUP-4	15 JUL 22	FAVG-3	15 JAN 16
	FAUP-5	15 APR 19	FAVG-4	15 JAN 16
	FAUP-6	15 APR 19	FAVG-5	15 JAN 16
	FAUP-7	15 OCT 21	FAVG-6	15 JAN 16
	FAUP-8	15 OCT 21	FAVG-7	15 APR 22
	FAUP-9	15 OCT 21	FAVG-8	15 APR 22
	FAUP-10	15 OCT 21	FAVG-9	15 APR 22
I	FAUP-11	15 JUL 22	VENETIA	
I	FAUP-12	15 JUL 22	FAVM-1	15 JAN 20
	FAUP-13	15 JAN 21	FAVM-2	15 JAN 20
	AD-01	12 AUG 21	FAVM-3	15 JAN 16
	AD-02	01 MAY 14	FAVM-4	15 JAN 16
	AD-03	07 JAN 16	FAVM-5	15 APR 22
	VOR-01	06 MAR 14	FAVM-6	15 APR 22
	RNAV-01	08 DEC 16	FAVM-7	15 JAN 22
	RNAV-01A	08 DEC 16	AD-01	08 JUL 04
	MTHATHA		WONDERBOOM / PRETOR	IA
	FAUT-1	15 APR 22	FAWB-1	15 JAN 21
	FAUT-2	15 APR 22	FAWB-2	15 JAN 21
	FAUT-3	15 OCT 18	FAWB-3	15 OCT 16
	FAUT-4	15 OCT 18	FAWB-4	15 OCT 16
	FAUT-5	15 OCT 21	FAWB-5	15 JUL 22
	FAUT-6	15 OCT 21	FAWB-6	15 JUL 22
	FAUT-7	15 APR 22	FAWB-7	15 JAN 19
	FAUT-8	15 APR 22	FAWB-8	15 JAN 19
	AD-01	08 NOV 18	FAWB-9	15 APR 22
	RNAV-01	08 NOV 18	FAWB-10	15 APR 22

PAGE	DATE	PAGE	DATE
FAWB-11	15 APR 22	FAWN-2	15 JUL 22
AD-01	08 NOV 18	FAWN-3	15 JUL 22
VOR-01	21 JUL 16	FAWN-4	15 JUL 22
RNAV-01	13 SEP 18	FAWN-5	15 JUL 22
RNAV-01A	13 SEP 18	FAWN-6	15 JUL 22
WITBANK		FAWN-7	15 JUL 22
FAWI-1	15 JAN 20	FAWN-8	15 JUL 22
FAWI-2	15 JAN 20	AFB YSTERPLAAT	(MIL - UNLICENSED)
FAWI-3	15 JAN 20	FAYP-1	15 APR 20
FAWI-4	15 JAN 20	FAYP-2	15 APR 20
FAWI-5	15 JAN 20	FAYP-3	15 APR 20
FAWI-6	15 JAN 20	FAYP-4	15 APR 20
FAWI-7	15 JAN 20	FAYP-5	15 APR 20
AD-01	08 JUL 04	FAYP-6	15 APR 20
VOR-01	08 JUL 04	FAYP-7	15 APR 20
WATERKLOOF AFB	(MIL - UNLICENSED)	AD-01	15 MAR 07
FAWK-1	15 APR 20		
FAWK-2	15 APR 20		
FAWK-3	15 JUL 21		
FAWK-4	15 JUL 21		
FAWK-5	15 APR 20		
FAWK-6	15 APR 20		
FAWK-7	15 APR 20		
FAWK-8	15 APR 20		
FAWK-9	15 APR 22		
FAWK-10	15 APR 22		
AD-01	20 JAN 05		
RNAV-01	12 OCT 17		
RNAV-01A	14 SEP 17		
RNAV-02	14 SEP 17		
RNAV-02A	12 OCT 17		
CAPE WINELANDS	(820)		
FAWN-1	15 JUL 22		

GEN 0.5 LIST OF HAND AMENDMENTS TO THE AIP

AIP page(s) affected	Amendment text	Introduced by AIP Amendment NR
FAUL AD-01 Chart	SLOPE OF RWY-SWY RWY 05/23 0.78U/-0.78D SLOPE OF RWY-SWY RWY 02/20 1.92U/-1.92D THR ELEV RWY 05/23: 1680FT/1722FT THR ELEV RWY 02/20: 1660FT/1712FT AMEND VASIS TO READ PAPI AND INCLUDE RWY 23 PAPI 3.2 DEG L ADD UNDER RUNWAY AVAILABILITY COLUMN: THR RWY 20 DISPLACED BY 210M.	
FARB VOR_01 Chart	PUBLISHED MISSED APCH PROC SUSPENDED. IN CASE OF MISSED APCH THE FLW PROC TO BE FOLLOWED: CLIMB STRAIGHT AHEAD TO 3700FT ALT. PASSING 2500FT ALT TURN RIGHT TO RBV AND ENTER THE HOLD. CONTACT DURBAN APP ON 125.75 MHZ PASSING 2500FT ALT.	
FARB VOR_02 Chart	PUBLISHED MISSED APCH PROC SUSPENDED. IN CASE OF MISSED APCH THE FLW PROC TO BE FOLLOWED: CLIMB STRAIGHT AHEAD TO 3700FT ALT. PASSING 2500FT ALT TURN RIGHT TO RBV AND ENTER THE HOLD. CONTACT DURBAN APP ON 125.75 MHZ PASSING 2500FT ALT.	
FARB VOR_03 Chart	PUBLISHED MISSED APCH PROC SUSPENDED. IN CASE OF MISSED APCH THE FLW PROC TO BE FOLLOWED: CLIMB STRAIGHT AHEAD TO 3700FT ALT. PASSING 2500FT ALT TURN LEFT TO RBV AND ENTER THE HOLD. CONTACT DURBAN APP ON 125.75 MHZ PASSING 2500FT ALT.	
FARB VOR_04 Chart	PUBLISHED MISSED APCH PROC SUSPENDED. IN CASE OF MISSED APCH THE FLW PROC TO BE FOL-LOWED: CLIMB STRAIGHT AHEAD TO 3700FT ALT. PASSING 2500FT ALT TURN LEFT RBV AND ENTER THE HOLD. CONTACT DURBAN APP ON 125.75 MHZ PASSING 2500FT ALT.	
FAOH AD_01 Chart	RWY 04/22 DIMENSIONS TO READ: 1701 X 30M AS- PHALT. PAPI V3 DEGREES TO READ: NIL.	
FAOH AD_01 Chart	COMMON TRAFFIC ADVISORY FREQ TO READ 131.100 MHZ AND GEORGE APPROACH FREQ TO READ 128.20 MHZ.	
FALW RAD_01 Chart	A MINIMUM RADAR TERRAIN CLEARANCE ALTITUDE (MINIMUM VECTORING ALTITUDE) 1700FT BTN RADIAL 125 LWV AND RADIAL 170 LWV FROM 8 DME LWV TO 20 DME LWV.	
FAWK AD_01 Chart	RWY 01/19 LCN 74 AMEND TO READ RWY 01/19 PCN 90/F/A/W/T.	
FAWK AD_01 Chart	MAGNETIC VARIATION OF 17 DEG W: AMEND TO READ 18 DEG W.	
FAPH AD_01 Chart	AMEND VASIS TO READ PAPI ON RWY 19 ONLY, 3 DEG LEFT HAND SIDE.	
FASK AD_01 Chart	ARP COORDINATES TO READ S254832.183 E0281001.097.	

AIP page(s) affected	Amendment text	Introduced by AIP Amendment NR

AIP page(s) affected	Amendment text	Introduced by AIP Amendment NR

AIP page(s) affected	Amendment text	Introduced by AIP Amendment NR

AIP page(s) affected	Amendment text	Introduced by AIP Amendment NR

AIP page(s) affected	Amendment text	Introduced by AIP Amendment NR

AIP page(s) affected	Amendment text	Introduced by AIP Amendment NR

AIP page(s) affected	Amendment text	Introduced by AIP Amendment NR

AIP page(s) affected	Amendment text	Introduced by AIP Amendment NR

AIP page(s) affected	Amendment text	Introduced by AIP Amendment NR

AIP page(s) affected	Amendment text	Introduced by AIP Amendment NR

AIP page(s) affected	Amendment text	Introduced by AIP Amendment NR

GEN 0.6 TABLE OF CONTENTS

GEN 0		
GEN 0.1	Preface	GEN 0.1 - 1
	1 Civil Aviation Authority	GEN 0.1 - 1
	2 Applicable ICAO documents	GEN 0.1 - 1
	3 The AIP structure and established reg- ular amendment interval	GEN 0.1 - 1
	4 Services to contact in case of detected AIP errors.	GEN 0.1 - 3
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	GEN 0.6 - 1
GEN 1		
GEN 1.1	Designated Authorities	GEN 1.1 - 1
	1 Civil Aviation	GEN 1.1 - 1
	2 Meteorology	GEN 1.1 - 1
	3 Customs	GEN 1.1 - 1
	4 Immigration	GEN 1.1 - 2
	5 Health	GEN 1.1 - 2
	6 En-route and aerodrome/heliport charges.	GEN 1.1 - 2
	7 Agricultural quarantine	GEN 1.1 - 3
	8 Aircraft accidents investigation	GEN 1.1 - 3
GEN 1.2	Entry, transit and departure of aircraft	GEN 1.2 - 1
	1 General	GEN 1.2 - 1
	2 Scheduled flights	GEN 1.2 - 1
	3 Non-scheduled flights	GEN 1.2 - 2
	4 Private flights	GEN 1.2 - 4
	5 Foreign military aircraft	GEN 1.2 - 5
	6 Report of Arrival of Aircraft	GEN 1.2 - 5
	7 Report of departure of aircraft	GEN 1.2 - 5
GEN 1.3	Entry, transit and departure of passengers and crew	GEN 1.3 - 1
	1 Customs requirements:	GEN 1.3 - 1
	2 Immigration requirements	GEN 1.3 - 2
	•	·

	3. Public health requirements	GEN 1.3 - 4
GEN 1.4	Entry, transit and departure of cargo	GEN 1.4 - 1
	1 Customs requirements concerning cargo and other articles	GEN 1.4 - 1
	2 Agricultural quarantine requirements	GEN 1.4 - 1
GEN 1.5	Aircraft instruments, equipment and flight documents	GEN 1.5 - 1
	1 General	GEN 1.5 - 1
	2 Equipment to be carried by all types of flights	GEN 1.5 - 1
	3 Communication and Navigation Equipment	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
	1. Annex 1	GEN 1.7 - 1
	2. Annex 2	GEN 1.7 - 4
	3. Annex 3	GEN 1.7 - 4
	4. Annex 4	GEN 1.7 - 5
	5. Annex 5	GEN 1.7 - 9
	6. Annex 6	GEN 1.7 - 9
	7. Annex 7	GEN 1.7 - 13
	8. Annex 8	GEN 1.7 - 14
	9. Annex 9	GEN 1.7 - 18
	10. Annex 10	GEN 1.7 - 18
	11. Annex 11	GEN 1.7 - 18
	12. Annex 12	GEN 1.7 - 20
	13. Annex 13	GEN 1.7 - 20
	14. Annex 14	GEN 1.7 - 20
	15. Annex 15	GEN 1.7 - 20
	16. Annex 16	GEN 1.7 - 22
	17 Annex 17	GEN 1.7 - 22
	18. Annex 18	GEN 1.7 - 22
	19. Annex 19	GEN 1.7 - 22
	20. ICAO DOC 8168 - Aircraft Operation	GEN 1.7 - 22

GEN 2		
GEN 2.1	Measuring system, aircraft markings, holidays	GEN 2.1 - 1
	1 Units of measurement	GEN 2.1 - 1
	2 Temporal reference system	GEN 2.1 - 3
	3 Geodetic reference datum	GEN 2.1 - 4
	4 Aircraft nationality and registration marks	GEN 2.1 - 4
	5 Public holidays	GEN 2.1 - 4
GEN 2.2	Abbreviations used in AIS publications	GEN 2.2 - 1
GEN 2.3	Charts 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	Conversions tables	GEN 2.6 - 1
GEN 2.7	Sunrise/ sunset tables	GEN 2.7 - 1
GEN 3		
GEN 3.1	Aeronautical information services	GEN 3.1 - 1
	1 Responsible service	GEN 3.1 - 1
	2 Area of responsibility	GEN 3.1 - 2
	3 Aeronautical publications	GEN 3.1 - 2
	4 AIRAC System	GEN 3.1 - 6
	5 Pre-Flight Information	GEN 3.1 - 7
	6 Pre-Flight Information Service at aero- dromes/heliports.	GEN 3.1 - 7
GEN 3.2	Aeronautical charts	GEN 3.2 - 1
	1 Responsible service(s)	GEN 3.2 - 1
	2 Maintenance of charts	GEN 3.2 - 1
	3 Purchase arrangements	GEN 3.2 - 1
	4 List of aeronautical charts available	GEN 3.2 - 4
	5 Index to the World Aeronautical Chart (WAC) - ICAO 1: 1000	GEN 3.2 - 5
	6 Topographical charts	GEN 3.2 - 17
	7 Corrections to charts not contained in the AIP	GEN 3.2 - 17
GEN 3.3	Air traffic services	GEN 3.3 - 1
	1 Responsible service	GEN 3.3 - 1

GEN 3.6	10 Other automated meteorological service (Refer to Table GEN 3.5 - 6) Search and rescue 1 Purpose 2 Responsible Authority 3 Organisation 4 Rescue Coordination Centre 5 Procedures	GEN 3.5 - 9 GEN 3.6 - 1 GEN 3.6 - 1 GEN 3.6 - 1 GEN 3.6 - 2 GEN 3.6 - 2 GEN 3.6 - 2
GEN 3.6	service (Refer to Table GEN 3.5 - 6) Search and rescue 1 Purpose 2 Responsible Authority 3 Organisation	GEN 3.5 - 9 GEN 3.6 - 1 GEN 3.6 - 1 GEN 3.6 - 1 GEN 3.6 - 2
GEN 3.6	service (Refer to Table GEN 3.5 - 6) Search and rescue 1 Purpose 2 Responsible Authority	GEN 3.5 - 9 GEN 3.6 - 1 GEN 3.6 - 1 GEN 3.6 - 1
GEN 3.6	service (Refer to Table GEN 3.5 - 6) Search and rescue 1 Purpose	GEN 3.5 - 9 GEN 3.6 - 1 GEN 3.6 - 1
GEN 3.6	service (Refer to Table GEN 3.5 - 6) Search and rescue	GEN 3.5 - 9 GEN 3.6 - 1
GEN 3.6	service (Refer to Table GEN 3.5 - 6)	GEN 3.5 - 9
	10 Other automated meteorological	
	C. STOGROTTO Warrings	JJ.U
ī	9 Aerodrome warnings	GEN 3.5 - 8
	8 SIGMET and AIRMET service	GEN 3.5 - 6
	7 VOLMET service	GEN 3.5 - 5
	6 Aircraft reports	GEN 3.5 - 5
	5 Notification required from operators	GEN 3.5 - 4
	4 Types of services	GEN 3.5 - 3
	3 Meteorological observations and reports	GEN 3.5 - 2
	2 Area of responsibility	GEN 3.5 - 2
	1 Responsible service	GEN 3.5 - 1
GEN 3.5	Meteorological services	GEN 3.5 - 1
	5 Data Link Automatic Terminal Informa- tion Service (D-ATIS). Cape Town and Johannesburg FIR	GEN 3.4 - 5
	4 Requirements and conditions	GEN 3.4 - 5
	3 Types of service	GEN 3.4 - 2
	2 Area of responsibility	GEN 3.4 - 2
	1 Responsible service	GEN 3.4 - 1
GEN 3.4	Communication services	GEN 3.4 - 1
	9 Automatic Dependent Surveillance (ADS)/Controller Pilot Data Link Commu- nication/Control (CPDLC) ATS	GEN 3.3 - 8
	User procedure relating to the flexible use of airspace within the South African area of responsibility.	GEN 3.3 - 5
	7 ATS units address list	GEN 3.3 - 4
	6 Minimum flight altitude formula	GEN 3.3 - 3
	5 Minimum flight altitude	GEN 3.3 - 3
	4 Co-ordination between the operator and ATS	GEN 3.3 - 2
	3 Types of services	GEN 3.3 - 1
	2 Area of responsibility	GEN 3.3 - 1

I		6 Emergency Locator Transmitter (ELT)	GEN 3.6 - 14
ı		7 Search and Rescue Signals	GEN 3.6 - 19
	GEN 4		
	GEN 4.1	Aerodrome/Heliport Charges	GEN 4.1 - 1
	GEN 4.2	Air navigation services charges	GEN 4.2 - 1
		1 VSAT Charges	GEN 4.2 - 1
		2 SADC VSAT invoicing and Payment Advice	GEN 4.2 - 1
		3 Primary Payment Method (for ICH members airlines only)	GEN 4.2 - 2
		4 Other Payment options.	GEN 4.2 - 2
		5 Payment options for SADC VSAT CHARGES for Non-IATA members as follows:	GEN 4.2 - 3
		6 Billing and collection for Polokwane International Airport	GEN 4.2 - 5

GEN 1 NATIONAL REGULATIONS AND REQUIREMENTS GEN 1.1 DESIGNATED AUTHORITIES

The authority responsible for civil aviation in the Republic of South Africa is the Civil Aviation Authority.

The requirements for entry and departure of aircraft engaged in international flights, and the standard procedure for clearance of these aircraft at all international airports, are given for the information and guidance of operators conducting international flights.

The postal and telegraphic addresses of the designated authorities concerned with the entry, transit and departure of international air navigation, and for the collection of fees there from, are as follows:-

1 Civil Aviation

Postal address: Civil Aviation Authority Private Bag X73 Halfway House Midrand 1685 Republic of South Africa.

Aeronautical Fixed Service: FAHQYAYX

Telephone: +27 11 545-1000 Telefax: +27 11 545-1465 Website: www.caa.co.za E-mail: mail@caa.co.za

2 Meteorology

Postal Address:

The Chief Executive Officer South African Weather Services Private Bag X097 Pretoria 0001 Republic of South Africa

Aeronautical Fixed Service: FAPRYMYZ

Telephone: +27 12 367 6000 Telefax: +27 12 367 6200

E-mail: bheki.mkhize@weathersa.co.za

3 Customs

Postal Address: Revenue Services

General Manager: Customs

Private Bag X923

Pretoria 0001

Republic of South Africa

Telephone: +27 12 422 4000 or 0800 00 7277 Telefax: +27 12 422 6848 or +27 12 422 5181

Website: www.sars.gov.za

4 Immigration

Postal Address:

Department of Home Affairs, Chief Directorate: Immigration Services

Private Bag X114

Pretoria 0001

Republic of South Africa

Telegraphic address: INTERIOR Telephone: +27 12 810 8011 Telefax: +27 12 325 3351

5 Health

Postal Address:

The Director-General: Health

Private Bag X828

Pretoria 0001

Republic of South Africa

Telephone: +27 12 312 0000 Telefax: +27 12 326 4395

6 En-route and aerodrome/heliport charges

Postal Address:

The Managing Director

Air Traffic and Navigation Services Company

Private Bag X15 Kempton Park

1620

Republic of South Africa

Telephone: +27 11 607 1000 Telefax: +27 11 607 1570

GEN 1.1-3 15 OCT 16

Postal Address: Airports Company Limited P.O.Box 75480 Garden view 2047 Republic of South Africa

Telephone: +27 11 453 9116 Telefax: +27 11 453 9353/4

7 Agricultural quarantine

Postal Address:

Director-General: Agriculture

Private Bag X250

Pretoria 0001

Republic of South Africa

Telegraphic Address: LANDBOU Telephone: +27 12 319 6000 Telefax: +27 12 319 6370

8 Aircraft accidents investigation

Civil Aviation Authority **Accident Investigation** Private Bag X73 Halfway House Midrand 1685 Republic of South Africa

Aeronautical Fixed Service: FAHQYAIA

Telephone: +27 11 545 1000 Telefax: +27 11 545 1466

GEN 1.2 ENTRY, TRANSIT AND DEPARTURE OF AIRCRAFT

Regulations and requirements for advance notification and applications for permission concerning entry, transit and departure of aircraft on international flight.

1 General

All flights into, from or over the Republic of South Africa must be carried out in accordance with the Civil Aviation Regulations, 2011.

2 Scheduled Flights

2.1 General

A Foreign airline operating International Scheduled flights to the Republic of South Africa must be designated under the provisions of a bilateral air services agreement to which the State of the airline concerned and the Republic of South Africa are contracting parties and must also be in possession of a valid Foreign Operator's Permit issued by the Chairperson of the International Air Services Council, in respect of such flights.

2.2 Documentary requirements for clearance of aircraft

2.2.1 It is a requirement that the under-mentioned documents be submitted by operators, for clearance on entry and departure of their aircraft to and from the Republic of South Africa. 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 English or Afrikaans and completed in legible handwriting.

2.2.2 Aircraft documents requires (Arrival/Departure)

ı	Required by	General Declaration	Passenger Manifest	Cargo manifest
	Passport Control	Two (Arrival/ Departure)	On request	
ı	Customs	One (Arrival)	On request	On request
ı	Health	One (Arrival)		

Passport Control/Immigration

- 1) Incoming passengers can only be cleared by Passport Control/Immigration if a general declaration is presented timeously.
- The following additional information pertaining to the general declaration and cargo manifest is required.

General Declaration

- a) Particulars in respect of stores and cargo are required.
- b) Crew members names.

Cargo Manifest (if requested)

a) The cargo manifest must be supported by air waybills or consignment notes, and receipt of consignment in the absence of which it will be required that the names and addresses of consignees be stated thereon. Information concerning the nature of the goods must be furnished.

2.3 Public health measures applied to aircraft

The following public health measures are required to be carried out in respect of aircraft entering the Republic of South Africa:

- a) The pilot in command of an aircraft must, on landing at the first airport, complete and deliver a General Declaration to the Port Health Officer of that airport.
- b) At least thirty minutes before arrival the aircraft must be disinfected if arriving from an endemic yellow fever area or a malaria area. This action must be properly recorded in the Health section of the General Declaration. The insecticide to be used must conform to the specifications of the World Health Organisation.
- c) Any illness or condition, on board an aircraft, must be recorded on the General Declaration and reported to the Port Health Officer, including but not limited to severe vomiting, diarrhoea and high fever.
- d) A certificate of vaccination is required from passengers in the case of yellow fever, when arriving from infected or endemic areas.

3 Non-scheduled flights

3.1 Procedures

Any aircraft of another Contracting State which engages in the carriage, to or from the Republic of South Africa, of passengers, cargo or mail for remuneration or hire on other than scheduled international air services must apply to the Chairperson of the International Air Services Licensing Council for the issuance of a Foreign Operators Permit.

A Foreign Operator's Permit is not required in respect of a class IV international air services, if:

- a) not more that eight passengers or 1000 kilograms of cargo or mail is transported on the inbound flight as well as the outbound flight; and
- b) no passengers, cargo or mail is taken on at any point in the territory of the Republic for discharge at any other point in the territory of the Republic, except those passengers or that cargo or mail referred to in subparagraph a).

3.2 Prohibited or Emergency Landings

- 3.2.1 An aircraft engaged in either a flight in accordance with the provisions of paragraph 3.1 and paragraph 3.4 or of an authority granted by the Director of Civil Aviation in terms of those paragraphs, shall not, land in the Republic of South Africa before landing at the terminal aerodrome for that flight or land in the Republic of South Africa after taking off from that terminal aerodrome, except in an emergency.
- 3.2.2 The provisions or paragraph 3.4.1 (a), (b) and (c) shall apply mutatis mutandis to the pilot-in-command of any aircraft who is required to comply with the provisions of paragraph 3.2.1 but who is forced by an emergency to land at or take-off from a place other than the terminal aerodrome and similarly shall apply mutatis mutandis to any passenger or member of the crew of such aircraft.

3.3 Applications for a Foreign Operators Permit

- a) An application for a Foreign Operators Permit to the Chairperson of the International Air Services Licensing Council must be forwarded by the air carrier concerned or the air carriers agent to the Chairperson of the International Air Services Licensing Council, Private Bag X193, PRETORIA, 0001, by post, or to TRANSPORT, PRETORIA, by pre-paid telegram to reach the Chairperson of the International Air Services Licensing Council at least five full business days before the commencement of the flight.
- b) (1) An application for a Foreign Operators Permit or an amendment thereof must be made on a form as prescribed.
 - (2) If an applicant wishes to operate more than one class of international air services, the applicant must make a separate application in respect of each separate class.
 - (3) Upon the granting of an amendment to a Foreign Operators Permit, the permit holder must submit the original permit to the Director of Civil Aviation for cancellation, whereupon a new permit is issued.
 - (4) In order to satisfy the Chairperson of the International Air Services Licensing Council that an applicant is fit and able to operate the international air service, the Director may require the applicant to submit the following -
- a) (i) A plan setting out in detail the manner in which the applicant will ensure that a safe and reliable international air service is operated:
 - (ii) proof that he complies with all the other requirements mentioned in section 25(2) of the International Air Services Act, 1993 (Act No. 60 of 1993);

- c) a certified true copy of the memorandum and articles of association or any other founding document of the applicant if the applicant is not a natural person;
- a valid guarantee, security or insurance policy in respect of the obligations and liabilities of the applicant which may arise from the operation of the international air service concerned:
- e) any other document in support of the applicants ability to operate the international air service concerned.
- f) An application fee must accompany the application for a Foreign Operators Permit.

3.4 Ports of Entry for aircraft.

In terms of the provisions of the Aliens Control Act,96 (Act 96 of 1991) no person may enter or depart from the Republic of South Africa except through a port of entry, unless authority has been granted to such person to enter or depart from the Republic of South Africa at any other place. The aerodromes listed in par 3.4.1. have all been declared ports of entry, where immigration officers of the Department of Home Affairs grant passport control clearances. The pilot-incommand must ensure that all crew and passengers report to an immigration officer on entry and departure.

3.4.1 Ports of Entry

- a) Cape Town International Airport, Cape Town.
- b) O R Tambo International Airport, Johannesburg;
- c) Bram Fischer International Airport, Bloemfontein;
- d) Lanseria International Airport, Johannesburg;
- e) Port Elizabeth International Airport, Port Elizabeth;
- f) King Shaka International Airport, Durban;
- g) Polokwane International Airport, Polokwane;
- h) Kruger Mpumalanga International Airport, Nelspruit;
- i) Upington International Airport, Upington;
- j) Pilanesberg International Airport, Pilanesberg.

4 Private flights

4.1 Advance notification of arrival

The information contained in the flight plan is accepted as adequate notification of the arrival of incoming aircraft.

4.2 Documentary requirements for clearance of aircraft

Same requirements as for scheduled flights.

4.3 Public health measures applied to aircraft

Same requirements as for scheduled aircraft.

5 Foreign military aircraft

No foreign military aircraft shall fly over or land in the Republic except on the express invitation or with the express permission of the Minister; but any such aircraft so flying over or landing in the Republic shall be exempt from these regulations to such extent and on conditions as are specified in the invitation.

5.1 Documentary requirements of clearance of aircraft

Same requirements as for scheduled aircraft.

5.2 Public health measures applied to aircraft

Same requirements as for scheduled aircraft.

6 Report of Arrival of Aircraft

Except with the special permission of the Commissioner for Customs and Excise, the pilot-in-command of every aircraft entering the Republic of South Africa must make his first landing at a place appointed as a customs and examination station at that aerodrome: provided that these provisions shall not apply if the pilot-in-command is forced by stress of weather, accident or other circumstances beyond the control of the pilot-in-command, to land at a place not so appointed and he reports the circumstances of this arrival to a member of the police force and as early as possible makes a report to the customs authorities at the place at which such aircraft was next due to land.

The pilot-in-command of any aircraft arriving in the Republic of South Africa whether with or without goods or passengers, shall within 3 hours after landing at any place appointed as a customs and excise airport, but in any event before the landing or embarkation of passengers and crew or the landing and loading of any goods, make due report in writing to the customers authorities at that airport.

- 7 Report of departure of aircraft
- 7.1 The pilot-in-command of any aircraft bound from any place within to any place outside the Republic of South Africa is required to report at a customs and excise airport and submit a report outwards in the prescribed form together with a full account of the cargo laden and all non-duty-paid imported or locally manufactured goods shipped as stores on board that aircraft.
- 7.2 The pilot-in-command of a foreign departing aircraft may not cause or permit the aircraft to depart from a customs and excise airport without first obtaining a certificate of clearance of transfer for the intended flight and the pilot-in-command may not after departure land at any place in the Republic of South Africa other than

a customs and excise airport unless forced to do so by stress of weather, accident or other circumstances beyond the control of the pilot-in-command.

7.3 If an aircraft in respect of which a clearance has been issued does not depart from the customs and excise aerodrome within 36 hours of the time when clearance was issued or within such further time as may be allowed by the customs authorities, such clearance lapses and the pilot-in-command shall obtain fresh clearance before causing or permitting the aircraft to depart.

Where a departure aerodrome has no facilities for the transmission of flight plan information, aircraft will be permitted to enter Lesotho and land at Maseru, Moshoeshoe Airport. However, the pilot-in-command shall be required to transmit on the appropriate radio frequency to Maseru Airport Flight Information Unit the requirements as contained in ENR 1.10 soon after the establishment of radio communication contact with Maseru Tower.

Where it is intended to operate to any domestic aerodrome in Lesotho aircraft shall first land at Maseru, Moshoeshoe Airport for Customs, Immigration and Health clearances and to obtain special permit to operate to such domestic airport.

GEN 1.3 ENTRY, TRANSIT AND DEPARTURE OF PASSENGERS AND CREW

1 Customs requirements:

1.1 Arrivals

- 1.1.1 Baggage or other articles belonging to disembarking passengers or crew shall be presented to the customs authorities for inspection which will be carried out on a selective basis. All accompanied baggage will be cleared on the basis of oral declaration. Unaccompanied baggage shall be treated as cargo.
- 1.1.2 Every article imported for trade or commercial purposes is taxed according to the South African Customs and Excise tariff and should be declared separately.
- 1.1.3 Not more than R500 in South African bank notes may be imported whilst the importation of unwrought, unworked or semi-manufactured gold is subject to a permit issued by the South African Treasury.
- 1.2 The importation of the following articles is prohibited or restricted: meat; live animals; drugs, e.g. opium, cocaine, morphine, marijuana (Indian hemp); flick knives and dangerous weapons; indecent, obscene or objectionable books, periodicals, photographs, films and other articles; agricultural products or any plants, seeds or bulbs, e.t.c.
- 1.2.1 Certain rebates and duty free allowances are in force and particulars may be obtained from any South African diplomatic mission or on arrival.

1.3 Departures

- 1.3.1 No customs formalities are normally required on departure.
- 1.3.2 Visitors leaving the Republic of South Africa within 12 months of arrival may export R500 in South African bank notes and any amount of foreign bank notes provided such bank notes were originally brought into the Republic of South Africa by them, or represent the proceeds or instruments or exchange brought into and exchanged in the Republic of South Africa by them.
- 1.3.3 The exportation of gold in any form is subject of a permit issued by the South African Treasury, S.A. Reserve Bank or a commercial bank.

1.4 Customs and excise aerodrome

The following have been appointed as customs and excise aerodromes:

Cape Town International Airport, Cape Town;

O R Tambo International Airport, Johannesburg;

Bram Fischer International Airport, Bloemfontein;

Lanseria International Airport, Johannesburg;

Port Elizabeth International Airport, Port Elizabeth;

King Shaka International Airport, Durban;

Polokwane International Airport, Polokwane; Kruger Mpumalanga International Airport, Nelspruit; Upington International Airport, Upington; Pilanesberg International Airport, Pilanesberg.

International flights may divert to Bram Fischer Airport, Bloemfontein when necessary. International flights so diverted and everything aboard them will remain "in transit" until the aircraft proceeds to its original destination. No passenger will be permitted to leave the flight at Bram Fischer Airport.

- 2 Immigration requirements
- 2.1 Visas are normally not required of passengers arriving and departing on the same through flight or transferring to another flight at the same airport. Transit passengers wishing to leave the transit areas must obtain visas.
- 2.2 To gain entry into the Republic of South Africa, a visitor or a person seeking admission for a temporary stay, must comply with the requirements of the Aliens Control Act, 96 (Act 96 of 1991). He must inter alia be in possession of a valid passport, duly visaed for entry into the Republic of South Africa if not exempt from the visa requirements of the Republic of South Africa, and must satisfy the passport control officer at the port of entry that he is in possession of a fully paid up return or onward ticket and that he has sufficient means to sustain himself for a reasonable period after his arrival, that he has never been refused entry into, deported from, or ordered to leave the Republic of South Africa, that he has never been convicted of any crime in any country and is not suffering from tuberculosis, any other infectious or contagious disease or any mental or physical deficiency.

A person who cannot comply with the aforementioned requirements, may be refused entry. Public and private conveyors will be penalised for conveying any person not been in possession of the necessary documentation and non-compliance with the relevant entry requirements.

- 2.3 The crew members licence or certificate is accepted in lieu of passport or visa for temporary admission into the Republic of South Africa in respect of flight crew member on a scheduled service who retains his licence in his possession when embarking or disembarking, who remains at the aerodrome where the aircraft has stopped or within the confines of the cities adjacent thereto, and who departs on the same aircraft or on the next regularly scheduled flight out of the Republic of South Africa. A crew member who enters the Republic of South Africa as a passenger in order to join an aircraft must be in possession of passport, duly visaed where required.
- 2.4 Passengers arriving or departing must complete an arrival/departure form (BI-55) which must be handed to the passport control officer.

2.5 Passport and Visas

The requirements are as follows:-

- a) Republic of South Africa citizens: a valid Republic of South Africa passport or travel document,
- a citizen of the United Kingdom and Colonies or the Republic of Ireland: a valid passport- no visa is required, provided the visa exemption has not been withdrawn.
- c) a citizen of Switzerland or of Liechtenstein: a valid passport- no visa is required for temporary visits.
- d) Nationals of Botswana and Swaziland: a valid passport or travel documentno visa is required for visits of 90 days or less; Lesotho - no visa is required for visits of 30 days or less; provided that the visa exemption has not been withdrawn.
- e) Other foreign nationals or stateless persons: a valid passport or valid recognised travel document duly visaed for entry into the Republic of South Africa.

2.6 Temporary residence permits

The necessary permits or visas for the purpose of entry should be obtained before entry to the Republic of South Africa. Upon arrival temporary residence permits are issued to foreign visitors, at a port of entry, by Immigration Officers, appointed by the Department of Home Affairs. This specifies their purpose and duration of entry. The conditions stipulated in the permit must strictly be adhered to and the holder thereof may not without the authority of the Department of Home Affairs alter the purpose for which he/she was admitted, accept or change employment, engage in any business or profession or remain in the country later than the expiry date of the permit.

2.7 Employment

Without special permission from the Director-General for the Interior aliens are not allowed to accept employment. A person coming to the Republic of South Africa on contract or for employment must produce a work permit to the passport control officer.

2.8 Departure

A person leaving the country must be in possession of a valid passport. A Republic of South Africa citizen who is also a national of another country and who is in possession of a foreign passport, must in addition travel on the Republic of South Africa passport, together with a letter of exemption, issued in terms of the South African Citizenship Act, 88 (Act 88 of 1995) by the Department of Home Affairs.

3 Public health requirements

Disembarking passengers must be in possession of a valid international certificate of vaccination against;

- a) Yellow fever when coming from yellow fever endemic areas;
- b) Cholera when coming from infected areas.

All parties are please to take note that the implementation of the Immigration Act, 13 (Act 13 of 2002) may influence the present requirements and procedures.

GEN 1.4 ENTRY. TRANSIT AND DEPARTURE OF CARGO

1 Customs requirements concerning cargo and other articles

Every article imported for trade or commercial purposes is taxed according to the South African Customs and Excise Tariff and should be declared separately. Not more than R500 in South African bank notes may be imported whilst the importation of unwrought, unworked or semi-manufactured gold is subject to a permit issued by the South African Treasury.

The importation of the following articles is prohibited or restricted: live animals; any animal product (e.g. meat, biltong, milk e.t.c); drugs, e.g. opium, cocaine, morphine, marijuana (Indian hemp); flick knives and dangerous weapons; indecent, obscene or objectionable books, periodicals, photographs, films and other articles; agricultural products or any plants, seeds, bulbs, etc

2 Agricultural quarantine requirements

In terms of the Animal Diseases Act, 1984 (Act 35 of 1984) no person may import into the Republic any animal, parasite, infectious or contaminated thing except under the authority of a veterinary permit and in compliance with any condition imposed in such permit, issued by the Director of Veterinary Services. This restriction also applies in respect of such imports from Botswana, Lesotho and Swaziland.

Requirements for the importation and the application for a veterinary import permit for livestock, biological products, vaccines and animal materials can be obtained from:

Director of Veterinary Services Private Bag X138 Pretoria 0001 Telegraphic address; PRIVET Telephone: +27 12 319 7514

Telefax: +27 12 329 829

Animal in the above context means any mammal, bird (poultry), fish, reptile, or amphibian vertebrate including their carcass.

Permits and requirements for import of plants, plant products, pathogens, exotic animal, infectious thing, insects, growth mediums, honey, beeswax or used apiary equipment except on the authority of a permit and can be obtained from:

Director
Directorate of Plant Health
Private Bag X14
Gezina
0001

Contact Person: Jeremiah Manyuwa

Telephone: +27 12 319 6102 Telefax: +27 12 319 6370

The above listed material may be imported from inter alia neighbouring states and must be cleared by a plant inspector of the Department of Agriculture. The imported products may only be removed from the aerodrome after written permission is received from the plant inspector.

Visit the Department of Agriculture, Forestry and Fisheries website at www.nda.agric.za for contact details of Plant Health Inspectors.

GEN 1.5 AIRCRAFT INSTRUMENTS, EQUIPMENT AND FLIGHT DOCU-

1 General

- 1.1 Commercial air transport aircraft operating in the Republic of South Africa must adhere to the provisions of South African Civil Aviation Regulations, 2011 as specified below:
- 1.2 The flight documents to be carried for all flights within the Republic are governed in the following Parts of the Civil Aviation Regulations, 2011, as listed below:
- a) Sub-part 3 of Part 91.
- b) Sub-part 4 of Part 121
- c) Sub-part 4 of Part 127.
- d) Sub-part 4 of Part 135

1.3 Flight Folios

Regulation 91.03.5(1) of Part 91 - General operating and flight rules, requires the owner or operator of a South African registered aircraft to carry a full flight folio at all times. Requirements of the flight folio are contained in sub-regulation (2) to (5) of the said regulation. In terms of regulations 121.04.1(1), 127.041(1) and 135.04.1(1) of the Civil Aviation Regulations 2011, the operator of a large commercial air transport aeroplane, the owner of a commercial air transport helicopter engaged in a scheduled public air transport service, and the operator of a small commercial air transport aeroplane, respectively shall ensure that copies are retained in a safe place at the first point of departure in respect of each flight undertaken by the aeroplane, helicopter.

2 Equipment to be carried by all types of flights

The instruments and equipment to be carried for all flights within the Republic are governed in the following Parts of the Civil Aviation Regulations, 2011, as listed below;

- a) Sub-part 4 of Part 91
- b) Sub-part 5 of Part 121
- c) Sub-part 5 of Part 127
- 3 Communication and Navigation Equipment

The communication and navigation equipment to be carried for all flights within the Republic are governed in the following Parts of the Civil Aviation Regulations, 2011, as listed below;

a) Sub-part 5 of Part 91

GEN 1.6 SUMMARY OF NATIONAL REGULATIONS AND INTERNATIONAL AGREEMENTS/CONVENTIONS

The following is a list of civil aviation legislation, air navigation regulations, e.t.c., in force in the Republic of South Africa. It is essential that persons engaged in air operations in this territory be acquainted with the relevant regulations. Copies of the documents can be obtained from:

Government Printer
Bosman Street
Pretoria
(Private Bag X85, Pretoria 0001); or
The South African Civil Aviation Authority

The South African Civil Aviation Authority (SACAA) website at www.caa.co.za

ACTS		
TITLE	CONTENTS	
Carriage by Air Act, 1946 (Act 17 of 1946)	Act to give effect to a Convention for the unification of certain rules relating to international carriage by air; to make provision for applying the rules contained in the said Convention, subject to exceptions, adoptions and modifications, to carriage by air which is not international carriage within the meaning of the Convention; and for matters incidental thereto.	
Civil Aviation Act, 2009 (Act 13 of 2009)	Act to repeal, consolidate and amend the aviation laws giving effect to certain International Aviation Convention and to provide for control and regulation of aviation in the Republic. To establish a SACAA and an Independent Aviation Safety Investigation Board. To give effect to certain International Conventions and to provide for effective control of safety and security of aircraft, airports, e.t.c.	
Air Services Licensing Act, 1990 (Act 115 of 1990)	Act to provide for the establishment of an Air Service Licensing Council; for the licensing and control of domestic air services; and for matters connected therewith.	
Airports Company Act, 1993 (Act 44 of 1993)	Act to provide for the establishment of a public company and the transfer of the States shares in the company; to regulate certain activities at the company airports; and to provide for matters connected therewith.	
Air Traffic and Navigation Services Company Act, 1993 (Act 45 of 1993)	Act to provide for the transfer of certain assets and functions of the State to a public company to be established and for matters connected therewith.	
Convention on the International Recognition of Rights in Aircraft Act, 1993 (Act 59 of 1993)	Act to provide for the application in the Republic of the Convention on the International Recognition of Rights to make special provision for the hypothecation of aircraft and shares in aircraft; and to provide for matters connected therewith.	

ACTS		
TITLE	CONTENTS	
International Air Services Act, 1993 (Act 60 of 1993)	Act to provide for the establishment of an International Air Services Council; for the regulation and control of international air services; and for matters connected therewith.	
South African Civil Aviation Authority Levies Act, 1998 (Act 41 of 1998)	Act to provide for the imposition of levies by the South African Civil Aviation Authority; and to provide for matters connected therewith.	
Convention on International interests in mobile equipment Act, 2007 (Act 4 of 2007)	Act to enact the convention on International interest in Mobile Equipment and the protocol to the Convention on International Interests in Mobile Equipment on matters specific to aircraft equipment into law.	

REGULATIONS		
TITLE	CONTENTS	
Domestic Air Services Regulations, 1991	Definitions, classes of air services, types of air services, categories of aircraft, insurance, manner and form of application for a licence, requirements for the operation of an air service in a safe and reliable manner. Manner and form of application for an operating certificate, contents of notices of application, operations manual, Form of temporary licence, form of licence, form of operating licence, form of surrender of licence, form of summons, manner and form of notification. Contents of representations, submissions of statistical information, register of licences, register of operating certificates, fees, passenger air transport tickets, airway bills, passenger lists, inspections.	
International Air Services Regulations, 1994.	Definitions, classes of international air services, types of international air services, categories of aircraft, insurance, application for a licence. Requirements in respect of aircraft, other than South African aircraft, concerning application for exemption. Contents of notice of issuing or amendment of licence, application for permit, requirements in respect of international air service concerning application for permit or amendment thereof. Tour operators permit, period of validity, period of validity of permit, application for operating certificate, contents of notice of application for licence or amendment thereof. Contents of notice of application for permit of amendment thereof. Contents of notice of application for permit of amendment of permit. Operations of manual, form of temporary licence, form of licence, form of permit, form of operating certificate, form of summons. Manner and form of notification, contents of representations, furnishing of statistical information.	

REGULATIONS TITLE **CONTENTS** Civil Aviation Regulations, 2011. Definitions and Abbreviations, Procedures for Making Regulations and Technical Standards, Granting Exemptions and Notifying Differences, Aviation Accidents and Incidents, Powers and Duties of Authorised Officers, Inspectors and Authorised Persons, Certification Procedures for Products and Parts, Airworthiness: Non-type Certificated Aircraft, Engine Emission Certification, Noise Certification, General Maintenance Rules, Maintenance Rules Non-type Certificated Aircraft, Registration and Marking, Leasing of Aircraft, Flight Simulator Training Devices, Pilot Licensing, National Pilot Licensing, Flight Engineer Licensing, Cabin Crew Licensing, Air Traffic Service Personnel Licensing, Aircraft Maintenance Engineer Licensing, Medical Certification, Glider Pilot Licence, Free Balloon Pilot Licence, General Aviation and Operating Flight Rules, Conveyance of Dangerous Goods, Corporate Operations, Operation of Non-type Certificated Aircraft, Commercial Operation of Non-type Certificated Aircraft, Operation of Parachutes and Drop Zones, Air Cargo Security, Aviation Security Training Organisations, Aviation Security Screener Certification, Aviation Security, Aircraft Passenger Identification, Aviation Pandemic Preparedness Plan, Air Transport Operations-Carriage on Aeroplanes of more than 19 Passengers or Cargo, Commercial helicopter operations: passengers, cargo and mail, Helicopter Aerial Work and Certain Other Air Service Operations, Foreign air operations, Helicopter External-Load Operations, Air Transport Operations - Carriage of less than 20 Passengers or Cargo, Air Transport Operations - Commercial Operations of Free Balloons, Agricultural Operations, Air Ambulance Operations, Aerodromes and Heliports, Safety Management System, Aviation Training Organisations, Aircraft Maintenance Organisations, Design Organisations for Products, Parts and Appliances, Manufacturing Organisations, Aviation Recreation Organisations, Aeronautical Telecommunication Service Providers (Electronic Services Organisations) Airspace and Air Traffic Services, Flight Procedure Design, Meteorological Information Services, Aeronautical Information Services, Allocation of Radio Telephony (RTF) Call Signs, 3-Letter Aircraft Designators and Location Indicators, Instrument Flight Procedures and ICAO Aeronautical Charts, Enforcement, Fees and Charges, Administration The Mortgaging of Aircraft Regulations, 1997 Definitions, deed of mortgage, discharge of mortgage, declaration of transmission of rights in mortgage, certificate of mortgage, register of aircraft mortgages, fees, powers of attorney and completion of documents, short title and commencement.

DETERMINATIONS		
	Determination to impose a fuel levy on the sale of aviation fuel.	

TITLE	CONTENTS
Airport Slot Coordination Regulations, 2012	Definitions, Designation of coordinated airports, Designation of schedules facilitated airports, Withdrawal of designation of a coordinated or a schedules facilitated airport, Relaxation of the designation of an airport, Temporary designation of an airport, Coordinated airports and special events, Appointment of the coordinator, Functions of the coordinator, The schedules facilitation function, Directives, Prohibition on acting as a coordinator or schedules facilitator, Appointment of the Slot Coordination Committee of South Africa, Removal of members of the committee, Functions of the committee, Meetings of the committee, Sub-committees, The determination of coordination parameters, Prohibition on using a coordinated airport without a slot, Requests for the allocation of slots, Preferences in the allocation of slots, Historic slots, Slot requests submitted after the initial submission deadline, Waiting list, Allocation of slots in respect of a designated period, Rules and guidelines on slot allocation, Provision of information on slot allocation The nature of slots, Other conditions of use, Changes to ad hoc slots, Types of misuse of slots, Misuse of slots, Publication of penalty, The withdrawal of slots, Provision of information to the coordinator, Exchange of information, Exclusion of liability, Short title and commencement.

GEN 1.7-1 15 JUL 16

GEN 1.7 Differences from ICAO Standards. Recommended Practices and **Procedures**

A list of significant differences between national regulations and practices of the State and related ICAO provisions, including:

- 1) provision affected (Annex as amended, paragraph); and
- 2) difference in full text.

Annex 1 - Personnel Licensing

CHAPTER 1

Paragraph reference: 1.2.

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011, 61.01.02(1) states that no person may act as a pilot of a South African registered aircraft, except in the case of dual instruction with an appropriately rated flight instructor, unless such person holds a valid pilot licence with applicable ratings issued, revalidated or re issued by the Director or by an appropriate authority validated by the Director in terms of The Civil Aviation Regulations, 2011, Part 61 or Part 62: Provided that a student pilot licence may have been issued without a class rating or type rating.

1.2.2.2

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011, 61.01.13(4) states that before the Director validates or converts a foreign licence or rating for a commercial air transport operation or a PPL with Instrument Rating (PPL/IR), he or she must confirm the validity of the foreign licence or rating with the appropriate authority of the issuing Contracting State.

1.2.2.3

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011, 61.01.13(5) requires that certain theoretical knowledge examinations and a skills tests are required before a licence may be validated.

1.2.5.2.2

South Africa's regulation is less exacting in that the South African Civil Aviation Regulations, 2011, 67.00.6 (1)(d) requires that commercial pilots over the age of 40 years, in a single pilot operation do not have their medical assessment validity reduced to 6 months unless there is a risk factor where 6 monthly reports must be issued.

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011, 67.00.6 (3)(b) requires that the holders of Class 2 and 3 medical

Civil Aviation Authority AMDT 3/16 certificates who have passed their 40th birthday have the period of validity for their medical assessment reduced to 12 months and 67.00.6 (4)(b) states that the period of validity of Class 4 medical certificates are reduced to 36 months when the pilot has passed his or her 40th birthday.

12525

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011, 67.00.6 (3)(b) requires that the holders of Class 2 and 3 medical certificates who are over 40 years of age are required to submit a medical every twelve months. There is currently no such restriction on the holder of a Class 4 medical certificate, however, this will be amended during 2013 to fall in line with the previous provision.

1.2.9.2

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011, 65.01.8 requires that Air traffic service personnel shall have sufficient ability in reading, speaking and understanding the English language to enable them to adequately carry out their responsibilities as air traffic service personnel and have attained a minimum of ICAO level 4 in their English language proficiency examination.

CHAPTER 2

Paragraph reference: 2.1

2192

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011, Part 61 make no allowance for crediting of co-pilot flight time in aircraft certified for single pilot operation, and flown with a co-pilot, unless this is in a part 121, 135 or 127 operation, which requires 2 pilots (at night or IFR): therefore, in a corporate flight or private flight, even though operated as a multi-crew operation, no co-pilot time can be logged towards a higher licence.

2.1.9.4

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011, 61.01.9(4-8) states that PICUS time only applies to the holder of a Student pilot and Commercial pilot licence holder and that a Student pilot on an integrated course is restricted to a credit of 50 hours only as PIC.

A commercial pilot is restricted to only being credited with 500 hours of PICUS time towards a higher licence.

GEN 1.7-3 15 JUL 16

Paragraph reference: 2.2

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011, 61.02.5(d) states that a student pilot is not allowed to fly solo on an international flight.

Paragraph reference: 2.3

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011, 61.10.1(2) state that a night rating is required to exercise the privileges of a licence by night. The night rating includes theoretical knowledge and instrument instruction as well as a skills test to be completed and that a night rating issued.

Paragraph reference: 2.9

2.9.1.5

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011, 61.00.7 requires that a commercial glider pilot have a Class 1 medical certificate and that a recreational glider pilot have a Class 2 medical certificate.

CHAPTER 4

Paragraph reference: 4.2

4.2.1.1

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011, 61.02.1 states that for aircraft maintenance engineers wishing to be issued with Category A, C, W & X rating age shall be 19 years or older and for Category B & D ratings shall be 21 years or older.

Paragraph reference: 4.3

4.3.1

Student air traffic controller not implemented. South African has implemented air traffic service assistant ratings. South African Civil Aviation Regulations, 2011, Part 65, subparts 3 -7.

Civil Aviation Authority AMDT 3/16 Paragraph reference: 4.4

4.4.1.1

South Africa's regulation is different in character in that the South African Civil Aviation Regulations, 2011, 65.02.1(a) states that the applicant for an air traffic service licence requires age to be not less than 18 years of age; a licence may be issued without ratings. Also see subparts 3-7.

2 Annex 2- Rules of the Air: Tenth Edition

CHAPTER 3

Paragraph reference: 3.6

3622

South Africas Regulation is less protective in that the South African Civil Aviation Regulations, 2011. Regulation 91.03.4 9(12) (c) states that if the estimated time at the next applicable reporting point, flight information regional boundary, or aerodrome of intended landing, whichever comes first, is found to be in error in excess of three minutes from that notified to the responsible ATSU, a revised estimated time shall be notified to such ATSU as soon as possible; or... ICAO requires two minutes.

3 Annex 3 - Meteorological Services for International Air Navigation

CHAPTER 4

Paragraph reference: 4.3

4.3.2

Reports of routine observations shall be issued as:

(a) local routine reports, only for dissemination at the aerodrome of origin (intended for arriving and departing aircraft);

Although generated by the automatic weather observing system (AWOS) these reports are not disseminated at the aerodrome of origin. Instead, the METARs are being disseminated as per the Memorandum of Agreement (MoA) between SAWS and ATNS. A consultation process is underway between SAWS and ATNS to review the MoA in this regard.

Paragraph reference: 4.4

4.4.2

Reports of special observations shall be issued as:

(a) local special reports, only for dissemination at the aerodrome of origin (intended for arriving and departing aircraft);

Although generated by the automatic weather observing system (AWOS) these reports are not disseminated at the aerodrome of origin. Instead, the METARs are being disseminated as per the Memorandum of Agreement (MoA) between SAWS and ATNS. A consultation process is underway between SAWS and ATNS to review the MoA in this regard.

CHAPTER 6

Paragraph reference: 6.5

6.5.2

When the density of traffic operating below flight level 100 warrants the issuance of AIRMET information in accordance with 7.2.1, area forecasts for such operations shall be prepared in a format agreed upon between the meteorological authorities concerned. When abbreviated plain language is used, the forecast shall be prepared as a GAMET area forecast, employing approved ICAO abbreviations and numerical values; when chart form is used, the forecast shall be prepared as a combination of forecasts of upper wind and upper-air temperature, and of SIGWX phenomena.

GAMET not issued instead only AIRMET issued by meteorological watch offices (MWO).

4 Annex 4 - Aeronautical Charts

Chapter 1. Definitions, Applicability and Availability

1.1

The following definitions are different from those published in the Annex:

Minimum Obstacle Clearance Altitude.

The lowest altitude which may be used which will provide a minimum clearance of 1500ft (450m) above all objects located in an area contained within a sector of a circle 25NM (46km) radius centered on a radio aid to navigation, significant point, the Aerodrome Reference Point (ARP) or the Heliport Reference Point (HRP).

Prohibited Area.

An airspace of defined dimensions, above the land areas or territorial waters of a State, within which the flight of civilian aircraft within the designated airspace is not permitted at any time under any circumstances.

CHAPTER 13. AERODROME/HELIPORT CHART — ICAO

13.5

True and Magnetic North arrows and magnetic variation to the nearest degree and annual change of the magnetic variation shall be shown.

Partially implemented since November 2019.

13.6.1

This chart shall show:

c) elevations and geoid undulations, to the nearest half-metre or foot, of the precision approach runway threshold, the geometric centre of the touchdown and lift-off area, and at the highest elevation of the touchdown zone of a precision approach runway;

Partially implemented since November 2019.

CHAPTER 14. AERODROME GROUND MOVEMENT CHART — ICAO

14.5.2

Recommendation.— Magnetic variation to the nearest degree and its annual change should be shown.

Partially implemented since November 2019.

5 Annex 5 - Units of Measurement to be Used in Air and Ground Operations NIL

6 Annex 6 - Operation of Aircraft

CHAPTER 6

PART 1

Paragraph reference: 6.2

6.2.2

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011 Part 91.04.13 (5) states that "no owner or operator of an aircraft used in general aviation operations for which the maximum certificated passenger seating is 20 or more on which is carried a cabin attendant shall operate the aircraft unless such aircraft is equipped with universal precaution kits." Technical standard 91.04.13 stipulates that such owner or operator shall ensure each aircraft carries on

board at least two universal precaution kits. ICAO requires two only for aeroplanes authorized to carry more than 250 passengers.

Paragraph reference: 6.7

6.7.3

South Africa's regulation is less protective in that the South African Civil Aviation Regulations, 2011. Regulation 91.04.29 states "No person shall operate a pressurized aeroplane, for which the individual certificate of airworthiness was first issued on or after 1 January 1990, above 25 000 ft unless such aeroplane is equipped with a device to provide positive warning to the flight crew of any dangerous loss of pressurization." ICAO requires aeroplanes newly introduced into service on or after 1 July 1962.

6.7.4

South Africa's regulation is less protective in that the South African Civil Aviation Regulations, 2011. Regulation 91.04.29 states "No person shall operate a pressurized aeroplane, for which the individual certificate of airworthiness was first issued on or after 1 January 1990, above 25 000 ft unless such aeroplane is equipped with a device to provide positive warning to the flight crew of any dangerous loss of pressurization." ICAO requires the date to be after 1 July 1962.

Paragraph reference: 6.15

6.15.4

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011. Regulation 121.05.5(3) All turbine-engined aeroplanes authorised under this Part (Part 121) to carry passengers shall be equipped with a TAWS which has a predictive terrain avoidance function.

ICAO only requires turbine powered aeroplanes above 5 700 kg to have forward looking (predictive) TAWS

South Africa's regulation is less protective in that the South African Civil Aviation Regulations, 2011. Regulation 135.05.5(1)(2)(3) All turbine-engine aeroplanes of a maximum certificated take-off mass in excess of 15 000 kg, for which the individual certificate of airworthiness is first issued on or after 1 July 1979, shall be equipped with TAWS.

- (2) All turbine-engine aeroplanes of a maximum certificated take-off mass in excess of 5 700 kg or authorised to carry more than nine passengers for which the individual certificate of airworthiness is first issued on or after 1 January 2010, shall be equipped with a TAWS which has a predictive terrain avoidance functions.
- (3) All turbine-engine aeroplanes of a maximum certificated take-off mass in excess of 5 700 kg or authorised to carry more than nine passengers, shall be equipped with a TAWS which has a predictive terrain avoidance function.

ICAO 6.15.5 Recommendation. - All turbine-engine aeroplanes of a maximum

certificated take-off mass of 5 700 kg or less and authorised to carry more that five but not more than nine passengers should be equipped with a ground proximity warning system which provides the warnings of 6.15.8 a) and c), warning of unsafe terrain clearance and a forward looking terrain avoidance function.

Paragraph reference: 6.18

6.18.2

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011. Regulation 135.05.8(1). The operator of a large turbine-engine aeroplane shall not operate the aeroplane unless - (a) such aeroplane is equipped with a serviceable ACAS meeting ACAS II specifications, as prescribed in technical standard 91.04.31 of Document SA-CATS 91; and ICAO Annex 6 Part 1, 6.18.2 From 1 January 2005, all turbine-engined aeroplanes of a maximum certificated take-off mass in excess of 5 700 kg or authorised to carry more than 19 passengers shall be equipped with an airborne collision avoidance system (ACAS II)

SACAR 135.05.8 Says all aeroplanes above 5 700 kg regardless of passenger seats shall have ACAS II.

Paragraph reference: 6.18

6.18.3

South Africa's regulation is less protective in that the South African Civil Aviation Regulations, 2011. Regulation 91.04.28 Except as otherwise provided for in Part 121 and Part 135, no person may operate a turbine-engine aeroplane of a maximum certificated take-off mass in excess of 15 000 kg or authorised to carry more than 30 passengers, for which the individual certificate of airworthiness was first issued after 1 January 2007, unless such aeroplane is equipped with an ACAS that meets the specifications prescribed in Document SA-CATS 91,

ICAO recommends all aeroplanes be fitted with ACAS II.

CHAPTER 2

PART 2

Paragraph reference: 2.4.12

2.4.12.1

South Africa's regulation is less protective in that the South African Civil Aviation Regulations, 2011. Regulation 91.04.23 (3) (listed a-j) conditions exempt aeroplanes from having to carry a ELT, and 406 MHz ELT's are not mandatory. Whereas ICAO, states in Annex 6 Part 2 2.4.12.1

Recommendation.— All aeroplanes should carry an automatic ELT.

CHAPTER 3

PART 2

Paragraph reference: 3.6.3.1.1.3

South Africa's regulation is less protective in that the South African Civil Aviation Regulations, 2011. Regulation 91.04.10(2)(b)states "No owner or operator shall operate an aircraft engaged in international general aviation operations which is an aeroplane with an MCM exceeding 5 700 kg for which the individual certificate of airworthiness was first issued on or after 1 January 2005 unless such aeroplane is equipped with a Type IA FDR that complies with the requirements prescribed in Document SA-CATS 91 whereas ICAO CoA first issued on or after 1 January 1989 should be equipped with a Type II FDR.

Paragraph reference: 3.6.10.3

South Africa's regulation is less protective in that the South African Civil Aviation Regulations, 2011.

Regulation 91.04.28 "Except as otherwise provided for in Part 121 and Part 135, no person may operate a turbine-engine aeroplane of a maximum certificated take-off mass in excess of 15 000 kg or authorised to carry more than 30 passengers, for which the individual certificate of airworthiness was first issued after 1 January 2007, unless such aeroplane is equipped with an ACAS that meets the specifications prescribed in Document SA-CATS 91, ICAO 3.6.10.3 Recommendation - All turbine-engine aeroplanes of a maximum certificated take-off mass in excess of 5 700 kg but not exceeding 1 500 kg, or authorised to carry more than 19 passengers, for which the individual airworthiness certificate is first issued after 1 January 2008, should be equipped with an airborne collision avoidance system (ACAS II).

CHAPTER 3

PART 3

Paragraph reference: 3.4

3.4.1

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011. Regulation 127.08.10 states "The operator of a Class 3 helicopter carrying passengers shall not operate such helicopter under IMC or above more than three eights of clouds within a radius of five nautical miles of the helicopter unless the latest weather reports or forecasts and any combination of them indicate that the weather along the planned route (including take-off and landing) with due regard for the provision of Regulation 127.08.12 allows flight under VFR an existing ceiling prescribed minimum heights established in terms of Regulation 127.07.6, and that the weather is focused to remain so until at least one hour after the estimated time of arrival at the destination aerodrome or alternate aerodrome". In other words, South Africa does not allow Class 3 helicopter operations under IMC. Whereas in 3.4.1 ICAO allows for Class 3 helicopters operations under IMC to be conducted only over a

15 JUL 22

surface environment.

CHAPTER 2

PART 2

Paragraph reference: 2.2.5

2.2.5.3

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations,2011. Regulation 12.02.1(1) states, "The PIC of an aircraft involved in an accident within the Republic, or if he or she is killed or incapacitated, a flight crew member, or if there are no surviving flight crew members or if they are incapacitated, the operator or owner, as the case may be, shall, as soon as possible but at least within 24 hours since the time of the accident, notify -

- (a) the Director;
- (b)An ATSU; or
- (c) The nearest police station, of such accident.

ICAO standard 2.2.5.3 requires "the nearest appropriate authority" to be notified.

CHAPTER 2

PART 3

Paragraph reference: 2.6

2.6.2.1

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011. Regulation 91.7.7(8) requires the cloud base to be 400ft above the operating minima associated with instrument approach procedure. Meteorological conditions at the alternate will exist from two hours before to two hours after the estimated time of arrival. ICAO standard 2.6.2.1 requires the alternate heliport to be at or above the heliport operating minima.

CHAPTER 2

PART 3

Paragraph reference: 2.7

273

South Africa's regulation is more exacting in that the South African Civil Aviation Regulations, 2011. Regulation 91.7.7(9) requires "Suitable offshore alternates for helicopters may be subject to the following -

- (a) The offshore alternates shall be used only after passing a PNR. Prior to a PNR, onshore alternates shall be used;
- (b) Mechanical reliability of critical control systems and critical components shall be considered and taken into account when determining the suitability of the alternate;
- (c)One-engine inoperative performance capability shall be attainable prior to arrival at

the alternate:

- (d) To the extent possible, deck availability shall be guaranteed; and
- (e) Weather information must be reliable and accurate ICAO recommends offshore alternates not to be used when it is possible to carry enough fuel to have an onshore alternate. Offshore alternates should not be used in a hostile environment.

PANS - Training Doc 9868

NIL

7 Annex 7- Aircraft Nationality and Registration Marks

NIL

8 Annex 8- Airworthiness of Aircraft

Part II

CHAPTER 1 - TYPE CERTIFICATION

1.1 The Standards and provisions of Chapter 1 are applicable to all aircraft types for which the application for certification was submitted and approved by a Contracting State regardless of the period when it was type certified. RSA still issues Certificates of Airworthiness for aircraft that were type certificated prior to 13 June 1960, as long as it is still supported by the State of Design.

PART IIIA

CHAPTER 4 - DESIGN AND CONSTRUCTION

Paragraph reference: 4.1.6(b), 4.1.6(g), 4.1.6(h), 4.1.6(i)

South Africa adopted the USA FAR Certification Standards. The United States does not have similar requirements. The FAA has begun work in an effort to amend the U.S. Regulations with the purpose of eventually meeting the intent of these provisions.

Chapter 8 INSTRUMENTS AND EQUIPMENT

Paragraph reference: 8.4.1

South Africa adopted the USA FAR Certification Standards. ICAO requires that airplanes operating on the movement area of an airport shall have airplane lights of such intensity, color, fields of coverage and other characteristics to furnish personnel on the ground with as much time as possible for interpretation and for subsequent manoeuvre necessary to avoid a collision. The FAA has no such requirement.

Paragraph reference: 8.4.2(b)

South Africa adopted the USA FAR Certification Standards. This provision addresses the lights affect on outside observers in reference to "harmful dazzle." The U.S. Regulations do not address the affect of aircraft lights on outside observers. However, visibility to other pilots and the lights affect on the flight crew is addressed.

CHAPTER 9 - OPERATING LIMITATIONS AND INFORMATION

Paragraph reference: 9.3.5

South Africa adopted the USA FAR Certification Standards. The United States does not have similar requirements. The FAA has begun work in an effort to amend the U.S. regulations with the purpose of eventually meeting the intent of these provisions.

CHAPTER 11 - SECURITY

Paragraph reference: 11.2, 11.3, 11.4

South Africa adopted the USA FAR Certification Standards. With the exception of the door required by 11.3, the United States does not have similar requirements. The FAA has begun work in an effort to amend the U.S. regulations with the purpose of eventually meeting the intent of these provisions.

PART IIIB

LARGE AEROPLANE CERTIFICATION

Paragraph reference: 4.2(b)

South Africa adopted the USA FAR Certification Standards. The United States does not have a specific requirement for physical separation of systems. However, physical separation is considered in the means of compliance to various regulations such as 25.1309, 25.901(c) and 25.903(d). The FAA has begun to work in an effort to amend U.S Regulations with the purpose of eventually meeting the intent of these provisions.

Paragraph reference: 4.2(f)

South Africa adopted the USA FAR Certification Standards. The provision requires lavatory fire protection systems (detection and suppression) for all airplanes covered by Part IIIB. U.S. regulations only require lavatory fire protection systems for airplanes with 20 or more passengers.

Paragraph reference: 4.2(g)

South Africa adopted the USA FAR Certification Standards. Paragraph D.2.g.1 of the ICAO standard requires a fire suppression system for each cargo compartment accessible to a crew member in a passenger-carrying airplane. U.S. requirements permit manual fire fighting in an accessible cargo compartment by a crew member or members for an all-passenger-carrying airplane or a passenger-cargo combination carrying airplane. Additionally, the FAA does not have specific requirements to consider the effects of explosions or incendiary devices.

Paragraph reference: 4.2(h)

South Africa adopted the USA FAR Certification Standards. The United States does have provisions to protect against possible instances of cabin depressurization. However, the FAA does not have specific requirements to consider the effects of explosions or incendiary devices.

Paragraph reference: 4.2(i)

South Africa adopted the USA FAR Certification Standards. The United States does not have similar requirements and has begun work in an effort to amend the U.S. regulations to explicitly address the effects of explosions or incendiary devices.

Paragraph reference: 4.5

South Africa adopted the USA FAR Certification Standards. While there are no specific electrical bonding requirements in the FARs, U.S. regulations address lightning and system requirements. The FARs do not address the protection of those persons coming into contact with an airplane on the ground or in the water.

Paragraph reference: 6.4.1

South Africa adopted the USA FAR Certification Standards. ICAO requires that airplanes operating on the movement area of an airport shall have airplane lights of such intensity, color, fields of coverage and other characteristics to furnish personnel on the ground with as much time as possible for interpretation and for subsequent manoeuvre necessary to avoid a collision. The U.S. has no such requirement.

Paragraph reference: 6.5

South Africa adopted the USA FAR Certification Standards. U.S. regulations do not address electromagnetic interference from external sources. High Intensity Radiated Fields (HIRF) are addressed by Special Conditions but only for flight critical systems, not flight essential systems.

Paragraph reference: 7.3.5

South Africa adopted the USA FAR Certification Standards. The United States does not have similar requirements. The FAA has begun work in an effort to amend the U.S. Regulations with the purpose of eventually meeting the intent of these provisions.

Paragraph reference: 10.2, 10.3.1, 10.3.2, 10.4

South Africa adopted the USA FAR Certification Standards. With respect to K.1 and K.3, the United States does not have any specific requirements. With respect to K.2 the FAA has no current requirements with respect to the flight crew compartment bulkhead. The FAA has begun work in an effort to amend the U.S. regulations with the purpose of eventually meeting the intent of these provisions.

PART IVA HELICOPTERS CHAPTER 2 - FLIGHT

Paragraph reference: 2.2.3.1, 2.2.3.1.1 - 2.2.3.1.4

South Africa adopted the USA FAR Certification Standards. These provisions address take-off performance data for all classes of helicopters and require that this performance data include the take-off distance required. However, the United States has adopted the requirements only for Category A helicopters.

CHAPTER 6 - ROTOR AND POWER TRANSMISSION SYSTEMS AND POWERPLANT INSTALLATION

Paragraph reference: 6.7

South Africa adopted the USA FAR Certification Standards. This provision requires that there be a means for restarting a helicopter's engine at altitudes up to a declared maximum altitude. In some cases the FAA does not require demonstration of engine restart capability. Since there is a different level of certitude for transport and normal category helicopters in the United States, the engine restart capability is only required for Category A and B helicopters (14 CFR Part 29) and Category A normal helicopters (14 CFR Part 27).

CHAPTER 7 - INSTRUMENTS AND EQUIPMENT

Paragraph reference: 7.4.2

South Africa adopted the USA FAR Certification Standards. This provision addresses the need to switch off or reduce the intensity of the flashing lights. The United States has minimum acceptable intensities that are prescribed for navigation lights and anticollision lights. No reduction below these levels is possible.

Paragraph reference: 7.4.2(b)

South Africa adopted the USA FAR Certification Standards. This provision addresses the lights' affect on outside observers in reference to "harmful dazzle." The U.S. Regulations do not address the affect of aircraft lights on outside observers. However, visibility to other pilots and the lights' affect on the flight crew is addressed.

PART V

SMALL AEROPLANES

Paragraph reference: 8.5(e)

South Africa adopted the USA FAR Certification Standards. The United States does not have a requirement similar to 1.5(e). 14 CFR part 23 does not address the impact of fuel spillage on emergency lighting systems.

PART VII

PROPELLERS

Paragraph reference: 2.2

South Africa adopted the USA FAR Certification Standards. U.S. Regulations do not require a failure analysis.

Paragraph reference: 3.2(c)

South Africa adopted the USA FAR Certification Standards. U.S. Regulations do not contain bird impact or lightning strike requirements.

9 Annex 9- Facilitation

This Annex is being reviewed and the Significant Differences, if any, will be filed in 2016.

10 Annex 10- Aeronautical Telecommunications

NIL

11 Annex 11- Air Traffic Services

CHAPTER 3

Paragraph reference: 3.3

3.3.5.1

For all airspace where a reduced vertical separation minimum of 300 m (1 000 ft) is

applied between FL 290 and FL 410 inclusive, a programme shall be instituted, on a regional basis, for monitoring the height-keeping performance of aircraft operating at these levels, in order to ensure that the continued application of this vertical separation minimum meets the safety objectives.

The scope of regional monitoring programmes shall be adequate to conduct analyses of aircraft group performance and evaluate the stability of altimetry system error.

Not implemented.

3.3.5.2

Where RCP/RSP specifications are applied, programmes shall be instituted for monitoring the performance of the infrastructure and the participating aircraft against the appropriate RCP and/or RSP specifications, to ensure that operations in the applicable airspace continue to meet safety objectives. The scope of monitoring programmes shall be adequate to evaluate communication and/or surveillance performance, as applicable.

Not implemented

CHAPTER 4

Paragraph reference: 4.3

4.3.7

ATIS for arriving and departing aircraft

ATIS messages containing both arrival and departure information shall contain the following elements of information in the order listed:

- I) surface wind direction (in degrees magnetic) and speed, including significant variations and, if surface wind sensors related specifically to the sections of runway(s) in use are available and the information is required by operators, the indication of the runway and the section of the runway to which the information refers;
- *m) visibility and, when applicable, RVR and, if visibility/RVR sensors related specifically to the sections of runway(s) in use are available and the information is required by operators, the indication of the runway and the section of the runway to which the information refers;

Degrees magnetic & sectional visibility/ RVR sensors not implemented.

4.3.8

ATIS for arriving aircraft

ATIS messages containing arrival information only shall contain the following elements of information in the order listed:

I) surface wind direction (in degrees magnetic) and speed, including significant variations and, if surface wind sensors related specifically to the sections of runway(s) in use are available and the information is required by operators, the indication of the runway and the section of the runway to which the information refers;

*m) visibility and, when applicable, RVR and, if visibility/RVR sensors related specifically to the sections of runway(s) in use are available and the information is required by operators, the indication of the runway and the section of the runway to which the information refers.

Degrees magnetic & sectional visibility/ RVR sensors not implemented.

4.3.9

ATIS for departing aircraft

ATIS messages containing departure information only shall contain the following elements of information in the order listed:

- k) surface wind direction (in degrees magnetic) and speed, including significant variations and, if surface wind sensors related specifically to the sections of runway(s) in use are available and the information is required by operators, the indication of the runway and the section of the runway to which the information refers;
- *I) visibility and, when applicable, RVR and, if visibility/RVR sensors related specifically to the sections of runway(s) in use are available and the information is required by operators, the indication of the runway and the section of the runway to which the information refers;

Degrees magnetic & sectional visibility/ RVR sensors not implemented.

Regional Supplementary Procedures - Doc 7030

PART 2 - COMMUNICATIONS

Paragraph reference: 2.1

Under selected TMA's in RSA (Special Rules Areas), the frequency 123.450 MHz is not applied.

Paragraph reference: 3.1

PART 1 - RULES OF THE AIR, ATS AND SAR

Aircraft on VFR flights, and aircraft on IFR flights outside controlled airspace, are not required to maintain a watch on a radio station furnishing communications for the unit providing FIS in the FIR and are not required to file with that station information as to their position.

12 Annex 12- Search and Rescue

NIL

13 Annex 13- Aircraft Accident and Incident Investigation

NIL

14 Annex 14- Aerodromes

NII

15 Annex 15- Aeronautical Information Services

CHAPTER 3

3.5.2

Electronic aeronautical data sets shall be protected by the inclusion of the data sets of a 32-bit cyclic redundancy check (CRC)

CRC not implemented.

CHAPTER 4

4.1.3

The aeronautical charts listed alphabetically shall, when available for designated international aerodromes/heliports, form part of the AIP, or be distributed separately to recipients of the AIP:

L) Visual Approach Charts (VAC) not produced

CHAPTER 10 - ELECTRONIC TERRAIN AND OBSTACLE DATA

10.1

Coverage areas and requirements for data provision

Not implemented.

10.2

Terrain data set — content, numerical specification and structure

Not implemented.

10.3

Obstacle data set — content, numerical specification and structure

Not implemented. Existing obstacle data for the whole country published on the SACAA's website as a South African Obstacle File (SOF). This data does not comply with ETOD requirements.

10.4

Terrain and obstacle data product specifications

Not implemented.

CHAPTER 11

11.1

Aerodrome mapping data - requirements for provision.

Not implemented.

11.2

Aerodrome mapping data product specification.

Not implemented.

11.3

Aerodrome mapping database - data set content and structure.

Not implemented.

Regional Supplementary Procedures Doc 7030: NIL

16 Annex 16- Environmental Protection

NIL

17 Annex 17- Security

N/A

18 Annex 18- The Safe Transport of Dangerous Goods by Air

NIL

19 Annex 19- Safety Management

NIL

20 ICAO DOC 8168 - Aircraft Operations

Volume I- Flight Procedures

Part I Section 4 Chapter 2

Paragraph Reference: 2.3

2.3 MINIMUM SECTOR ALTITUDES (MSA)/TERMINAL ARRIVAL ALTITUDES (TAA)

Minimum sector altitudes are established for each aerodrome and provide at least 1500ft (450m) obstacle clearance within 46km (25NM) of the radio navigation aid associated with the approach procedure for that aerodrome.

RNAV based Minimum sector altitudes or Terminal arrival altitudes are established for each aerodrome and provide at least 1000 ft (300m) obstacle clearance within 46km (25 NM) of the significant point, the aerodrome reference point (ARP) or the heliport reference point (HRP) associated with the approach procedure for that aerodrome.

Volume II - Construction of visual and instrument flight procedures

Part I Section 4 Chapter 8

Paragraph Reference: 8.1.1

- 8.1.1 Minimum sector altitudes shall be established for each aerodrome where instrument approach procedures have been established. Each minimum sector altitude shall be calculated by:
- a) taking the highest elevation in the sector concerned;
- b) adding a clearance of at least:
 - i) 1500 ft (450m) for a Minimum sector altitude based on a radio navigation aid, or
- ii) 1000 ft (300m) for a Minimum sector altitude based on a significant point, the aerodrome reference point (ARP) or the heliport reference point (HRP) (commonly referred to as an "RNAV MSA").
- c) rounding the resulting value up to the next higher 100-ft increment, as appropriate.

GEN 2.1-1 AIP South Africa

GEN 2 TABLES AND CODES

GEN 2.1 MEASURING SYSTEM, AIRCRAFT MARKINGS, HOLIDAYS

Units of measurement

The units of measurement used in connection with all aspects of civil aviation air and ground operations in the Republic of South Africa are in accordance with the Civil Aviation Regulations, 2011, Part 1, sub-part 2 Units of measurement.

ampere (A) is the constant electric current which, if maintained in two straight parallel conductors of infinite length, of negligible circular cross-section, and placed 1 metre apart in vacuum, would produce between these conductors a force equal to 2 x newton per metre of length;

becquerel (Bq) is the activity of a radionuclide having one spontaneous nuclear transition per second;

candela (cd) is the luminous intensity, in the perpendicular direction, of a surface of 1/600 000 square metre of black body at the temperature of freezing platinum under a pressure of 101 325 newtons per square metre;

celsius temperature (toc) is equal to the difference toc =T - To between two thermodynamic temperatures T and To where To equals 273.15 kelvin;

coulomb (C) is the quantity of electricity transported in 1 second by a current of 1 ampere;

degree celsius (°C) is the special name for the unit kelvin for use in stating values of Celsius temperature;

farad (F) is the capacitance of a capacitor between the plates of which there appears a difference of potential of 1 volt when it is charged by a quantity of electricity equal to 1 coulomb;

foot (ft) is the length equal to 0.3048 metres exactly;

gray (Gy) is the energy imparted by ionising radiation to a mass of matter corresponding to 1 Joule per kilogram;

henry (H) is the Inductance of a closed circuit in which an electromotive force of 1 volt is produced when the electric current in the circuit varies uniformly at a rate of 1 ampere per second;

Civil Aviation Authority AMDT 2/16 hertz (Hz) is the frequency of a periodic phenomenon of which the period is 1 second;

joule (J) is the work done when the point of application of a force of 1 newton is displaced a distance of 1 metre in the direction of the force;

kelvin (K) is the unit of thermodynamic temperature which is the fraction 1/273.16 of the thermodynamic temperature of the triple point of water;

kilogram (kg) is the unit of mass equal to the mass of the international prototype of the kilogram;

knot (kt) is the speed equal to 1 nautical mile per hour;

litre (L) is a unit of volume restricted to the measurement of liquids and gases which is equal to 1 cubic decimeter;

lumen (Im) is the luminous flux emitted in a solid angle of 1 steradian by a point source having a uniform intensity of 1 candela;

lux (lx) is the illuminance produced by a luminous flux of 1 lumen uniformly distributed over a surface of 1 square metre;

metre (m) is the distance travelled by light in a vacuum during 1/299792458 of a second;

mole (mol) is the amount of substance of a system which contains as many elementary entitles as there are atoms in 0.012 kilogram of carbon-12;

Note.-When the mole is used, the elementary entities must be specified and may be atoms, molecules, ions, electrons, other particles or specified groups of such particles.

nautical mile (NM) is the length equal to 1 852 metres exactly;

newton (N) is the force which when applied to a body having a mass of 1 kilogram gives it an acceleration of 1 metre per second squared;

ohm (Ω) is the electric resistance between two points of a conductor when a constant difference of potential of 1 volt, applied between these two points, produces In this conductor a current of 1 ampere, this conductor not being the source of any electromotive force;

pascal (Pa) is the pressure or stress of 1 newton per square metre;

radian (rad) is the plane angle between two radii of a circle which cut off on the circumference an arc equal In length to the radius;

second (s) is the duration of 9 192 631 770 periods of the radiation corresponding to the transition between the two hyperfine levels of the ground state of the caesium-133 atom;

siemens (S) is the electric conductance of a conductor in which a current of 1 ampere is produced by an electric potential difference of 1 volt;

sievert (Sv) is the unit of radiation dose equivalent corresponding to 1 joule per kilogram;

steradian (sr) is the solid angle which, having its vertex in the centre of a sphere, cuts off an area of the surface of the sphere equal to that of a square with sides of length equal to the radius of the sphere;

tesla (T) is the magnetic flux density given by a magnetic flux of 1 weber per square metre;

tonne (t) is the mass equal to 1 000 kilograms;

volt (V) is the unit of electric potential difference and electromotive force which is the difference of electric potential between two points of a conductor carrying a constant current of 1 ampere, when the power dissipated between these points is equal to 1 watt;

watt (W) is the power which gives rise to the production of energy at the rate of 1 Joule per second; and

weber (Wb) the magnetic flux which, linking a circuit of one turn produces in it an electromotive force of 1 volt as it is reduced to zero at a uniform rate in 1 second.

2 Temporal reference system

Universal Coordinated Time (UTC) is used by air navigation services and in documents published by the aeronautical information service. Reporting of time is expressed to the nearest minute, e.g. 12: 40: 35 is reported as 1241. Local time is UTC + 2 Hours.

The Gregorian calendar shall be used as the temporal reference system for air navigation.

3 Geodetic reference datum

3.1 Name/designation of datum.

The geographical coordinates indicating Latitude and Longitude are expressed in terms of the World Geodetic System of 1984 (WGS-84) geodetic reference datum.

3.2 Area of application.

The area of application for the published geographical coordinates coincides with the area of responsibility of the Aeronautical Information Service, i.e. the entire territory of the RSA as well as the airspace over the high seas encompassed by the Johannesburg Oceanic FIR in accordance with the regional air navigation agreement.

3.3 Use of an asterisk to identify published geographical coordinates.

The application of WGS-84 will be achieved either by surveyor mathematical conversion of coordinates. Where the information has been transformed mathematically into WGS-84 coordinates or where the accuracy of original field work does not meet the ICAO Standards and Recommended Practices they are published accompanied by an asterix (*) indicating that the information is of low integrity.

3.4 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 ICAO Doc 10066 Appendix 2 shall also be published.

4 Aircraft nationality and registration marks

The nationality marks for aircraft registered in the Republic of South Africa are the letters ZS. The nationality marks are followed by a hyphen and a registration mark consisting of 3 letters, e.g. ZS-ABC.

5 Public holidays for the year 2022.

Date	Day	Name
01 January	Saturday	New Year's Day
21 March	Monday	Human Rights Day
15 April	Friday	Good Friday
18 April	Monday	Family Day
27 April	Wednesday	Freedom Day
01 May	Sunday	Workers Day
02 May	Monday	Public holiday
16 June	Thursday	Youth Day
09 August	Tuesday	National Women's Day
24 September	Saturday	Heritage Day
16 December	Friday	Day of Reconciliation
25 December	Sunday	Christmas Day
26 December	Monday	Day of Goodwill

GEN 2.2 Abbreviations used in AIS publications

ICAO abbreviations shall be used in the aeronautical information services whenever AC Altocumulus they are appropriate and their use will (to be pronounced "AY-CARS") ACARS† facilitate distribution of aeronautical data and Aircraft communication aeronautical information. addressing and reporting system ACAS† Airborne collision avoidance system Differences from ICAO ACC‡ Abbreviations (Doc 8400) Area control centre or area control When radiotelephony is used, the ACCID Notification of an aircraft accident abbreviations and terms are transmitted as spoken words. **ACFT** Aircraft ‡ When radiotelephony is used, the ACK Acknowledge abbreviations and terms are ACL transmitted using the individual Altimeter check location letters in non-phonetic form. ACN Aircraft classification number Signal is also available for use in ACP Acceptance (message type communicating with stations of designator) the maritime mobile service. Accept or accepted **ACPT** Signal for use in the teletypewriter service only. ACSA~ Airports Company South Africa Α ACT Active or activated or activity A~ Abbreviated VASI ΑD Aerodrome Α Amber ADA Advisory area AAA (or AAB, AAC...etc.. in sequence) ADC Aerodrome chart Amended meteorological **ADDN** Addition or additional message (message type ADF‡ designator) Automatic direction-finding equipment A/A Air-to-air ADIZ† (to be pronounced "AY-DIZ") Air AAD Assigned altitude deviation defence identification zone **AAIM** Aircraft autonomous integrity ADJ Adjacent monitoring **ADO** Aerodrome office (specify AAL Above aerodrome level service) **AAR** Air to air refuelling ADR Advisory route ABI Advanced boundary information ADS* The address (when this ABM Abeam abbreviation is used to request a repetition, the question mark (IMI) ABN Aerodrome beacon precedes the abbreviation, e.g. ABT About IMI ADS (to be used in AFS as a procedure signal) ABV Above

ADC D÷	Automobio domondont	AIC	A cranquitical information convices
ADS-B‡	Automatic dependent surveillance - broadcast	AIS	Aeronautical information services
ADS-C‡	Automatic dependent	ALA	Alighting area
7.2004	surveillance - contract	ALERFA†	Alert phase
ADSU	Automatic dependent surveillance unit	ALR	Alerting (message type designator)
ADVS	Advisory service	ALRS	Alerting service
ADZ	Advise	ALS	Approach lighting system
AES	Aircraft earth station	ALSF-1~	Approach light systems with
AFIL	Flight plan filed in the air		sequenced flashing lights in CAT 1 Configuration.
AFIS	Aerodrome flight information service	ALSF-2~	Approach light system with red barrettes and sequenced flashing
AFM	Yes or affirm or affirmative or that	A 1 T	lights.
	is correct	ALT	Altitude
AFS	Aeronautical fixed service	ALTN	Alternate or alternating (light alternates in colour)
AFT	After(time or place)	ALTN	Alternate (aerodrome)
AFTN‡	Aeronautical fixed telecommuni- cation network	Am~	Amber
A/G	Air-to-ground	AMA	Area minimum altitude
AGA	Aerodrome, air routes and ground aids	AMATIS~	AMHS Agent Terminal Interface System
AGL	Above ground level	AMD	Amend or amended (used to
AGN	Again		indicate amended meteorological message; message type designator)
AIC	Aeronautical information circular		
AIDC			designator)
	Air traffic services interfacility	AMDT	Amendment (AIP Amendment)
	Air traffic services interfacility data communications	AMDT AMHS~	Amendment (AIP Amendment) Aeronautical Message Handling
AIM	data communications Aeronautical information	AMHS~	Amendment (AIP Amendment)
	data communications Aeronautical information management		Amendment (AIP Amendment) Aeronautical Message Handling
AIM AIP	data communications Aeronautical information	AMHS~	Amendment (AIP Amendment) Aeronautical Message Handling System
	data communications Aeronautical information management Aeronautical Information	AMHS~	Amendment (AIP Amendment) Aeronautical Message Handling System Aeronautical mobile service
AIP	data communications Aeronautical information management Aeronautical Information publication	AMHS~ AMS AMSL	Amendment (AIP Amendment) Aeronautical Message Handling System Aeronautical mobile service Above mean sea level Aerodrome mobile satellite
AIP AIP SUP	data communications Aeronautical information management Aeronautical Information publication AIP supplement Aeronautical information	AMHS~ AMS AMSL AMSS	Amendment (AIP Amendment) Aeronautical Message Handling System Aeronautical mobile service Above mean sea level Aerodrome mobile satellite service Aeronautical Automated
AIP AIP SUP AIRAC	data communications Aeronautical information management Aeronautical Information publication AIP supplement Aeronautical information regulation and control Air-report Information concerning en-route	AMHS~ AMS AMSL AMSS ANAIS~	Amendment (AIP Amendment) Aeronautical Message Handling System Aeronautical mobile service Above mean sea level Aerodrome mobile satellite service Aeronautical Automated Information System
AIP SUP AIRAC AIREP†	data communications Aeronautical information management Aeronautical Information publication AIP supplement Aeronautical information regulation and control Air-report	AMHS~ AMS AMSL AMSS ANAIS~	Amendment (AIP Amendment) Aeronautical Message Handling System Aeronautical mobile service Above mean sea level Aerodrome mobile satellite service Aeronautical Automated Information System Aeronautical chart - 1:500 000

ANS	Answer	ASDA	Accelerate-stop distance
AOC	Aerodrome obstacle chart (followed by type and name/title)	ASE	available Altimetry system error
AO	Aircraft operator	ASHTAM	Special series of NOTAM
AP	Airport	AOLITAW	notifying, by means of a specific
APAPI†	(to be pronounced "AY-PAPI") Abbreviated precision approach path indicator		format, change in activity of a volcano, a volcanic eruption and or volcanic ash cloud that is of significance to aircraft operations
APCH	Approach	ASPH	Asphalt
APDC	Aircraft parking/docking chart (followed by name/title)	AT	At (followed by time at which weather change is forecast to
APN	Apron		occur)
APP	Approach control office or	ATA‡	Actual time of arrival
	approach control <i>or</i> approach control service	ATC‡	Air traffic control (in general)
APR	April	ATCSMAC	Air traffic control surveillance minimum altitude chart (followed
APRX	Approximate <i>or</i> approximately	•	by name/title).
APSG	After passing	ATD‡	Actual time of departure
APU	Auxiliary power unit	ATFM	Air traffic flow management
APV	Approach procedure with vertical quidance	ATIS†	Automatic terminal Information service
ARC	Area chart	ATM	Air traffic management
ARNG	Arrange	ATN	Aeronautical telecommunication network
ARO	Air traffic services reporting office	ATP	At (time or place)
ARP	Aerodrome reference point	ATS	Air traffic services
ARP	Air-report (message type designator)	ATSU~	Air Traffic Service Unit
ARQ	Automatic error correction	ATTN	Attention
ARR	Arrival (message type designator)	AT-VASIS†	(to be pronounced "AY-TEE-
ARR	Arrive <i>or</i> arrival		VASIS") Abbreviated T visual approach slope indicator system
ARS	Special air-report (message type	ATZ	Aerodrome traffic zone
ADOT	designator)	AUG	August
ARST	Arresting (specify (part of) aircraft arresting equipment)	AUTH	Authorized or authorization
AS	Altostratus	AUTO	Automatic
ASAP	As soon as possible	AUW	All up weight
ASC	Ascent to or ascending to	AUX	Auxiliary

A) (D)	A 21.1.1	DO.	
AVBL	Available or availability	BS	Commercial broadcasting station
AVG	Average	BTL	Between layers
AVGAS†	Aviation gasoline	BTN	Between
AWOS	Automated Weather Observing System	BUFR	Binary universal form for the representation of meteorological
AWTA	Advise at what time able	_	data
AWY	Airway	С	
AZM	Azimuth	C	Centre (preceded by runway designation number to identify a
В			parallel runway)
(B)~	Bi-directional	С	Degrees Celsius (Centigrade)
B~	Bar	CA	Course to an altitude
В	Blue	CAA	Civil Aviation Authority or Civil
BA	Braking action		Aviation Administration
BARO- VNAV†	(to be pronounced "BAA-RO - VEE-NAV") Barometric vertical navigation	CALVERT~	Configuration and -2 indicating Cat 2 configuration. Barrettes inner 1000 ft (305 m).
BASE†	Cloud base	CAMU~	Central Airspace Management Unit
BCFG	Fog patches	CAT	Category
BCN	Beacon (Aeronautical ground light)	CAT	Clear air turbulence
BCST	Broadcast	CAVOK†	(to be pronounced "KAV-OH-
BDRY	Boundary		KAY") Visibility, cloud and present weather better than prescribed
BECMG	Becoming		values or conditions
BFR	Before	CB~	Automatic dependent
BKN	Broken		surveillance - broadcast (details) ads-b
BL	Blowing (followed by DU-dust, SA=sand or SN=snow)	CB‡	(to be pronounced "CEE BEE") Cumulonimbus
BLDG	Building	CBP~	Cloud Break Procedure
BLO	Below clouds	CC~	Automatic dependent
BLW	Below		surveillance - contract (details) ads-c
BOMB	Bombing	СС	Cirrocumulus
BR	Mist	CCA	(or CCB, CCCetc. in sequence)
BRF	Short (used to indicate the type of approach desired, or required)	COA	Corrected meteorological message (message type
BRG	Bearing	000	designator)
BRKG	Braking	CCO	Continuous climb operations

CL4B~ CCT~ Centreline with 4 bars (single row Circuit not coded) Prefixed by "B" CD Candela indicates bar centreline. CD~ Coded CLA Clear type of ice formation CD~ Controller-pilot data link CLBR Calibration communications (details) cpdlc CLCD~ Coded centreline. White, CD5B~ Coded approach light system with alternative white and red, red. 5 bars suffix -1 for CAT ILS 1. CLD CDN Co-ordination (message CLD~ Configuration deviation list designator) CDO CLG Calling Continuous descent operations CDR CLIMB-Climb-out area Conditional route OUT CF Change frequency to... CLR Clear(s) or cleared to ... or CF Course to a fix clearance CFM* Confirm or I confirm (to be used in **CLRD** Runway (s) cleared (used in AFS as a procedure signal) METAR/SPECI) CGL Circling guidance light(s) **CLSD** Close or closed or dosing CH Channel CM Centimeter CH# This is a channel-continuity-CMB Climb to or climbing to check of transmission to permit comparison of your record of **CMPL** Completion or completed or channel-sequence numbers of complete messages received on the CNL Cancel or cancelled channel (to be used in AFS as per CNL Flight plan cancellation (message procedure signal) type designator) CHEM Chemical CNS Communication, navigation and CHF~ Aerodrome Authority surveillance CHG Modification (message type COM Communications designator) CONC Concrete CI Cirrus COND Condition CIDIN† Common ICAO data interchange CONS network Continuous CIV Civil CONST Construction or constructed CK Check CONT Continue(s) or continued Centre Line CL COOR Co-ordinate or coordination CL30M~ Centreline. The figures indicate COORD Coordinates the spacing between lights when COP Change over point known.

COR	Correct or correction or corrected (used to indicate corrected meteorological message;	D-ATIS†	(to be pronounced "DEE-ATIS") Data link automatic terminal information service
	message type designator)	DA/H~	Decision altitude/height
COT	At the coast	DAME~	Designated aviation medical
COV	Cover or covered or covering		examiner
CPDLC‡	Controller-pilot data link communications	DCD	Double channel duplex
CPL	Current flight plan (message type	DCKG	Docking
OIL	designator)	DCP	Datum crossing point
CRC	Cyclic redundancy check	DCPC	Direct controller-pilot communications
CRM	Collision risk mode!	DCS	Double channel simplex
CRP	Compulsory reporting point	DCT	Direct (in relation to flight plan
CRZ	Cruise		clearances and type of approach)
CS	Call Sign	DE*	From (used to precede the call
CS	Cirrostratus		sign of the calling station) (to be used in AFS as a procedure
CTA	Control area		signal)
CTAM	Climb to and maintain	DEC	December
CTC	Contact	DEC~	From (used to precede the call
CTL	Control		sign of the calling station) (to be used in AFS as a procedure
CTN	Caution		signal)
CTR	Control zone	DEG	Degrees
CU	Cumulus	DEP	Depart or departure
CUF	Cumuliform	DEP	Departure (message type
CUST	Customs	DEDO	designator)
CVR	Cockpit voice recorder	DEPO	Deposition
CW	Continuous wave	DER	Departure end of the runway
CWY	Clearway	DES	Descend to <i>or</i> descending to
D		DEST	Destination
D~	DME Distance	DETRESFA †	Distress phase
D	Downward (tendency In RVR during previous 10 minutes)	DEV	Deviation or deviating
D	Danger area (followed by	DF	Direction finding
	Identification) (see FAD)~	DFDR	Digital flight data recorder
DA	Decision attitude	DFTI	Distances from touchdown indicator

DVOR Doppler VOR DH Decision height DIA~ DW Dual wheels Diameter DIF Diffuse DΖ Drizzle DIST Ε Distance Ε DIV East or eastern longitude Divert or diverting EAT Expected approach time DLA Delay or delayed DLA EΒ Eastbound Delay (message type designator) DLIC Elevation differential area EDA Data link initiation capability DLY **EDTO** Extended diversion time Daily operations DME: Distance measuring equipment EEE# Error (to be used in AFS as a DNG Danger or dangerous procedure signal) DOF Date of flight **EET** Estimated elapsed time DOD~ Department of Defence **EFC** Expect further clearance DOM Domestic (to be pronounced "EE-FIS") EFIS† DOT~ Department of Transport Electronic flight instrument system DP Dew point temperature EGNOS† (to be pronounced "EGG-NOS") DPT Depth European geostationary overlay DR Dead reckoning service DR ... Low drifting (followed by **EHF** Extremely high frequency [30000 DU=dust, SA-sand or SN=snow) to 300000 MHz] DRG During EL/REIL~ Runway end lights/Runway end identifier lights. DS Duststorm ELBA† Emergency location beacon -DSB Double sideband aircraft Descend to and maintain **DTAM ELEV** Elevation DTG Date-time group **ELR** Extra long range **DTHR** Displaced runway threshold **ELT** Emergency locator transmitter DTRT Deteriorate or deteriorating Emission ΕM DTW Dual tandem wheels **EMBD** Embedded in a layer (to Indicate DU Dust cumulonimbus embedded in layers of other clouds) DUC Dense upper cloud **EMERG** Emergency DUPE# This is a duplicate message (to be used in AFS as a procedure END Stop-end (related to RVR) signal) East-north-east **ENE** DUR Duration **ENG** Engine D-VOLMET Data link VOLMET

	ENR	En route	FAF	Final approach fix
	ENRC	Enroute chart (followed by name/ title)	FAL	Facilitation of international air transport
	EOBT	Estimated off-block time	FAP	Final approach point
Ī	EQN	Equatorial latitudes northern	FAP~	Prohibited area (South Africa)
		hemisphere	FAR~	Restricted area (South Africa)
	EQPT	Equipment	FAS	Final approach segment
	EQS	Equatorial latitudes southern hemisphere	FATO	Final approach and take-off area
•	EROPS~	Extended range operations	FAX	Facsimile transmission
	ESE	East-south-east	FBL	Light (used to indicate the
	EST	Estimate or estimated or estimation (message type designator)		Intensity of weather phenomena, Interference or static reports, e.g. FBL RA = light rain)
	ETA*‡	Estimated time of arrival or	FC	Funnel cloud (tornado or water spout)
		estimating arrival	FCST	Forecast
	ETD‡	Estimated time of departure <i>or</i> estimating departure	FCT	Friction coefficient
	ETO	Estimated time over significant	FDPS	Flight data processing system
		point	FEB	February
	ETOPS~	Extended range operations with	FEW	Few
	=	twin-engine aircraft	FG	Fog
	EUR RODEX	European regional OPMET data exchange	FIC	Fight Information centre
	EV	Every	FIR‡	Flight Information region
	EVS	Enhanced vision system	FIS	Flight Information service
	EXC	Except	FISA	Automated flight information service
	EXER	Exercises <i>or</i> exercising <i>or</i> to exercise	FL	Flight level
	EXP	Expert <i>or</i> expected <i>or</i> expecting	FLD	Field
	EXTD	Extend <i>or</i> extending <i>or</i> Extended	FLG	Flashing
	F	Exterior of exterioring of Exterior	FLO~	Floodlights
	F	Fixed	FLR	Flares
	F~	Sequenced flashing lights	FLT	Flight
	FA	Course from a fix to an altitude	FLTCK	Flight check
	FAC	Facilities	FLUC	Fluctuating or fluctuation or
	FAD~	Danger Area (South Africa)	=:	fluctuated
		- 0(FLW	Follow(s) or following

FLY FΖ Freezing Fly or flying FZDZ Freezing drizzle FM Course from a fix to manual termination (used in navigation **FZFG** Freezing fog database coding) **FZRA** Freezing rain FM From G FM... From (followed by time weather G Green change is forecast to begin) Variations from the mean wind **FMC** Flight management computer G... speed (gusts) (followed by figures FMS‡ Flight management system in METAR/SPECI and TAF) FMU Flow management unit GΑ Go ahead, resume sending (to be **FNA** Final approach used in AFS as a procedure signal) **FPAP** Flight path alignment point GΑ General aviation **FPL** Flight plan G/A Ground-to-air FPM Feet per minute G/A/G Ground-to-air and air-to-ground **FPR** Flight plan route GAGAN† GPS and geostationary earth FPU~ Filed flight plan (message type orbit augmented navigation designator) **GAIN** Airspeed or headwind gain FR Fuel remaining **GAMET** Area forecast for low-level flights **FREQ** Frequency **GARP** GBAS azimuth reference point FRI Friday GBAS† (to be pronounced "GEE-BAS") **FRNG** Firing Ground-based augmentation system FRONT† Front (relating to weather) Ground controlled approach FROST† Frost (used In aerodrome GCA‡ system or ground controlled warnings) approach **FRQ** Frequent GEN General FS~ French standard (Angle of **GEO** Geographic or true approach) **GES** Ground earth station **FSL** Full stop landing GLD Glider **FSS** Flight service station **GLONASS** (to be pronounced "GLO-NAS") **FST** First Global orbiting navigation satellite FT Feet (dimensional unit) system FTA~ Flight training area GLS‡ GBAS landing system FTE Flight technical error GMC... Ground movement chart (followed by name /title) FTP Fictitious threshold point **GND** Ground FTT Flight technical tolerance **GNDCK** Ground check FU Smoke

GNSS‡	Global navigation satellite system	HDF	High frequency direction-finding
GOV	Government		station
GP	Glide path	HDG	Heading
GPA	Global path angle	HEL	Helicopter
GPIP	Glide path intercept point	HF‡	High frequency [3 000 to 30 000 kHz]
GPS‡	Global positioning system	HF	Holding/racetrack to a fix
GPU	Ground power unit	HGT	Height <i>or</i> height above
GPWS‡	Ground proximity warning system	HJ	Sunrise to sunset
GR~	Earth (runway)	HLDG	Holding
GR	Hail	HLS	Helicopter landing site
GRAS†	(to be pronounced "GRASS") Ground-based regional augmentation system	НМ	Holding/racetrack to a manual termination
GRASS	Grass landing area	HN	Sunset to sunrise
GRAV~	Gravel (Runway)	HNH	High latitudes northern hemisphere
GRIB	RIB Processed meteorological data in the form of grid point values expressed in binary form (meteorological code)	НО	Service available to meet operational requirements
		HOD~	Hours of duty
GRVL	Gravel	HOL	Holiday
GS~	Grass (Runway)	HOSP	Hospital aircraft
GS	Ground speed	HPA	Hectopascal
GS	Small hail and/or snow pellets	HLP	Heliport
GUND	Geoid undulation	HR	Hours
g/m ³ ~ H	Grams per cubic meter	HS	Service available during hours of scheduled operations
H~	High intensity	HSH	High latitudes southern hemisphere
Н	High pressure area <i>or</i> the centre of high pressure	HST~	High speed turn-off lights
Н	Significant wave height (followed	HUD	Head-up display
	by figures in METAR/SPECI)	HUM	Humanitarian
H24	Continuous day and night service	HURCN	Hurricane
НА	Holding/racetrack to an altitude	HVDF	High and very high frequency
HAPI	Helicopter approach path indicator		direction finding stations (at the same location)
HBN	Hazard beacon	HVY	Heavy

HVY	Heavy (used to indicate the	IMG	Immigration
	intensity of weather phenomena, e.g. HVY RA = heavy rain)	IMI*	Interrogation sign (question mark) (to be used in AFS as a procedure
HX	No specific working hours		signal)
HYR	Higher	IMPR	Improve or improving
HZ	Haze	IMT	Immediate or immediately
HZ	Hertz (cycle per second)	INA	Initial approach
		INBD	Inbound
1		INC	In cloud
IAC	Instrument approach chart	INCORP	Incorporated
	(followed by name/title)	INCERFA†	Uncertainty phase
IAF	Initial approach fix	INFO†	Information
IAL~	Instrument approach and landing chart	INOP	Inoperative
IAIP~	Integrated aeronautical	INP	If not possible
,,	Information package	INPR	In progress
IALS~	Intermediate approach lighting	INS	Inertial navigation system
	system	INSTL	Install or installed or installation
IAO	In and out of clouds	INSTR	Instrument
IAP	instrument approach procedure	INT	Intersection
IAR	Intersection of air routes	INTL	International
IAS	Indicated air speed	INTRG	Interrogator
IBN	Identification beacon	INTRP	Interrupt or interruption or
ICAO	International Civil Aviation Organization		Interrupted
ICE	Icing	INTSF	Intensify or intensifying
ID	Identifier or Identify	INTST	Intensity
IDENT†	Identification	IR	Ice on runway
IF.	Intermediate approach fix	IRS	Inertial reference system
" IFF	Identification friend/foe	ISA	International standard atmosphere
IFR‡	Instrument flight rules	ISB	Independent sideband
IGA	International general aviation	ISOL	Isolated
ILS‡	Instrument landing system	J	isolateu
ILO _‡	Inner marker	JAN	January
IMC‡	Instrument meteorological	JTST	Jet stream
IIVIO _‡	conditions	JUL	
		JUL	July

JUN	June	LF	Low frequency [30 to 300 kHz]
K		LGT	Light or lighting
KG	Kilograms	LGTD	Lighted
KHZ	Kilohertz	LIH	Light intensity high
KIAS	Knots indicated airspeed	LIL	Light Intensity low
KM	Kilometres	LIM	Light intensity medium
KMH	Kilometres per hour	LINE	Line (used in SIGMET)
KPA	Kilopascal	LM	Locator middle
KT	Knots	LMT	Local mean time
KW	Kilowatts	LNAV†	(to be pronounced "EL-NAV")
kg/cm2~	Kilograms per square centimetre		Lateral navigation
L		LNG	long (used to indicate the type of approach desired or required)
L	Left (preceded by runway designation number to identify a	LO	Locator, outer
	parallel runway)	LOC	Localizer
L	Locator (see LM, LO)	LONG	Longitude
L	Low intensity	LORAN†	LORAN (long range air navigation system)
L	Low pressure area <i>or</i> the centre of low pressure	LOSS	Airspeed or headwind loss
L	Litre	LPV	Localizer performance with
LAM	Logical acknowledgement		vertical guidance
	(message type designator)	LR	The last message received by me
LAN	Inland		was (to be used in AFS as a procedure signal)
LASS~	Lowveld Military Airspace Sector	LRG	Long range
LAT	Latitude	LS	The last message sent by me
LB~	3 Bar VASI (Long bodied)		was or Last message was (to
LCA	Local or locally or location or located		be used in AFS as a procedure signal)
LCN~	Load classification number	LTA	Lower control area
LDA	Landing distance available	LTD	Limited
LDAH	Landing distance available,	LTP	Landing threshold point
	helicopter	LV	Light and variable (relating to wind)
LDG	Landing	LVE	Leave <i>or</i> leaving
LDI	Landing direction Indicator	LVL	Level
LDIN~	Sequenced flashing lead in lights	LVP	Low visibility procedures
LEN	Length	_**	20.1. Holling proceedings

LYR	Layer <i>or</i> layered	MEA	Minimum en-route altitude
M	•	MEDEVAC	Medical evacuation flight
M~	Medium intensity	MEHT	Minimum eye height over
M	Metres (preceded by figures)		threshold (for visual approach slope indicator system)
M	Mach number (followed by figures)	MEL~	Minimum equipment list
M	Minimum value of runway visual	MET†	Meteorological or meteorology
	range (followed by figures In METAR/SPECI)	METAR†	Aerodrome routine meteorologi- cal report (in meteorological
MAA	Maximum authorized altitude	MET	code)
MAG	Magnetic	MET REPORT	Local routine meteorological report (in abbreviated plain
MAHF	Missed approach holding fix		language)
MAINT	Maintenance	MF	Medium frequency [300 kHz to 3000 kHz]
MALS~	Medium intensity approach system. May be installed with	MHA	Minimum holding altitude
	sequenced flashing lights (MALSF) or runway alignment indicator lights (MALSR).	MHDF	Medium and high frequency direction-finding stations (at the same location)
MAP	Aeronautical maps and charts	MHVDF	Medium, high and very high
MAPT	Missed approach point		frequency direction-finding station (at the same location)
MAR MAR	At sea March	MHZ	Megahertz
MATF		MID	Mid-point (related to RVR)
MATZ	Missed approach turning fix Military aerodrome traffic zone	MIFG	Shallow fog
MAX	Maximum	MIL	Military
MAY	May	MIN*	Minutes
MBST	Microburst	MIS	Missing (transmission
MCA	Minimum crossing altitude		identification) (to be used in AFS as a procedure signal)
MCM	Maximum certified mass	MKR	Marker radio beacon
MCTR	Military control zone	MLSİ	Microwave landing system
MCW	Modulated continuous wave	MM	Middle marker
MDA	Minimum descent altitude	I MNH	Middle latitudes northern
MDA/H~	Minimum descent altitude/height		hemisphere
MDF	Medium frequency direction-	MNM	Minimum
	finding station	MNPS	Minimum navigation performance
MDH	Minimum descent height		specifications

MNT	Monitor <i>or</i> monitoring <i>or</i>	МТОМ	Maximum take-off mass
	monitored	MTU	Metric units
MNTN	Maintain	MTW	Mountain waves
MOA	Military operating area	MUNICIP~	Municipality, Town Council, etc.
MOC	Minimum obstacle clearance (required)	MVDF	Medium and very high frequency direction-finding station (at the
MOCA	Minimum obstacle clearance altitude		same location)
MOD	Moderate (used to indicate the intensity of weather phenomena, interference or static reports e.g.	MWO MX	Meteorological watch office Mixed type of ice formation (white and clear)
	MODRA - moderate rain)	N	
MON	Above-mountains	N	No distinct tendency (in RVR during previous 10 minutes)
MON	Monday	N	North <i>or</i> northern latitude
MOPS†	Minimum operational performance standards	NA~	Not authorized
MOV	Move <i>or</i> moving <i>or</i> movement	NADP	Noise abatement departure
MPS	Meters per second		procedure
MRA	Minimum reception altitude.	NASC†	National AIS system centre
MRG	Medium range	NAT	North Atlantic
MRP	ATS/MET reporting point	NAV	Navigation
MS	Minus	NAVAID	Navigation aid
MSA	Minimum sector altitude	NB	North bound
MSAS†	(to be pronounced "EM-SAS")	NBFR	Not before
mer to	Multifunctional transport satellite (MTSAT) satellite-based augmentation system	NC	No change
		NCD	No cloud detected (used in automated METAR/SPECI)
MSAW	Minimum safe altitude warning	NDB‡	Non-directional Radio Beacon
MSG	Message		
MSH	Middle latitudes southern hemisphere	NDV	No directional variations available (used in automated METAR/ SPECI)
MSL	Mean sea level	NE	,
MSR#	Message (transmission	NE	North-east
	identification) has been misrouted (to be used in AFS as a procedure	NEB	North-eastbound
	signal)	NEG	No <i>or</i> negative <i>or</i> permission not granted <i>or</i> that is not correct
MSSR	Monopulse secondary surveillance radar	NGT	Night
MT	Mountain		

NIL*†	None <i>or</i> I have nothing to send to	NWB	North-westbound
NIN 4	you Nextical sails	NXT	Next
NM	Nautical miles	0	
NML	Normal	(O)~	Omni-directional
NN	No name, unnamed	0~	Oil
NNE	North north-east	OAC	Oceanic area control centre
NNW	North north-west	OAS	Obstacle assessment surface
NO	No (negative) (to be used in AFS as a procedure signal)	OBS	Observe <i>or</i> observed <i>or</i> observation
NOF	International NOTAM office	OBSC	Obscure or obscured or
NONSTD	Non-standard		obscuring
NOSIG†	No significant change (used in	OBST	Obstacle
	trend-type landing forecasts)	OCA	Obstacle clearance altitude
NOTAM†	A notice distributed by means of telecommunication containing	OCA	Oceanic control area
	information concerning the	OCC	Occulting (light)
	establishment, condition or change in any aeronautical	OCH	Obstacle clearance height
	facility, service, procedure or hazard, the timely knowledge of which is essential to personnel concerned with flight operations	OCNL	Occasional or occasionally
		ocs	Obstacle clearance surface
		OCT	October
NOTAMC	Cancelling NOTAM	ODALS~	Omni-directional sequenced flashing lead in lights.
NOTAMN	New NOTAM	057	3
NOTAMR	Replacing NOTAM	OFZ	Obstacle free zone
NOV	November	OGN	Originate (to be used in AFS as a procedure signal)
NOZ‡	Normal operating zone	OHD	Overhead
NPA	Non precision approach	OIS	Obstacle identification surface
NR	Number	OK*	We agree or it is correct (to be
NRH	No reply heard		used in AFS as a procedure
NS	Nimbostratus	OL DU	signal)
NSC	Nil significant cloud	OLDI†	On-line data Interchange
NSE	Navigation system error	OM	Out marker
NSW	Nil significant weather	OPA	Opaque, white type of ice formation
NTL	National	OPC	Control indicated is operational
NTZ‡	No transgression zone	J. J	control
NW	North-west	OPMET†	Operational meteorological (information)

OPN	Open <i>or</i> opening <i>or</i> opened	PC~	Contingency procedures
OPR	Operator or operate or operative	PCD	Proceed or proceeding
	or operating or operational	PCL	Pilot-controlled lighting
OPS†	Operations	PCN	Pavement classification number
O/R	On request	PCT	Per cent
ORD	Order	PDC‡	Pre-departure clearance
OSV	Ocean station vessel	PDG	Procedure design gradient
OTH~	Other	PER	Performance
OTP	On top	PERM	Permanent
OTS	Organized track system	PF~	Paraffin Flares
OUBD	Out-bound	PIB	Pre-flight Information bulletin
OVC	Overcast	PJE	Parachute jumping exercise
Р		PL	Ice pellets
P	Maximum value of wind speed or	PLA	Practice low approach
	runway visual range (followed by METAR/SPECI and TAF)	PLVL	Present level
P	Prohibited area (followed by	PN	Prior notice required
	identification)	PNR	Point of no return
P~	Precision approach path indicator	РО	Dust devils/sand whirl (dust devil)
PA	Precision approach	POB	Persons on board
PALS	Precision approach lighting system (specify category)	POSS	Possible
PANS	Procedures for air navigation	PPI	Plan position Indicator
	services	PPR	Prior permission required
PAPI†	Precision approach path indicator	PPSN	Present position
PAR‡	Precision approach radar	PRFG	Aerodrome partially covered by
PARL	Parallel		fog
PATC	Precision approach terrain chart	PRI	Primary
5414	(followed by name/title)	PRIV~	Aerodrome licensed in Private category
PAX	Passenger(s)	PRKG	Parking
PB~	Private Bag	PROB†	Probability
PBC	Performance-based communication	PROC	Procedure
PBE~	Portable breathing equipment	PROP	Propeller
PBN	Performance-based navigation	PROV	Provisional
PBS	Performance-based surveillance	PRP	Point-in-space reference, point
			, , , , , , ,

PS	Plus	QSP	Will you relay to free of charge?
PSG	Passing		or I will relay to free of charge (to be used in AFS as a Q code)
PSI~	Pounds per square inch	QTA	Shall I cancel telegram
PSN	Position		number? or Cancel telegram
PSP	Pierced steel plank		number (to be used in AFS as a Q code)
PSR‡	Primary surveillance radar	QTE	True bearing
PSYS	Pressure system(s)	QTF	Will you give me the position of
PTN	Procedure turn		my station according to the
PTS	Polar track structure		bearings taken by the D/F stations which you control? <i>or</i>
PUB~	Aerodrome licensed in the public category		The position of your station according to the bearings taken
PWR	Power		by the D/F stations that I control waslatitudelongitude (<i>or</i> other
Q			indication of position),
QDL~	Do you intend to ask me for a		classathours (to be used in radiotelegraphy as Q Code)
	series of bearings? or I intend to ask you for a series of bearings	QUAD	Quadrant
	(to be used in radiotelephony as a	QUJ	Will you indicate the TRUE track
0014	Q code)		to reach you? or The TRUE track
QDM‡	Magnetic heading (zero wind)		to reach me isdegrees at hours (to be used in radiotelepho-
QDR	Magnetic, bearing		ny as a Q code)
QFE‡	Atmospheric pressure at aerodrome elevation (or at	R	
	runway threshold)	(R)~	VOR Radial
QFU	Magnetic orientation of runway	R	Right (preceded by runway
QGE	What is my distance to your station? <i>or</i> Your distance to my	parallel runway)	designation number to identify a parallel runway)
	station? <i>Or</i> four distance to my station is <i>(distance figures and</i>	R	Rate of turn
	units) (to be used in radiotelepho- ny as a Q code)	R	Red
QJH	Shall I run my test tape/a test	R	Restricted area (followed by
QUII	sentence? or Run your test tape/		identification)
	a test sentence (to be used in AFS as a Q code)	R	Runway (followed by figures in METAR/SPECI)
QNE~	Indicated height on landing, with altimeter sub-scale set lo 1013,2 hectopascals	R*	Received (acknowledgement of receipt) (to be used in AFS as a procedure signal)
QNH‡	Altimeter sub-scale setting to obtain elevation when on the	R	Radial from VOR (followed by three figures)
	ground	R/T~	Radio Telephony

RA	Rain	REDL	Runway edge light(s)
RA	Resolution advisory	REF	Reference to or refer to
RAC	Rules of the air and air traffic	REG	Registration
RAFC~	services Regional area forecast centre	REIL~	Runway end lights/Runway end identifier lights.
RAG	Ragged	RENL	Runway end light(s)
RAG	Runway arresting gear	REP	Report or reporting or reporting
RAI	Runway alignment Indicator		point
RAIL~	Runway alignment indicator lights	REQ	Request or requested
	(always installed with other	RERTE	Re-route
DAINA	lighting systems.)	RESA	Runway end safety area
RAIM†	Receiver autonomous integrity monitoring	RF	Constant radius arc to a fix
RASC†	Regional AIS system centre	RFFS	Rescue and fire services
RASS	Remote altimeter setting source	RG	Range (lights)
RB	Rescue Boat	RHC	Right-hand circuit
RCA	Reach cruising altitude	RIF	Reclearance in flight
RCC	Rescue Co-ordination centre	RIME†	Rime (used in aerodrome warnings)
RCF	Radiocommunication failure (message type designator)	RL	Report leaving
RCH	Reach <i>or</i> reaching	RL~	Runway edge lights
RCL	Runway centre line	RLA	Relay to
RCLL	Runway centre line light(s)	RLCE	Request level change en-route
RCLR	Recleared	RLLS	Runway lead-in lighting system
RCP‡	Required communication	RLNA	Requested level not available
	performance	RMK	Remark
RDOACT	Radioactive	RNAV†	(to be pronounced "AR-NAV")
Rd~	Red		Area navigation
RDH	Reference datum height	RNG	Radio range
RDH~	Reference datum height (for ILS)	RNP‡	Required navigation performance
RDL	Radial	ROBEX†	Regional OPMET bulletin exchange (scheme)
RDO	Radio	ROC	Rate of climb
RE	Recent (used to qualify weather	ROD	Rate of descent
	phenomena e.g. RERA - recent rain)	ROLL~	Runway centre line light(s)
REC	Receive or receiver	RON	Receiving only

RPDS	Reference path data selector	RTODAH	Rejected take-off distance available, helicopter
RPI‡	Radar position indicator	RTS	Return to service
RPL	Repetitive flight plan	RTT	
RPLC	Replace or replaced		Radio teletypewriter
RPS	Radar position symbol	RTZL	Runway touchdown zone light(s)
RPT*	Repeat or I repeat (to be used in AFS as a procedure signal)	RUT	Standard regional route transmitting frequencies
RQ*	Request (to be used in AFS as a	RV	Rescue vessel
	procedure signal)	RVA	Radar vectoring area
RQ~	Indication of a request (to be used in AFS as a procedure signal)	RVR‡	Runway visual range
RQMNTS		RVSM‡	Reduced vertical separation minimum (300 m (1000 ft)
	Requirements		between FL 290 and FL 410
RQP	Request flight plan (message type designator)	RWY	Runway
RQS	Request supplementary flight	S	
	plan (message type designator)	S	South or southern latitude
RR	Report reaching	S	State of the sea (followed by
RRA	(or RRB, RRCetc in sequence) Delayed meteorological message (message type designator)		figures in METAR/SPECI)
		S~	Standard VASI
RSA~	Republic of South Africa	S~	Strobes
RSC	Rescue sub-centre	S1~	Hangarage
RSCD	Runway surface condition	S2~	Hangarage and minor aircraft repairs
RSP‡	Required surveillance	S3~	Hangarage, minor aircraft repairs
	performance		and minor engine repairs
RSP	Responder beacon	S4~	Hangarage, major aircraft repairs
RSR	En-route surveillance radar		and minor engine repairs
RSS	Root sum square	S5~	Hangarage, major aircraft repairs and engine repairs
RTD	Delayed (used to indicate delayed meteorological message;	SA	Sand
	message type designator)	SACAA~	South African Civil Aviation
RTE	Route	SACAA	Authority
RTF	Radiotelephone	SA-CARS~	South African Civil Aviation
RTG	Radiotelegraph		Regulations
RTHL	Runway threshold light(s)	SALS~	Short approach light system. May be installed with sequenced flashing lights (SALSF) or runway alignment indicator lights (SALSR)
RTN	RTN Return or returned or returning		

SALS	Simple approach lighting system	SER	Service <i>or</i> servicing <i>or</i> served
	Simple approach lighting system	SEV	•
SAND~	Sanitary Sandy soil	SEV	Severe (used e.g. to qualify icing and turbulence reports)
SANDF~	South African National Defence	SFC	Surface
SANDF~	Force	SG	Snow grains
SAPS~	South African Police Service	SGL	Signal
SAR	Search and rescue	SH	Shower (followed by RA = rain,
SARPS	Standards and Recommended Practices [ICAO]		SN = snow, PL = ice pellets, GR = hail, GS = small hail and/or snow pellets or combinations thereof.
SAT	Saturday		e.g. SHRASN = showers of rain and snow)
SATCOM†	Satellite communication (used only when referring generally to both voice and data satellite	SHF	Super high frequency [3 000 to 30 000 MHz]
	communication or only data satellite communication)	SI	International system of units
SATVOICE	Satellite voice communication	SID†	Standard instrument departure
†	Catemie voice communication	SIF	Selective identification feature
SB	Southbound	SIG	Significant
SBAS†	(to be pronounced "ESS-BAS") Satellite-based augmentation system	SIGMET†	information concerning en-route weather and other phenomena in the atmosphere that may affect
SC	Stratocumulus	014414	the safety of aircraft operations
SCT	Scattered	SIMUL	Simultaneous <i>or</i> simultaneously
Sd~	Sodium	SITA~	Societe international de Telecommunication Aeronautique
SD	Standard deviation		(a private satellite communication
SDBY	Stand by		system)
SDF	Step down fix	SIWL	Single isolated wheel load
SE	South-east	SKED	Schedule or scheduled
SEA	Sea (used in connection with sea	SLP	Speed limiting point
	surface temperature and state of the sea)	SLW	Slow
SEB	South-Eastbound	SMC	Surface movement control
SEC	Seconds	SMR	Surface movement radar
SECN	Section	SN	Snow
		SNOCLO	Aerodrome closed due to snow
SECT	Sector		(used in the METAR/SPECI)
SELCAL†	Selective calling system		
SEP	September		

SNOWTAM †	A special series NOTAM notifying the presence or removal of	SSW	South-south-west
1	hazardous conditions due to	ST	Stratus
	snow, ice, slush or standing water	STA	Straight-in approach
	associated with snow, slush and ice on the movement area, by	STAR†	Standard instrument arrival route
	means of a specific format	STD	Standard
SOC	Start of climb	STF	Stratiform
SPECI†	Aerodrome special meteorologi-	STN	Station
	cal report (in meteorological code)	STNR	Stationary
SPECIAL†	Local special meteorological	STOL	Short take-off and landing
	report (in abbreviated plain	STS	Status
	language)	STWL	Stopway light(s)
SPI	Special position indicator	SUBJ	Subject to
SPL	Supplementary flight plan (message type designator)	SUN	Sunday
SPOC	SAR point of contact	SUP	Supplement (AIP Supplement)
SPOT†	Spot wind	SUPPS	Regional supplementary procedures
SQ	Squall	SVC	Service (message type only)
SQL	Squall line	SVCBL	Serviceable
SR	Sunrise	SW	South-west
SRA	Surveillance radar approach	SWB	South-westbound
SRE	Surveillance radar element of precision approach radar system	SWX	Space weather
SRG	Short range	SWXC	Space weather centre
SRR	Search and rescue region	SWY	Stopway
SRY	Secondary	T	
SS	Sandstorm	T~	"T" Type
SS	Sunset	Т	Temperature
SSALS~	Simplified short approach light system. May be installed with	Т	True (preceded by a bearing to indicate reference to True North)
	sequenced flashing lights	TA	Traffic advisory
	(SSALS) or runway alignment indicator lights (SSALR)	TA	Transition altitude
SSB	Single sideband	TAA	Terminal arrival altitude
SSE	South-south-east	TACAN†	UHF tactical air navigation aid
SSR‡	Secondary surveillance radar	TAF†	Aerodrome forecast (in
SST	Supersonic transport	TA // I	meteorological code)
		TA/H	Turn at an altitude/height

TAIL†	Tail, wind	TN	Minimum temperature (followed
TAR	Terminal area surveillance radar		by figures in TAF)
TAS	True airspeed	TNA	Turn altitude
TAX	Taxiing <i>or</i> taxi	TNH	Turn height
TC	Tropical cyclone	TO	To(place)
TCAC	Tropical cyclone advisory centre	TOC	Top of climb
TCAS RA†	(to be pronounced "TEE-CAS-	TODA	Take-off distance available
	AR-AY") Traffic alert and collision avoidance system resolution	TODAH	Take-off distance available, helicopter
	advisory	TOP†	Cloud top
TCH	Threshold crossing height	TORA	Take-off run available
TCU	Towering cumulus	TOX	Toxic
TDO	Tornado	TP	Turning point
TDZ	Touchdown zone	TPI~	Traffic Pattern Indicator
TECR	Technical reason	TR	Track
TEL .	Telephone	TRA	Temporary reserved airspace
TEMPO†	Temporary or temporarily	TRANS	Transmits or transmitter
TF	Track to fix	TREND†	Trend forecast
TF~	Turbine Fuel	TRL	Transition level
TFC	Traffic	TRG	Training
TGL	Touch-and-go landing	TROP	Tropopause
TGS	Taxiing guidance system	TS	Thunderstorm (in aerodrome
THR	Threshold		reports and forecasts, TS used
THRU	Through		alone means thunder heard but no precipitation at the aerodrome)
THU	Thursday	TS	Thunderstorm (followed by RA =
TIBA†	Traffic information broadcast by aircraft		rain, SN = snow, PL = ice pellets, GR = hail, GS = small hair and/or
TIL†	Until		snow pellets or combinations thereof e.g. TSRASN =
TIP	Until past(place)		thunderstorm with rain and snow)
TKOF	Take-off	TSO*	Technical Standard Order
TL	Till (followed by time by which weather change is forecast to	TSUNAMI†	Tsunami (used in aerodrome warnings)
TLOF	end) Touchdown and lift-off area	TT	Teletypewriter
		TUE	Tuesday
TMA‡	Terminal control area	TURB	Turbulence
TMM~	Transmissometer		

T-VASIS†	(to be pronounced "TEE-VASIS")	UNAP	Unable to approve
1	T visual approach slope indicator	UNL	Unlimited
T. (O.D.	systems	UNREL	Unreliable
TVOR	Terminal VOR	UP	Unidentified precipitation (used in
TWR	Aerodrome control tower <i>or</i> Aerodrome control		automated METAR/SPECI)
TWY	Taxiway	U/S	Unserviceable
TX	Maximum temperature (followed	UTA	Upper control area
	by figures in TAF)	UTC‡	Coordinated Universal Time
TXL	Taxilane		
TXT*	Text (when the abbreviation is	V	
	used to request a repetition, the question mark (IMI) precedes the	V~	High intensity
	abbreviation, e.g. IMI TXT) (to be used in AFS as a procedure	V	Variations from the mean wind direction (preceded and followed
	signal)		by figures in METAR/SPECI, e.g.
TYP	Type of aircraft	\	350V070)
TYPH	Typhoon	VA	Heading to an altitude
U		VA	Volcanic ash
(u)~	Uni-directional	VAAC	Volcanic ash advisory centre
U	Upward (tendency in RVR during previous 10 minutes)	VAC	Visual approach chart (followed by name/title)
UA	Unmanned aircraft	VAL	In valleys
UAB	Until advised by	VAN	Runway control van
UAC	Upper area control centre	VAR	Magnetic variation
UAR	Upper air route	VAR	Visual-aural radio range
UAS	Unmanned aircraft system	VASIS	Visual approach slope indicator system
UDF	Ultra high frequency direction- finding station	VC	Vicinity of the Aerodrome (followed by FG = fog, FC =
UFN	Until further notice		funnel cloud, SH = shower, PO =
UHDT	Unable higher due traffic		dust/sand whirls, BLDU = blowing dust, BLSA = blowing sand,
UHF‡	Ultra high frequency [300 to 3000 MHz]		BLSN = blowing snow, DS = duststorm, SS = sandstorm, TS =
UIC	Upper information centre		thunderstorm or VA = volcanic ash, e.g. VCFG = vicinity fog)
UIR‡	Upper flight Information region	VCCS~	Voice Control Communication
ULM	Ultra light motorized aircraft	-	System
ULR	Ultra long range	VCY	Vicinity
UNA	Unable		

VDF	Very high frequency direction- finding station	W	Sea-surface temperature (followed by figures in METAR/ SPECI)
VER	Vertical	W~	Watt
VFR‡	Visual flight rules	WAAS†	Wide area augmentation system
VHF‡	Very high frequency (30 to 300 MHz)	WAC	World Aeronautical Chart-ICAO
VI	Heading to an intercept		1:1 000 000 (followed by name/ title)
VIP‡	Very important person	WAFC	World area forecast centre
VIS	Visibility	WB	Westbound
VLF	Very low frequency [3 to 30 kHz]	WB~	Wing bar (lights always green
VLR	Very long range		unless specified)
VM	Heading to a manual termination	WBAR	Wing bar lights
VMC‡	Visual meteorological conditions	WDI	Wind direction indicator
VNAV†	(to be pronounced "VEE-NAV")	WDSPR	Widespread
	Vertical navigation	WED	Wednesday
VOL	Volume (followed by I, II)	WEF	With effect from or effective from
VOLMET†	Meteorological information for aircraft in flight	WGS-84	World Geodetic System - 1984
VOR‡	VHF omnidirectional radio range	WH~	Blasting
VORTAC†	VOR and TACAN combination	WI	Within
VOT	VOR airborne equipment test	WID	Width or wide
VDA	facility	WIE	With immediate effect <i>or</i> effective immediately
VPA	Vertical path angle	WILCO†	Will comply
VPT	Visual manoeuvre with prescribed track	WIND	Wind
VRB	Variable	WIP	Work in progress
VSA	By visual reference to the ground	WKN	Weaken or weakening
VSP	Vertical speed	WNW	West-north-west
VTF	Vector to final	WO	Without
VTOL	Vertical take-off and landing	WPT	Way-point
VV	Vertical visibility (followed by	WRNG	Warning
	figures in METAR/SPECI and TAF)	WS	Wind shear
w	,	WSPD	Wind speed
W	West or western longitude	WSW	West-south-west
W	White	WT	Weight
••		WTSPT	Waterspout

WWW Worldwide web

WX Weather

WXR Weather radar

X

X Cross

XBAR Crossbar (of approach lighting

system)

XNG Crossing
XS Atmospherics

Υ

Y Yellow

YCZ Yellow caution zone (runway

lighting)

YES* Yes (affirmative) (to be used in

AFS as a procedure signal)

YR Your

Z

Z Coordinated Universal Time (in

meteorological messages)

LIST OF DEFINITIONS/GLOSSARY OF TERMS

Logon A specified code used for address: data link logon to an ATS unit.

Portrayal: Presentation of information to hu-

mans (ISO 19117*).

Precision: The smallest difference that can be

reliably distinguished by a measure-

ment process.

Route stage: A route or portion of a route flown

without an intermediate landing.

GEN 2.3 CHARTS SYMBOLS

1. Topography	
Contours	5000
Approximate contours	(5000)
Relief shown by hachures	
Mountain pass)• (5395
Spot elevation	.6397 .8975
Spot elevation (of doubtful accuracy)	.6370 ⁺ -

Highest elevation on chart	
	17456
	17430
Highest elevation on chart (Alternative)	
	47.450
	.17456
Bluff, cliff or escarpment	
	MM4
Sand dunes	
	20Maros 800 and
	\$1.50 A\$2.50 A\$2.50 K
Sand area	
	.0401904
	21 CONTROL - 10 CO
Gravel	
	zazatata M
	4
	, · · · · · · · · · · · · · · · · ·
	g
	70 10 00 00 00 10 00 00 00 00 00 00 00 00
Levee or esker	
	PARAMANA
	1111111111111111

Loves or coker (Alternative)	
Levee or esker (Alternative)	*******
Coniferous trees	≜≜ - ≜ - ≜
Other trees	^Q -Q ^Q
Palms	TTT
Areas not surveyed for contour information or relief data incomplete	Caution
2. Hydrography	
Shore line (reliable)	

Shore line (unreliable)

Tidal flats	
Coral reefs and ledges	
	Conference of the same
Large river (perennial)	
Small river (perennial)	
Rivers and streams (non-perennial)	
Rivers and streams (non~perennial) (Alternative)	
	SPREEDS
Rivers and streams (unsurveyed)	

Rapids	
Falls	
	J-4 - C
	-
Canal	
Canal	
Abandoned canal	
Note:- Dry canal having landmark value	
3	
Lakes (perennial)	
Lakes (non-perennial)	
Lakes (non perennal)	
	
Lakes (non-perennial) (Alternative)	
,	
	A COLOR
	ATTT[[[]]]
	((((((((((((((((((((((((((((((((((((((
	16.00
Salt lake	
	(**************************************
Salt pans (evaporator)	
	1000

Swamp	
Spring, well or water hole (perennial)	
	•
Spring, wen or water hole (intermittent)	
	0
Reservoir	
	Reservoir
Dry lake bed	
Dry lake bed (Alternative)	
Wash	_
Wash (Alternative)	
Shoals	

Danger line (2 M or one fathom line)	
	*
Charted isolated rock	
	+
Rock awash	
	: :
Unusual water features appropriately labelled	
	Covered Reef
3. Built-up areas	
City or large town	
Town	0 0
Village	
	•
Buildings	
	••••

4. Highways and Roads	
Dual highway	
Primary road	
Secondary road	
Trial	
Road bridge	<u>)(</u>
Road tunnel	→←
5. Railroads	
Railroad (single track)	
	
Railroad bridge	- - - - - - - - - -
Railroad (two or more tracks)	===

Railroad (under construction)	
	
Railroad tunnel	
) (
Railroad station	
	+ -+
6 Miscellaneous	
Boundaries (international)	
Outra have daying	
Outer boundaries	
Fence	
	x x
Telegraph or telephone line (when a landmark)	
	—T—T—T—
Dam	
	=
Ferry	
	f/

Pipeline	
	Dia - Ea-
	Pipeline
	-
Oil or gas field	
	A
	•
	· `
Tank farms	
	, , , , , , , , , , , , , , , , , , ,
Nuclear power station	
	ar w
Coast guard station	
	-
	•
Look out tower	
Mine	
	45
	~
	^
Forest ranger station	
	ī.
Race track or stadium	
וומטכ נומטה טו אמשוטווו	
Ruins	
i (dii 15	_
	•
	• •

Fort	Ц
Church	4
Mosque	3
Pagoda	\$
Temple	H
Prominent transmission line	
Isogonic line or isogonal	3° E
Ocean station vessel (normal position)	
7. Aerodromes	
Civil Land	
	\Diamond

Civil Water	
	Ψ,
Military Land	
Military Water	
Joint civil and military Land	
	\Diamond
	.
Joint civil and military Water	
	(I)
Emergency aerodrome or aerodrome with no facilities	'
	\cup
Abandoned or closed aerodrome	
Anamoned of closed activiting	
	(X)
Shall and an all and a shall a	•
Sheltered anchorage	
	Ĵ
	Ψ
Aerodrome for use on charts on which aerodrome classification is not required e.g. Enroute Charts	
	\times
	. + .

Heliport (Note: Aerodrome for the exclusive use of helicopters)	
Note:- Where required by the function of the chart, the runway pattern of the aerodrome may he shown in lieu of the aerodrome symbols, for example	
	•
Aerodrome data in abbreviated form which may he in association v	vith aerodrome symbols.
Name of aerodrome Elevation give in the units of measurements (meters or feet) selected for use on the chart LIVINGSTONE	Length of longest runway in hundreds of meters or feet (whichever unit is selected for use on the chart)
Minimum lighting - obstacles, boundary or runway lights and lighted wind indicator or	Runway hard surfaced, normally all weather
Aerodromes affecting the traffic pattern on the aerodrome on which the procedure is based	
	≯ ≿
The aerodrome on which the procedure is based	
8. Radio Navigation Aids	

Non-directional radio beacon NDB	
INOTI-UITECTIONAL IAUTO DEACON INDE	
	4668888
	•
	100000000000000000000000000000000000000
VHF omnidirectional radio range VOR	
VIII cilillan codonar ladio lange vert	
	\odot
	O .
Distance measuring equipment DME	
Co-located VOR and DME radio navigation	
	(
	6.4
DME distance	
	Distance in kilometers
	Distance in kilometers (nautical miles) to DME 15 km
	Identification of KAV
	radio navigation aid
VOR radial	
VORTaulai	
	Radial bearing from, and identification of, VOR R025 HGV
	and the state of t
UHF tactical air navigation aid (TACAN)	
orn tactical all havigation aid (TAOAN)	
	\Leftrightarrow
	У

Collocated VOR and TACAN radio navigation aids (VORTAC)	
Instrument landing system (ILS) Plan View	
Instrument landing system (ILS) Profile	
Radio marker beacon (Elliptical)	
Note:- Marker beacon may be shown by outline, or stipple, or both	
Compass rose	
To be orientated on the chart in accordance with the alignment of the station (normally Magnetic North)	ELL GUIN
Note: Additional points of compass may be added as required	(X)
	EL SI LLIN
Compass rose to be used as appropriate in combination with the following symbols:	
VOR	
	\odot

VOR/DME	\odot
TACAN	∇
VORTAC	•
9. Air Traffic Services	
Flight information region (FIR)	
Aerodrome traffic zone (ATZ)	
ATC service boundary	
Control area (CTA) Airway (AWY) Controlled route	

I la a a stantia di accida	
Uncontrolled route	
Additional signature (ADA)	
Advisory airspace (ADA)	
Control Zone (CTR)	
Air defence identification zone (ADIZ)	
	4 DIZ
	ADIZ
	· <u>·······</u>
Advisory route (ADR)	
	<u> </u>
Visual flight path	
compulsory, with radio communication requirement	_
	\cdots
Visual flight path	
compulsory, without radio communication requirement	\sim
	$\cdots \cdot (\not R) \cdots \cdot$
	×
Visual flight path recommended	
Teconimenaea	
Scale-break (on ATS route)	

Scale-break (on ATS route) Alternative	
	411
	<i>N</i> /
Reporting point	
Compulsory	
Departing point	
Reporting point On request	
	\wedge
Change-over point (COP) To be superimposed on the appropriate route symbol at right angles	
to the route	<u></u>
	26
	36
Final Approach Fix (FAF)	
	4 6
	\sim
	7 7
Altitudes/flight levels	
Altitude/flight level "window"	
	17 000 FL 220
	10 000 10 000
"At or above" altitude/flight level	
	7 000 FL 70
	1000
"At or below" altitude/flight level"	
	5 000 FL 50
	1 1 1 1 1 1
"Mandatory" altitude/flight level	
	2,000
	3 000 FL 30
" Recommended ' procedure altitude/ flight level	
Necommended procedure autitude/ ilight level	
	5 000 FL 50

"Expected" altitude	Expect 5000	Expect FL 50
Note:For use only on SID and STAR charts. Not intended for depict altitude	tion of minimum obs	tacle clearance

10. Obstacles	1
Obstacle	
Obstacle	
	\wedge
One we also de-	7 • •
Group obstacle	
	/ Y \
Lighted obstacle	7 +/\+ \
Lighted obstacle	
	\l
	T
	٨
Lighted group obstacle	
	<u> </u>
	/.X.\
Exceptionally high obstacle lighted (above 100m GND)	
	1
	\Diamond
Exceptionally high obstacle - lighted (optional symbol)	
Note: For obstacle having a height of the order of 300 m (1 000 ft)	\I_>
above terrain	T
	^
Elevation of top (italics)	Height above specified datum
(15)	Height above specified datum (upright type in parentheses)
. ,	

11. Aerodrome/Heliport Charts	
Hard surface runway	
Unpaved runway	
S. parace rainie,	apparation and appara
Stopway (SWY)	
Taxiways and parking areas	
Helicopter alight area on an aerodrome	
	H
Aerodrome reference point (ARP)	
	<u></u>
	Ψ
VOR check-point	_
	←
Runway visual (RVR) observation site	
	\sim
Pierced steel plank or steel mesh runway	

Point light	
Point light	0
Obstacle light	兴
Landing direction indicator (lighted)	Ť
Landing direction indicator (unlighted)	Т
Stop bar	•_•
Runway-holding position	
Pattern A	
Note: For application, see Annex 14, Volume I, paragraph 5.2.10	
Runway-holding position	
Pattern B Note: For application, see Annex 14, Volume I, paragraph 5.2.10	

International boundary closed to passage of aircraft except through air corridor

15. Additional Symbols for use on Paper and Electronic Charts	
PLAN VIEW	<u> </u>
Minimum sector altitude (MSA)	
Note:- This symbol may be modified to reflect particular sector shapes.	8700' 7500' 270' 8700' MSA 25 NM JA NDB

Terminal arrival altitude (TAA)	
Note:- This symbol may be modified to reflect particular TAA shapes	TAA 5100'
Holding pattern	
	090° 270°
Missed approach track	
PROFILE	
Runway	
Radio navigation aid (type of aid and its use in the procedure to be annotated on top of the symbol)	NM FROM THR RWY 10
Radio Marker beacon (type of beacon to be annotated on top of the symbol)	

Collocated radio navigation aid and marker beacon (type of aid to be annotated on top of the symbol)	
DME fix (distance from DME and the fix use in the procedure to be annotated on top of the symbol)	
Collocated DME fix and marker beacon (distance from DME and the type of beacon to be annotated on top of the symbol).	

GEN 2.4 LOCATION INDICATORS

The location indicators marked with an asterisk (*) cannot be used in the address component of AFS messages.

AGGENEYS ALEXANDER BAY ALEXANDER BAY ALIWAL NORTH ALKANTPAN ALKANTPAN AVIATORS PARADISE BEAUFORT WEST TOWN (MET) BETHLEHEM BHISHO FABE BOSCHKOP (KITTY HAWK AERO ESTATE) BRAM FISCHER INTERNATIONAL BRAKPAN BRITS FABS* CALVINIA (MET) CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS CARNARVON CIVIL AVIATION AUTHORITY DE AAR DE AAR (MET) DELAREYVILLE DWAALBOOM FADB* ERMELO FAEO* FICKSBURG FAFB* FAFB* FAGA FAFB* FARAG* FAFB* FAFB* FARAG* FAFB* FAFB* FAFB* FARAG* FAFB* FAFB* FAFB* FAFB* FARAG* FAFB* FAFB* FAFB* FAFB* FAFB* FAFB* FAFB*	1. ENCODE	
ALEXANDER BAY ALIWAL NORTH FAAN* ALKANTPAN FACO* AVIATORS PARADISE BEAUFORT WEST TOWN (MET) BETHLEHEM BHISHO FABE BOSCHKOP (KITTY HAWK AERO ESTATE) BRAM FISCHER INTERNATIONAL BRAKPAN FABS* CALVINIA (MET) CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS FAWN* CARNARVON FACN* CIVIL AVIATION AUTHORITY DE AAR DE AAR (MET) DELAREYVILLE DWAALBOOM FACN* EMPANGENI ERMELO FICKSBURG FAFB* FAFB* FORT BEAUFORT FAFO* FREEWAY FAFF* FAFF* FAFF* FREEWAY FACO* FAAB* FAAB* FACA CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS FAWN* FADA* FACA* FACA	LOCATION	INDICATOR
ALIWAL NORTH ALKANTPAN ALKANTPAN AVIATORS PARADISE BEAUFORT WEST TOWN (MET) BETHLEHEM BHISHO BOSCHKOP (KITTY HAWK AERO ESTATE) BRAMF FISCHER INTERNATIONAL BRAKPAN BRITS FABS* CALVINIA (MET) CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS CARNARVON FACN* CIVIL AVIATION AUTHORITY DE AAR DE AAR (MET) DELAREYVILLE DWAALBOOM FADB* EAST LONDON FACN* FINDEN FACN* FACN* FACN* FADDA* FADDA* DE AAR FADDA* DELAREYVILLE FADL* DWAALBOOM FADB* EAST LONDON FAEL EMPANGENI FAEN* FREEWAY FAFW*	AGGENEYS	FAAG*
ALKANTPAN FACO* AVIATORS PARADISE FAAP* BEAUFORT WEST TOWN (MET) FABY* BETHLEHEM FABM* BHISHO FABE BOSCHKOP (KITTY HAWK FAKT* AERO ESTATE) BRAM FISCHER FABL INTERNATIONAL BRAKPAN FABS* CALVINIA (MET) FACV* CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS FAWN* CIVIL AVIATION AUTHORITY FAHQ DE AAR FADA* DE AAR (MET) FADY* DELAREYVILLE FADL* DWAALBOOM FAEL EMPANGENI FAEN* ERMELO FAEO* FICKSBURG FAFB* FREEWAY FABM*	ALEXANDER BAY	FAAB*
AVIATORS PARADISE BEAUFORT WEST TOWN (MET) BETHLEHEM BHISHO BHISHO BOSCHKOP (KITTY HAWK AERO ESTATE) BRAM FISCHER INTERNATIONAL BRAKPAN BRITS FABS* CALVINIA (MET) CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS CARNARVON FACN* CIVIL AVIATION AUTHORITY DE AAR DE AAR (MET) DELAREYVILLE DWAALBOOM FACN* EMPANGENI ERMELO FICKSBURG FAFB* FAFB* FAGA* FAFB* FORT BEAUFORT FAFO* FREEWAY FAFM*	ALIWAL NORTH	FAAN*
BEAUFORT WEST TOWN (MET) FABY* BETHLEHEM FABM* BHISHO FABE BOSCHKOP (KITTY HAWK AERO ESTATE) BRAM FISCHER INTERNATIONAL BRAKPAN FABS* CALVINIA (MET) FACV* CAPE TOWN FIR FACA CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS FAWN* CIVIL AVIATION AUTHORITY FAHQ DE AAR FADA* DE AAR (MET) FADY* DELAREYVILLE FADL* DWAALBOOM FACB EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FREEWAY FAKT	ALKANTPAN	FACO*
BETHLEHEM FABM* BHISHO FABE BOSCHKOP (KITTY HAWK AERO ESTATE) BRAM FISCHER FABL INTERNATIONAL BRAKPAN FABS* CALVINIA (MET) FACV* CAPE TOWN FIR FACA CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS FAWN* CIVIL AVIATION AUTHORITY FAHQ DE AAR FADA* DE AAR (MET) FADY* DELAREYVILLE FADL* DWAALBOOM FAEL EMPANGENI FAEN* ERMELO FAEN* FREEWAY FAFW* FREEWAY FAFW*	AVIATORS PARADISE	FAAP*
BHISHO FABE BOSCHKOP (KITTY HAWK AERO ESTATE) BRAM FISCHER INTERNATIONAL BRAKPAN FABB* BRITS FABS* CALVINIA (MET) FACV* CAPE TOWN FIR FACA CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS FAWN* CIVIL AVIATION AUTHORITY FAHQ DE AAR FADA* DE AAR FADA* DE AAR (MET) FADY* DELAREYVILLE FADL* DWAALBOOM FACB EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FREEWAY FAFW*	BEAUFORT WEST TOWN (MET)	FABY*
BOSCHKOP (KITTY HAWK AERO ESTATE) BRAM FISCHER INTERNATIONAL BRAKPAN FABB* BRITS FABS* CALVINIA (MET) FACV* CAPE TOWN FIR FACA CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS FAWN* CIVIL AVIATION AUTHORITY FAHQ DE AAR FADA* DE AAR (MET) FADY* DELAREYVILLE FADL* DWAALBOOM FACB* EAST LONDON FAEL EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FREEWAY FABB*	BETHLEHEM	FABM*
AERO ESTATE) BRAM FISCHER INTERNATIONAL BRAKPAN FABB* BRITS FABS* CALVINIA (MET) FACV* CAPE TOWN FIR FACA CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS FAWN* CARNARVON FACN* CIVIL AVIATION AUTHORITY FAHQ DE AAR FADA* DE AAR (MET) FADY* DELAREYVILLE FADL* DWAALBOOM FACB EAST LONDON FAEL EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FORT BEAUFORT FAFO* FREEWAY FABB*	BHISHO	FABE
INTERNATIONAL BRAKPAN FABB* BRITS FABS* CALVINIA (MET) FACV* CAPE TOWN FIR FACA CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS FAWN* CARNARVON FACN* CIVIL AVIATION AUTHORITY FAHQ DE AAR FADA* DE AAR (MET) FADY* DELAREYVILLE FADL* DWAALBOOM FACB* EAST LONDON FAEL EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FORT BEAUFORT FAFO* FREEWAY FAFW*		FAKT*
BRITS FABS* CALVINIA (MET) FACV* CAPE TOWN FIR FACA CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS FAWN* CARNARVON FACN* CIVIL AVIATION AUTHORITY FAHQ DE AAR FADA* DE AAR (MET) FADY* DELAREYVILLE FADL* DWAALBOOM FACB* EAST LONDON FAEL EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FREEWAY FAFW*		FABL
CALVINIA (MET) CAPE TOWN FIR CAPE TOWN INTERNATIONAL CAPE WINELANDS CARNARVON CIVIL AVIATION AUTHORITY DE AAR DE AAR DE AAR (MET) DELAREYVILLE DWAALBOOM FADB* EAST LONDON FAEL EMPANGENI FAEN* ERMELO FAEO* FAFB* FORT BEAUFORT FAFO* FAFO* FAFO* FAFO* FAFO* FAFO* FREEWAY FACA BRAKPAN	FABB*	
CAPE TOWN FIR FACA CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS FAWN* CARNARVON FACN* CIVIL AVIATION AUTHORITY FAHQ DE AAR FADA* DE AAR (MET) FADY* DELAREYVILLE FADL* DWAALBOOM FADB* EAST LONDON FAEL EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FORT BEAUFORT FAFO* FREEWAY FAFW*	BRITS	FABS*
CAPE TOWN INTERNATIONAL FACT CAPE WINELANDS FAWN* CARNARVON FACN* CIVIL AVIATION AUTHORITY FAHQ DE AAR FADA* DE AAR (MET) FADY* DELAREYVILLE FADL* DWAALBOOM FADB* EAST LONDON FAEL EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FORT BEAUFORT FAFO* FREEWAY FAFW*	CALVINIA (MET)	FACV*
CAPE WINELANDS FAWN* CARNARVON FACN* CIVIL AVIATION AUTHORITY DE AAR DE AAR DE AAR (MET) DELAREYVILLE DWAALBOOM FADB* EAST LONDON FAEL EMPANGENI FAEN* ERMELO FAEO* FICKSBURG FAFB* FORT BEAUFORT FAFO* FREEWAY FAFW*	CAPE TOWN FIR	FACA
CARNARVON FACN* CIVIL AVIATION AUTHORITY FAHQ DE AAR FADA* DE AAR (MET) FADY* DELAREYVILLE FADL* DWAALBOOM FADB* EAST LONDON FAEL EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FORT BEAUFORT FAFO* FREEWAY FAFW*	CAPE TOWN INTERNATIONAL	FACT
CIVIL AVIATION AUTHORITY FAHQ DE AAR FADA* DE AAR (MET) FADY* DELAREYVILLE FADL* DWAALBOOM FADB* EAST LONDON FAEL EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FORT BEAUFORT FAFO* FREEWAY FAFW*	CAPE WINELANDS	FAWN*
DE AAR FADA* DE AAR (MET) FADY* DELAREYVILLE FADL* DWAALBOOM FADB* EAST LONDON FAEL EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FORT BEAUFORT FAFO* FREEWAY FAFW*	CARNARVON	FACN*
DE AAR (MET) DELAREYVILLE DWAALBOOM FADB* EAST LONDON FAEL EMPANGENI FAEM* ERMELO FICKSBURG FAFB* FORT BEAUFORT FAFO* FAFO* FAFO*	CIVIL AVIATION AUTHORITY	FAHQ
DELAREYVILLE FADL* DWAALBOOM FADB* EAST LONDON FAEL EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FORT BEAUFORT FAFO* FREEWAY FAFW*	DE AAR	FADA*
DWAALBOOM FADB* EAST LONDON FAEL EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FORT BEAUFORT FAFO* FREEWAY FAFW*	DE AAR (MET)	FADY*
EAST LONDON FAEL EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FORT BEAUFORT FAFO* FREEWAY FAFW*	DELAREYVILLE	FADL*
EMPANGENI FAEM* ERMELO FAEO* FICKSBURG FAFB* FORT BEAUFORT FAFO* FREEWAY FAFW*	DWAALBOOM	FADB*
FAEO* FICKSBURG FAFB* FORT BEAUFORT FREEWAY FAFW*	EAST LONDON	FAEL
FICKSBURG FAFB* FORT BEAUFORT FAFO* FREEWAY FAFW*	EMPANGENI	FAEM*
FORT BEAUFORT FAFO* FREEWAY FAFW*	ERMELO	FAEO*
FREEWAY FAFW*	FICKSBURG	FAFB*
	FORT BEAUFORT	FAFO*
CARIER RAM	FREEWAY	FAFW*
GARIEP DAM FAHV*	GARIEP DAM	FAHV*

1. ENCODE	
LOCATION	INDICATOR
GEORGE	FAGG
GEORGE DICK MONTSHIOA	FAMM
GRAAFF-REINET	FAGR*
GRAHAMSTOWN	FAGT*
GRAND CENTRAL	FAGC
GREYTOWN	FAGY*
GROBLERSDAL	FAGL*
HALFWEG	FAHI*
HARRISMITH	FAHR*
HEIDELBERG	FAHG*
HLUHLUWE	FAHL*
HOWICK	FAHC*
INTERNATIONAL NOTAM OFFICE	FAJN
IRENE (MET UPPER AIR/RESEARCH CENTRE)	FAIR*
JOHANNESBURG FIR	FAJA
JOHANNESBURG (CITY)	FAJB*
JOHANNESBURG OCEANIC	FAJO
KAROO GATEWAY	FABW*
KIMBERLEY	FAKM
KING SHAKA INTERNATIONAL	FALE
KLEINSEE	FAKZ*
KLERKSDORP	FAKD*
KROONSTAD	FAKS*
KRUGERSDORP	FAKR*
KRUGER MPUMALANGA INTERNATIONAL	FAKN
KWANDWE	FAKG*
LADYSMITH	FALY*
LANSERIA INTERNATIONAL	FALA
LICHTENBURG	FALI*
LIGHT LINDUNG	
LOUIS TRICHARDT (CIVIL)	FALO*

1. ENCODE	
LOCATION	INDICATOR
MALAMALA	FAMD*
MALELANE	FAMN*
MARBLE HALL	FAMI*
MARGATE	FAMG*
MICROLAND FLIGHT PARK	FABA*
MTHATHA	FAUT
MIDDELBURG (EASTERN CAPE)	FAMC*
MIDDELBURG (MPUMALANGA)	FAMB*
MKUZE	FAMU*
MORNINGSIDE FARM	FAMS*
MOSSELBAY	FAMO*
NELSPRUIT	FANS*
NEWCASTLE	FANC*
NEW TEMPE	FATP*
ORIENT	FAOI*
O R TAMBO INTERNATIONAL	FAOR
OUDTSHOORN	FAOH*
PARADISE BEACH	FAPX*
PETIT	FARA*
PHALABORWA	FAPH*
PIET RETIEF	FAPF*
PIETERMARITZBURG	FAPM
PIETERSBURG (CIVIL)	FAPI*
PILANESBERG INTERNATIONAL	FAPN
PLETTENBERG BAY	FAPG*
POLOKWANE INTERNATIONAL	FAPP
PORT ALFRED	FAPA*
PORT ELIZABETH INTERNATIONAL	FAPE
POTCHEFSTROOM	FAPS*
PRETORIA (MET)	FAPR
PRIESKA	FAPK*
PROGRESS	FAPZ*
QUEENSTOWN	FAQT*

1. ENCODE	
LOCATION	INDICATOR
RAND	FAGM
REIVILO	FARI*
RICHARDS BAY	FARB
ROBERTSON	FARS*
RUSTENBURG	FARG*
SABI SABI	FASE*
SALDANHA-VREDENBURG	FASD*
SCHWEIZER RENEKE	FASG*
SECUNDA	FASC*
SISHEN	FASS*
SKUKUZA	FASZ*
SPRINGBOK	FASB*
SPRINGS	FASI*
STELLENBOSCH	FASH*
ST FRANCIS FIELD	FACF*
SWELLENDAM	FASX*
TEDDERFIELD AIR PARK	FATA*
THABA THOLO	FATG*
TOMMY'S FIELD	FATF*
TSWALU GAME RESERVE	FATW*
TUTUKA	FATT*
TZANEEN	FATZ*
UITENHAGE	FAUH*
ULUNDI	FAUL*
UPINGTON INTERNATIONAL	FAUP
VENETIA MINE	FAVM*
VIRGINIA/DURBAN	FAVG
VREDENDAL	FAVR*
WARMBATHS	FAWA*
WELKOM	FAWM*
WILLISTON	FAWL*
WITBANK	FAWI*
WONDERBOOM	FAWB
WORCESTER	FAWC*

2. DECODE	
INDICATOR	LOCATION
FAAB*	ALEXANDER BAY
FAAG*	AGGENEYS
FAAN*	ALIWAL NORTH
FAAP*	AVIATORS PARADISE
FABA*	MICROLAND FLIGHT PARK
FABB*	BRAKPAN
FABE	BHISHO
FABL	BRAM FISCHER INTERNATIONAL
FABM*	BETHLEHEM
FABS*	BRITS
FABW*	KAROO GATEWAY
FABY*	BEAUFORT WEST TOWN (MET)
FACA	CAPE TOWN FIR
FACF*	ST FRANCIS FIELD
FACN*	CARNARVON
FACO*	ALKANTPAN
FACT	CAPE TOWN INTERNATIONAL
FACV*	CALVINIA (MET)
FADA*	DE AAR
FADB*	DWAALBOOM
FADL*	DELAREYVILLE
FADY*	DE AAR (MET)
FAEL	EAST LONDON
FAEM*	EMPANGENI
FAEO*	ERMELO
FAFB*	FICKSBURG
FAFO*	FORT BEAUFORT
FAFW*	FREEWAY
FAGC	GRAND CENTRAL
FAGG	GEORGE
FAGL*	GROBLERSDAL
FAGM*	RAND
FAGR*	GRAAFF-REINET

2. DECODE	
INDICATOR	LOCATION
FAGT*	GRAHAMSTOWN
FAGY*	GREYTOWN
FAHC*	HOWICK
FAHG*	HEIDELBERG
FAHI*	HALFWEG
FAHL*	HLUHLUWE
FAHQ	CIVIL AVIATION AUTHORITY
FAHR*	HARRISMITH
FAHV*	GARIEP DAM
FAIR*	IRENE (MET UPPER AIR/RESEARCH CENTRE)
FAJA	JOHANNESBURG FIR
FAJB*	JOHANNESBURG (CITY)
FAJN	INTERNATIONAL NOTAM OFFICE
FAJO	JOHANNESBURG OCEANIC
FAKD*	KLERKSDORP
FAKG*	KWANDWE
FAKM	KIMBERLEY
FAKN	KRUGER MPUMALANGA INTERNATIONAL
FAKR*	KRUGERSDORP
FAKS*	KROONSTAD
FAKT*	BOSCHKOP (KITTY HAWK AERO ESTATE)
FAKZ*	KLEINSEE
FALA	LANSERIA INTERNATIONAL
FALE	KING SHAKA INTERNATIONAL
FALI*	LICHTENBURG
FALO*	LOUIS TRICHARDT (CIVIL)
FALY*	LADYSMITH
FAMB*	MIDDELBURG (MPUMALANGA)
FAMC*	MIDDELBURG (EASTERN CAPE)
FAMD*	MALAMALA
FAMG*	MARGATE
FAMI*	MARBLE HALL

2. DECODE	
INDICATOR	LOCATION
FAMJ*	MAJUBA POWER STATION
FAMM	GEORGE DICK MONTSHIOA
FAMN*	MALELANE
FAMO*	MOSSELBAY
FAMS*	MORNINGSIDE FARM
FAMU*	MKUZE
FANC*	NEWCASTLE
FANS*	NELSPRUIT
FAOH*	OUDTSHOORN
FAOI*	ORIENT
FAOR	O R TAMBO INTERNATIONAL
FAPA*	PORT ALFRED
FAPE	PORT ELIZABETH INTERNATIONAL
FAPF*	PIET RETIEF
FAPG*	PLETTENBERG BAY
FAPH*	PHALABORWA
FAPI*	PIETERSBURG (CIVIL)
FAPK*	PRIESKA
FAPM	PIETERMARITZBURG
FAPN	PILANESBERG INTERNATIONAL
FAPP	POLOKWANE INTERNATIONAL
FAPR	PRETORIA (MET)
FAPS*	POTCHEFSTROOM
FAPX*	PARADISE BEACH
FAPZ*	PROGRESS
FAQT*	QUEENSTOWN
FARA*	PETIT
FARB	RICHARDS BAY
FARG*	RUSTENBURG
FARI*	REIVILO
FARS*	ROBERTSON
FASB*	SPRINGBOK
FASC*	SECUNDA

2. DECODE	
INDICATOR	LOCATION
FASD*	SALDANHA-VREDENBURG
FASE*	SABI SABI
FASG*	SCHWEIZER RENEKE
FASH*	STELLENBOSCH
FASI*	SPRINGS
FASS*	SISHEN
FASX*	SWELLENDAM
FASZ*	SKUKUZA
FATA*	TEDDERFIELD AIR PARK
FATF*	TOMMY'S FIELD
FATG*	THABA THOLO
FATP*	NEW TEMPE
FATT*	TUTUKA
FATW*	TSWALU GAME RESERVE
FATZ*	TZANEEN
FAUH*	UITENHAGE
FAUL*	ULUNDI
FAUP	UPINGTON INTERNATIONAL
FAUT	МТНАТНА
FAVG	VIRGINIA/DURBAN
FAVM*	VENETIA MINE
FAVR*	VREDENDAL
FAWA*	WARMBATHS
FAWB	WONDERBOOM
FAWC*	WORCESTER
FAWI*	WITBANK
FAWL*	WILLISTON
FAWM*	WELKOM
FAWN*	CAPE WINELANDS

The location indicators listed below are unlicensed, and operators are to use them at their own discretion

1. ENCODE	
LOCATION	INDICATOR
AIR CONTROL COMMAND (SAAF)	FAAC*
ABERDEEN	FAAE*
ADELAIDE	FAAD*
AIR FORCE HQ	FAAH
ALLDAYS	FAAL*
AMSTERDAM	FAAM*
ANDREWS FIELD	FAAF*
ARATHUSA SAFARI LODGE	FAAR*
ASKHAM	FAAK*
BARBERTON	FABR*
BARKLEY EAST	FABF*
BELFAST	FABH*
BETHESDA ROAD	FABT*
BLACK ROCK	FABP*
BOTHAVILLE	FABO*
BUFFELSHOEK	FABG*
BULTFONTEIN	FABU*
BURGERSDORP	FABD*
BUSHMANSKLOOF	FABK*
BUSHVELD AIRSPACE CONTROL SECTOR (SAAF)	FABC*
BUTTERWORTH	FABV*
CALEDON	FACG*
CARLETONVILLE	FACR*
CATHCART	FACX*
CEDARVILLE	FACZ*
CERES	FACE*
CHITWA CHITWA	FACC*
CLANWILLIAM	FACW*
COLESBURG	FACB*
CRADOCK	FACD*

LOCATION	INDICATOR
DARLINGTON DAM	FADP*
DE DOORNS	FADS*
DELTA 200	FADX*
DENDRON	FADO*
DOCKS WATERFRONT	FADW*
DOUGLAS CAPE	FADC*
DRAKENBERG GARDENS	FADZ*
DRIEFONTEIN/FOCHVILLE	FADF*
DUKUDUKU	FADK*
DULLSTROOM	FADU*
ELLISRAS CONTROL REPORTING POINT (SAAF)	FAEA*
EKLAND RANCH	FAER*
ELGIN	FAEG*
ELLIOT	FAET*
EL MIRRADOR	FALQ*
ENTABENI	FAEN*
ESHOWE	FAES*
GOUGH ISLAND	FAGE*
GRAVELOTTE	FAGV*
GROOTFONTEIN	FAGF*
GROOTVLEI	FAGI*
HAAKDOORNBOOM	FAHK*
HARDING	FAHJ*
HAZYVIEW (MET)	FAHW*
HEILBRON	FAHO*
HENNEMAN/HENNENMAN	FAHN*
HENRY'S FLATS	FAHF*
HIPPO POOLS	FAHD*
HOEDSPRUIT (SAAF)	FAHS
HOEDSPRUIT (CIVIL)	FAHT*
HOOPSTAD	FAHP*
H.M.S BASTARD	FAHU*
IDUTYWA	FAID*

1. ENCODE	
LOCATION	INDICATOR
INGWAVUMA	FAIV*
INGWELALA	FAIW*
ISITHEBE	FAIS*
ITALA	FAIA*
JACKALBERRY	FAJC*
JAN KEMP DORP	FAJK*
JANSENVILLE	FAJV*
JOUBERTINA	FAJP*
KAGGA KAMMA	FAKA*
KEI MOUTH	FAKE*
KENTON ON SEA	FAKX*
KERSEFONTEIN	FAKF*
KLASERIE	FAKC*
KOFFYFONTEIN	FAKV*
KOMATIPOORT	FAKP*
KOSI BAY	FAKB*
KOSTER	FAKO*
KRIEL	FAKL*
KURUMAN	FAKU*
LAMBERTS BAY	FALB*
LANGEBAANWEG (SAAF)	FALW
LIME ACRES	FALC*
LOERIESFONTEIN	FALF*
LOHATLA (ARMY)	FALH*
LONDOLOZI	FALD*
LYDENBURG	FALL*
MABALINGWE	FAMA*
MACLEAR	FAMF*
MADIKWE GAME RESERVE	FAMK*
MADIMBO	FAMP*
MAKHADO MILITARY AERODROME	FALM
MARIEPSKOP (SAAF)	FAMR
MARION ISLAND	FAME*

1. ENCODE	
LOCATION	INDICATOR
MAZZEPA BAY	FAMY*
MOLTENO	FAMT*
MONTAGU	FAMQ*
MSAULI	FAMZ*
MUSSINA	FAMH*
NDUNO	FANO*
NGALA	FANG*
NGODWANA/SAPPI	FAND*
NONGOMA	FANA*
NTSIRI	FANI*
NYATHI	FANT*
NYLSTROOM	FANY*
OLIFANTSHOEK	FAOF*
OTHAWA	FAOL*
OVERBERG	FAOB
PAARL	FAPU*
PARYS	FAPY*
PAULPIETERSBURG MONDI	FAPC*
PETRUSVILLE	FAPV*
PHINDA	FADQ*
PIESANGHOEK	FAQB*
PIETERSRUS	FAPW*
PILGRIMS REST	FAPO*
POFADDER	FAPD*
POMFRET	FAQF*
PONGOLA	FAPL*
PORT ST JOHNS	FAPJ*
POSTMASBURG	FAPT*
POTGIETERSRUS	FAQR*
PUNDA MARIA	FAPQ*
REITZ	FARZ*
RICHMOND	FARM*
RIETFONTEIN	FARF*
ROCK FIG	FATD*

1. ENCODE	
LOCATION	INDICATOR
SANDHURST	FASA*
SEAVIEW	FAEW*
SENEKAL	FASN*
SILVERMINE (SA NAVY)	FASV*
SINGITA SABI SAND	FASP*
SITEKA	FASM*
SOMERSET EAST	FAST*
SOMMERSVELD	FALS*
SOUTHERN AIR COMMAND (SAAF)	FASF*
STAR	FAZQ*
STEELPOORT	FASO*
STEYTLERVILLE	FALR*
STILBAAI	FACY*
STUTTERHEIM	FATM*
SUTHERLAND	FASL*
SYFERFONTEIN	FASY*
SWARTBERG	FAZG*
SWARTKOP (SAAF)	FASK*
TACTICAL SUPPORT COMMAND (SAAF)	FATS*
THABA N'CHU	FATN*
THABIZIMBI	FATI*
THOHOYANDOU	FATH*
THORNY BUSH GAME LODGE	FATB*
TRISTAN DE CUNHA	FATC*
TSITSIKAMA FLY-INN	FATK*
TWEE RIVIEREN	FATR*
ULCO	FAUC*
ULUSABA	FAUS*
UGIE	FAUG*
UMTSHEZI MUNICIPALITY	FAEC*
UTRECHT	FAUR*
VAALPUTS	FAVA*
VANDERBIJLPARK	FAVP*

1. ENCODE	
LOCATION	INDICATOR
VASTRAP (MIL)	FAVS*
VERBORGENFONTEIN	FAVF*
VEREENIGING	FAVV*
VICTORIA WEST	FAVW*
VOLKSRUST	FAVU*
VREDENDAL	FAVR*
VRYBURG	FAVB*
VRYHEID	FAVY*
WATERKLOOF (SAAF)	FAWK
WATTS LANDING	FAWG*
WAVECREST	FAWR*
WELGEVONDEN	FAWE*
WESSELBRON	FAWS*
WHITE RIVER	FAWV*
WILLOWMORE	FAWO*
WINTERVELDT MINE	FAWT*
WOLMARANSTAD	FAWD*
YSTERPLAAT	FAYP
ZEERUST	FAZR*
ZULULAND ANTHRACITE COLLERY	FAZC*
ZUNEY	FAZU*

2. DECODE	
INDICATOR	LOCATION
FAAC*	AIR CONTROL COMMAND (SAAF)
FAAD*	ADELAIDE
FAAE*	ABERDEEN
FAAF*	ANDREWS FIELD
FAAH	AIR FORCE HQ
FAAK*	ASKHAM
FAAL*	ALLDAYS
FAAM*	AMSTERDAM
FAAR*	ARATHUSA SAFARI LODGE
FABC*	BUSHVELD AIRSPACE CONTROL SECTOR (SAAF)
FABD*	BURGERSDORP
FABF*	BARKLEY EAST
FABG*	BUFFELSHOEK
FABH*	BELFAST
FABK*	BUSHMANS KLOOF
FABO*	BOTHAVILLE
FABP*	BLACK ROCK
FABR*	BARBERTON
FABT*	BETHESDA ROAD
FABU*	BULTFONTEIN
FABV*	BUTTERWORTH
FACB*	COLESBURG
FACC*	CHITWA CHITWA
FACD*	CRADOCK
FACE*	CERES
FACG*	CALEDON
FACR*	CARLETONVILLE
FACW*	CLANWILLIAM
FACX*	CATHCART
FACY*	STILBAAI
FACZ*	CEDARVILLE
FADC*	DOUGLAS CAPE
FADF*	DRIEFONTEIN/FOCHVILLE

2. DECODE	
INDICATOR	LOCATION
FADK*	DUKUDUKU
FADO*	DENDRON
FADP*	DARLINGTON DAM
FADQ*	PHINDA
FADS*	DE DOORNS
FADU*	DULLSTROOM
FADW*	DOCKS WATERFRONT
FADX*	DELTA 200
FADZ*	DRAKENSBERG GARDENS
FAEA*	ELLISRAS CONTROL REPORTING POINT (SAAF)
FAEC*	UMTSHEZI MUNICIPALITY
FAEG*	ELGIN
FAEN*	ENTABENI
FAER*	EKLAND RANCH
FAES*	ESHOWE
FAET*	ELLIOT
FAEW*	SEAVIEW
FAGE*	GOUGH ISLAND
FAGF*	GROOTFONTEIN
FAGI*	GROOTVLEI
FAGV*	GRAVELOTTE
FAHD*	HIPPO POOLS
FAHF*	HENRY'S FLATS
FAHJ*	HARDING
FAHK*	HAAKDOORNBOOM
FAHN*	HENNEMAN/HENNENMAN
FAHO*	HEILBRON
FAHP*	HOOPSTAD
FAHS	HOEDSPRUIT (SAAF)
FAHT*	HOEDSPRUIT (CIVIL)
FAHU*	H.M.S. BASTARD
FAHW*	HAZYVIEW (MET)
FAIA*	ITALA

2. DECODE	
INDICATOR	LOCATION
FAID*	IDUTYWA
FAIS*	ISITHEBE
FAIV*	INGWAVUMA
FAIW*	INGWELALA
FAJC*	JACKALBERRY
FAJK*	JAN KEMP DORP
FAJP*	JOUBERTINA
FAJV*	JANSENVILLE
FAKA*	KAGGA KAMMA
FAKB*	KOSI BAY
FAKC*	KLASERIE
FAKE*	KEI MOUTH
FAKF*	KERSEFONTEIN
FAKL*	KRIEL
FAKO*	KOSTER
FAKP*	KOMATIPOORT
FAKU*	KURUMAN
FAKV*	KOFFYFONTEIN
FAKX*	KENTON ON SEA
FALB*	LAMBERTS BAY
FALC*	LIME ACRES
FALD*	LONDOLOZI
FALF*	LOERIESFONTEIN
FALH*	LOHATLA (ARMY)
FALL*	LYDENBURG
FALM	AFB MAKHADO MILITARY
FALQ*	EL MIRRADOR
FALR*	STEYTLERVILLE
FALS*	SOMMERVELD
FALW	LANGEBAANWEG (MIL - UNLI- CENSED)
FAMA*	MABALINGWE
FAME*	MARION ISLAND
FAMF*	MACLEAR

2 DECODE	
2. DECODE	LOCATION
INDICATOR	LOCATION
FAMH*	MUSSINA
FAMK*	MADIKWE GAME RESERVE
FAMP*	MADIMBO
FAMQ*	MONTAGU
FAMR	MARIEPSKOP (SAAF)
FAMT*	MOLTENO
FAMY*	MAZZEPA BAY
FAMZ*	MSAULI
FANA*	NONGOMA
FAND*	NGODWANA/SAPPI
FANG*	NGALA
FANI*	NTSIRI
FANO*	NDUNO
FANT*	NYATHI
FANY*	NYLSTROOM
FAOB	OVERBERG
FAOF*	OLIFANTSHOEK
FAOL*	OTHAWA
FAPC*	PAULPIETERSBURG MONDI
FAPD*	POFADDER
FAPJ*	PORT ST JOHNS
FAPL*	PONGOLA
FAPO*	PILGRIMS REST
FAPQ*	PUNDU MARIA
FAPT*	POSTMASBURG
FAPU*	PAARL
FAPV*	PETRUSVILLE
FAPW*	PIETERSRUS
FAPY*	PARYS
FAQB*	PIESANGHOEK
FAQF*	POMFRET
FAQR*	POTGIETERSRUS
FARF*	RIETFONTEIN
FARM*	RICHMOND

2. DECODE			
INDICATOR	LOCATION		
FARZ*	REITZ		
FASA*	SANDHURST		
FASF*	SOUTHERN AIR COMMAND (SAAF)		
FASK*	SWARTKOP		
FASL*	SUTHERLAND		
FASM*	SITEKA		
FASN*	SENEKAL		
FASO*	STEELPOORT		
FASP*	SINGITA SABI SAND		
FAST*	SOMERSET EAST		
FASV*	SILVERMINE (SA NAVY)		
FASY*	SYFERFONTEIN		
FATB*	THORNY BUSH GAME LODGE		
FATC*	TRISTAN DE CUNHA		
FATD*	ROCK FIG		
FATH*	THOHOYANDOU		
FATI*	THABIZIMBI		
FATK*	TSITSIKAMA FLY-INN		
FATM*	STUTTERHEIM		
FATN*	THABA N'CHU		
FATR*	TWEE RIVIEREN		
FATS*	TACTICAL SUPPORT COMMAND (SAAF)		
FAUC*	ULCO		
FAUG*	UGIE		
FAUR*	UTRECHT		
FAUS*	ULUSABA		
FAVA*	VAALPUTS		
FAVB*	VRYBURG		
FAVF*	VERBORGENFONTEIN		
FAVP*	VANDERBIJLPARK		
FAVR*	VREDENDAL		
FAVS*	VASTRAP (MIL)		
FAVU*	VOLKSRUST		

2. DECODE	
_	
INDICATOR	LOCATION
FAVV*	VEREENIGING
FAVW*	VICTORIA WEST
FAVY*	VRYHEID
FAWD*	WOLMARANSTAD
FAWE*	WELGEVONDEN
FAWG*	WATTS LANDING
FAWK	WATERKLOOF (SAAF)
FAWO*	WILLOWMORE
FAWR*	WAVECREST
FAWS*	WESSELBRON
FAWT*	WINTERVELDT MINE
FAWV*	WHITE RIVER
FAYP	YSTERPLAAT (SAAF)
FAZC*	ZULULAND ANTHRACITE COLLERY
FAZG*	SWARTBERG
FAZQ*	STAR
FAZR*	ZEERUST
FAZU*	ZUNEY

GEN 2.5 LIST OF RADIO NAVIGATION AIDS

ID	STATION NAME	FACILITY	PURPOSE (see Note)
ABV	ALEXANDER BAY	DME	AE
ABV	ALEXANDER BAY	VOR	AE
AGV	AGGENEYS	DME	E
AGV	AGGENEYS	VOR	E
BLV	BRAM FISCHER INTERNATIONAL	DME	А
BLV	BRAM FISCHER INTERNATIONAL	VOR	A
BSI	EAST LONDON	ILS GP RWY 11	А
BSI	EAST LONDON	ILS LOC RWY 11	A
BSI	EAST LONDON	DME RWY 11	А
CDV	CALEDON	DME	E
CDV	CALEDON	DVOR	E
CSV	CERES	DME	E
CSV	CERES	DVOR	E
СТІ	CAPE TOWN INTERNATIONAL	ILS GP RWY 01	А
CTI	CAPE TOWN INTERNATIONAL	ILS LOC RWY 01	А
CTI	CAPE TOWN INTERNATIONAL	DME	А
CTV	CAPE TOWN INTERNATIONAL	DME	A
CTV	CAPE TOWN INTERNATIONAL	VOR	А
CZV	ZONDERWATER	DME	E
CZV	ZONDERWATER	VOR	E
DPV	WONDERBOOM	DVOR	AE
DPV	WONDERBOOM	DME	AE
ELI	EAST LONDON	ILS GP RWY 29	А
ELI	EAST LONDON	ILS LOC RWY 29	А
ELI	EAST LONDON	DME RWY 29	А
ELV	EAST LONDON	DME	А
ELV	EAST LONDON	VOR	А
ERV	ELLISRAS	DME	А
ERV	ELLISRAS	VOR	А
GAV	GRASMERE	VOR	E
GEI	GEORGE	ILS GP RWY 11	А
GEI	GEORGE	ILS LOC RWY 11	Α

ID	STATION NAME	FACILITY	PURPOSE (see Note)
GEI	GEORGE	DME	А
GGI	GEORGE	ILS GP RWY 29	A
GGI	GEORGE	ILS LOC RWY 29	A
GGI	GEORGE	DME	A
GRV	GEORGE	DME	AE
GRV	GEORGE	DVOR	AE
GWV	GREEFSWALD	VOR	E
GYV	GREYTOWN	DME	A
GYV	GREYTOWN	VOR	A
HGV	HEIDELBERG	VOR	E
HMV	HOFMEYER	DVOR	E
HSI	HOEDSPRUIT	ILS GP RWY 18	A
HSI	HOEDSPRUIT	ILS LOC RWY 18	A
HSV	HOEDSPRUIT (MIL)	DME	А
HSV	HOEDSPRUIT (MIL)	VOR	А
JAI	O R TAMBO INTERNATIONAL	ILS GP RWY 21L	A
JAI	O R TAMBO INTERNATIONAL	ILS LOC RWY 21L	A
JBI	O R TAMBO INTERNATIONAL	ILS GP RWY 21R	A
JBI	O R TAMBO INTERNATIONAL	ILS LOC RWY 21R	A
JNI	O R TAMBO INTERNATIONAL	ILS GP RWY 03R	A
JNI	O R TAMBO INTERNATIONAL	ILS LOC RWY 03R	A
JSI	O R TAMBO INTERNATIONAL	ILS GP RWY 03L	A
JSI	O R TAMBO INTERNATIONAL	ILS LOC RWY 03L	A
JSV	O R TAMBO INTERNATIONAL	DME	A
JSV	O R TAMBO INTERNATIONAL	DVOR	A
KSI	CAPE TOWN INTERNATIONAL	ILS GP RWY 19	A
KSI	CAPE TOWN INTERNATIONAL	ILS LOC RWY 19	A
KSI	CAPE TOWN INTERNATIONAL	DME	A
KYV	KIMBERLEY	DME	AE
KYV	KIMBERLEY	VOR	AE
LAI	LANSERIA	ILS LOC RWY 07	A
LAI	LANSERIA	DME	A
LIV	LANSERIA	DME	AE

ID	STATION NAME	FACILITY	PURPOSE (see Note)
LIV	LANSERIA	DVOR	AE
LTV	MAKHADO (MIL)	DME	А
LTV	MAKHADO (MIL)	VOR	А
LWI	LANGEBAANWEG (MIL)	ILS GP RWY 20L	А
LWI	LANGEBAANWEG (MIL)	ILS LOC RWY 20L	А
LWV	LANGEBAANWEG (MIL)	DME	А
LWV	LANGEBAANWEG (MIL)	VOR	А
LYV	LADYSMITH	DME	AE
LYV	LADYSMITH	DVOR	AE
MHV	MTHATHA	DME	А
MHV	МТНАТНА	DVOR	А
MMV	GEORGE DICK MONTSHIOA	DME	А
MMV	GEORGE DICK MONTSHIOA	VOR	А
NVV	NIEUWOUDTVILLE	DVOR	E
OBI	OVERBERG - TEST FLYING & DEVELOPING CENTRE MIL - LICENSED	ILS GP RWY 35	А
OBI	OVERBERG - TEST FLYING & DEVELOPING CENTRE MIL - UNLICENSED	ILS LOC RWY 35	А
OBV	OVERBERG (MIL)	DME	А
OBV	OVERBERG (MIL)	VOR	A
PDI	PORT ELIZABETH INTERNATIONAL	ILS GP RWY 26	A
PDI	PORT ELIZABETH INTERNATIONAL	ILS LOC RWY 26	А
PEI	PORT ELIZABETH INTERNATIONAL	ILS GP RWY 08	А
PEI	PORT ELIZABETH INTERNATIONAL	ILS LOC RWY 08	А
PEV	PORT ELIZABETH INTERNATIONAL	DME	AE
PEV	PORT ELIZABETH INTERNATIONAL	VOR	AE
PHV	PHALABORWA	VOR	AE
PJV	PORT ST JOHNS	DVOR	Е
PK	KRUGER MPUMALANGA INTERNATIONAL	NDB	А
PKI	KRUGER MPUMALANGA INTERNATIONAL	DME RWY 05	А
PKI	KRUGER MPUMALANGA INTERNATIONAL	ILS GP RWY 05	А
PKI	KRUGER MPUMALANGA INTERNATIONAL	ILS LOC RWY 05	А
PKV	KRUGER MPUMALANGA INTERNATIONAL	DVOR	AE
PMV	PIETERMARITZBURG	DME	AE
PMV	PIETERMARITZBURG	VOR	AE

ID	STATION NAME	FACILITY	PURPOSE (see Note)
PNV	PILANESBERG	DME	А
PNV	PILANESBERG	DVOR	А
PPI	POLOKWANE INTERNATIONAL	ILS LOC RWY 05	А
PPI	POLOKWANE INTERNATIONAL	ILS GP RWY 05	А
PPI	POLOKWANE INTERNATIONAL	DME	А
PPV	POLOKWANE INTERNATIONAL	DME	А
PPV	POLOKWANE INTERNATIONAL	VOR	А
PVV	PETRUSVILLE	VOR	E
RAV	RAND	DME	А
RAV	RAND	VOR	А
RBV	RICHARDS BAY	DME	AE
RBV	RICHARDS BAY	VOR	AE
SLV	SUTHERLAND	VOR	E
SSV	SISHEN	DME	E
SSV	SISHEN	VOR	Е
STV	STANDERTON	VOR	E
SVV	SOMERSVELD	VOR	А
TGI	KING SHAKA INTERNATIONAL	DME RWY 24	А
TGI	KING SHAKA INTERNATIONAL	ILS GP RWY 24	А
TGI	KING SHAKA INTERNATIONAL	ILS LOC RWY 24	А
TGV	KING SHAKA INTERNATIONAL	DME	А
TGV	KING SHAKA INTERNATIONAL	DVOR	AE
TNI	KING SHAKA INTERNATIONAL	DME RWY 06	А
TNI	KING SHAKA INTERNATIONAL	ILS GP RWY 06	А
TNI	KING SHAKA INTERNATIONAL	ILS LOC RWY 06	А
UL	ULUNDI	DME	А
UPV	UPINGTON	DME	AE
UPV	UPINGTON	VOR	AE
VWV	VICTORIA WEST	VOR	E
WIV	WITBANK	VOR	AE
WKI	WATERKLOOF AFB (MIL - UNLICENSED)	ILS LOC RWY 01	А
WKV	WATERKLOOF (MIL)	DME	А
WKV	WATERKLOOF (MIL)	VOR	А
WMV	WELKOM	DME	AE

ID	STATION NAME		PURPOSE (see Note)
WMV	WELKOM	VOR	AE
WRV	WARDEN	VOR	E

STATION NAME	FACILITY	ID	PURPOSE (see Note)
ALEXANDER BAY	DME	ABV	AE
ALEXANDER BAY	VOR	ABV	AE
AGGENEYS	DME	AGV	E
AGGENEYS	VOR	AGV	E
BRAM FISCHER INTERNATIONAL	DME	BLV	А
BRAM FISCHER INTERNATIONAL	VOR	BLV	А
CALEDON	DME	CDV	E
CALEDON	DVOR	CDV	E
CAPE TOWN INTERNATIONAL	ILS GP RWY 01	CTI	А
CAPE TOWN INTERNATIONAL	ILS LOC RWY 01	CTI	А
CAPE TOWN INTERNATIONAL	DME	CTI	А
CAPE TOWN INTERNATIONAL	DME	CTV	А
CAPE TOWN INTERNATIONAL	VOR	CTV	А
CAPE TOWN INTERNATIONAL	ILS GP RWY 19	KSI	А
CAPE TOWN INTERNATIONAL	ILS LOC RWY 19	KSI	А
CAPE TOWN INTERNATIONAL	DME	KSI	А
CERES	DME	CSV	E
CERES	DVOR	CSV	Е
EAST LONDON	ILS GP RWY 11	BSI	А
EAST LONDON	ILS LOC RWY 11	BSI	A
EAST LONDON	DME RWY 11	BSI	A
EAST LONDON	ILS GP RWY 29	ELI	А
EAST LONDON	ILS LOC RWY 29	ELI	A
EAST LONDON	DME RWY 29	ELI	A
EAST LONDON	DME	ELV	A
EAST LONDON	VOR	ELV	A
ELLISRAS	DME	ERV	А
ELLISRAS	VOR	ERV	A
GEORGE	ILS GP RWY 11	GEI	A
GEORGE	ILS LOC RWY 11	GEI	А
GEORGE	DME	GEI	А
GEORGE	ILS GP RWY 29	GGI	А
GEORGE	ILS LOC RWY 29	GGI	А
GEORGE	DME	GGI	A

STATION NAME	FACILITY	ID	PURPOSE (see Note)
GEORGE	DME	GRV	AE
GEORGE	DVOR	GRV	AE
GEORGE DICK MONTSHIOA	DME	MMV	A
GEORGE DICK MONTSHIOA	VOR	MMV	A
GRASMERE	VOR	GAV	E
GREEFSWALD	VOR	GWV	E .
GREYTOWN	DME	GYV	A
GREYTOWN	VOR	GYV	A
HEIDELBERG	VOR	HGV	E
HOEDSPRUIT	ILS GP RWY 18	HSI	А
HOEDSPRUIT	ILS LOC RWY 18	HSI	A
HOEDSPRUIT (MIL)	DME	HSV	A
HOEDSPRUIT (MIL)	VOR	HSV	А
HOFMEYER	DVOR	HMV	E
KIMBERLEY	DME	KYV	AE
KIMBERLEY	VOR	KYV	AE
KING SHAKA INTERNATIONAL	DME RWY 24	TGI	A
KING SHAKA INTERNATIONAL	ILS GP RWY 24	TGI	A
KING SHAKA INTERNATIONAL	ILS LOC RWY 24	TGI	A
KING SHAKA INTERNATIONAL	DME	TGV	A
KING SHAKA INTERNATIONAL	DVOR	TGV	AE
KING SHAKA INTERNATIONAL	DME RWY 06	TNI	A
KING SHAKA INTERNATIONAL	ILS GP RWY 06	TNI	A
KING SHAKA INTERNATIONAL	ILS LOC RWY 06	TNI	A
KRUGER MPUMALANGA INTERNATIONAL	NDB	PK	A
KRUGER MPUMALANGA INTERNATIONAL	DME RWY 05	PKI	A
KRUGER MPUMALANGA INTERNATIONAL	ILS GP RWY 05	PKI	А
KRUGER MPUMALANGA INTERNATIONAL	ILS LOC RWY 05	PKI	А
KRUGER MPUMALANGA INTERNATIONAL	DVOR	PKV	AE
LADYSMITH	DME	LYV	AE
LADYSMITH	DVOR	LYV	AE
LANGEBAANWEG (MIL)	ILS GP RWY 20L	LWI	A
LANGEBAANWEG (MIL)	ILS LOC RWY 20L	LWI	A
LANGEBAANWEG (MIL)	DME	LWV	A

STATION NAME	FACILITY	ID	PURPOSE (see Note)
LANGEBAANWEG (MIL)	VOR	LWV	А
LANSERIA	DME	LIV	Α
LANSERIA	DVOR	LIV	Α
LANSERIA	DME	LAI	Α
LANSERIA	ILS LOC RWY 07	LAI	Α
MAKHADO (MIL)	DME	LTV	A
MAKHADO (MIL)	VOR	LTV	Α
МТНАТНА	DME	MHV	A
МТНАТНА	DVOR	MHV	A
NIEUWOUDTVILLE	DVOR	NVV	E
O R TAMBO INTERNATIONAL	ILS GP RWY 21L	JAI	A
O R TAMBO INTERNATIONAL	ILS LOC RWY 21L	JAI	A
O R TAMBO INTERNATIONAL	ILS GP RWY 21R	JBI	A
O R TAMBO INTERNATIONAL	ILS LOC RWY 21R	JBI	A
O R TAMBO INTERNATIONAL	ILS GP RWY 03R	JNI	A
O R TAMBO INTERNATIONAL	ILS LOC RWY 03R	JNI	A
O R TAMBO INTERNATIONAL	ILS GP RWY 03L	JSI	A
O R TAMBO INTERNATIONAL	ILS LOC RWY 03L	JSI	Α
O R TAMBO INTERNATIONAL	DME	JSV	A
O R TAMBO INTERNATIONAL	DVOR	JSV	A
OVERBERG (MIL)	DME	OBV	A
OVERBERG (MIL)	VOR	OBV	A
OVERBERG - TEST FLYING & DEVELOPING CENTRE MIL - UNLICENSED	ILS GP RWY 35	ОВІ	А
OVERBERG - TEST FLYING & DEVELOPING CENTRE MIL - UNLICENSED	ILS LOC RWY 35	ОВІ	A
PETRUSVILLE	VOR	PVV	E
PHALABORWA	VOR	PHV	AE
PIETERMARITZBURG	DME	PMV	AE
PIETERMARITZBURG	VOR	PMV	AE
PILANESBERG	DME	PNV	Α
PILANESBERG	DVOR	PNV	А
PORT ELIZABETH INTERNATIONAL	ILS GP RWY 26	PDI	A
PORT ELIZABETH INTERNATIONAL	ILS LOC RWY 26	PDI	A
PORT ELIZABETH INTERNATIONAL	ILS GP RWY 08	PEI	А

STATION NAME	FACILITY	ID	PURPOSE (see Note)
PORT ELIZABETH INTERNATIONAL	ILS LOC RWY 08	PEI	А
PORT ELIZABETH INTERNATIONAL	DME	PEV	AE
PORT ELIZABETH INTERNATIONAL	VOR	PEV	AE
PORT ST JOHNS	DVOR	PJV	E
POLOKWANE INTERNATIONAL	ILS LOC RWY 05	PPI	А
POLOKWANE INTERNATIONAL	ILS GP RWY 05	PPI	А
POLOKWANE INTERNATIONAL	DME	PPI	А
POLOKWANE INTERNATIONAL	DME	PPV	А
POLOKWANE INTERNATIONAL	VOR	PPV	А
RAND	DME	RAV	А
RAND	VOR	RAV	А
RICHARDS BAY	DME	RBV	AE
RICHARDS BAY	VOR	RBV	AE
SISHEN	DME	SSV	E
SISHEN	VOR	SSV	E
SOMERSVELD	VOR	SVV	А
STANDERTON	VOR	STV	E
SUTHERLAND	VOR	SLV	E
ULUNDI	NDB	UL	А
UPINGTON	DME	UPV	AE
UPINGTON	VOR	UPV	AE
VICTORIA WEST	VOR	VWV	E
WARDEN	VOR	WRV	E
WATERKLOOF AFB (MIL - UNLICENSED)	ILS LOC RWY 01	WKI	А
WATERKLOOF (MIL)	DME	WKV	A
WATERKLOOF (MIL)	VOR	WKV	А
WELKOM	DME	WMV	AE
WELKOM	VOR	WMV	AE
WITBANK	VOR	WIV	AE
WONDERBOOM	DVOR	DPV	AE
WONDERBOOM	DME	DPV	AE
ZONDERWATER	DME	CZV	E
ZONDERWATER	VOR	CZV	E

A = Aerodrome

E = En-route

AE = Dual purpose

GEN 2.6 CONVERSIONS TABLES CONVERSION OF UNITS OF MEASUREMENT

CONVERSION OF UNITS OF MEASUREMENT								
	o KM 1.852KM		KM to NM FT to M M to F7 KM = 0.5399NM 1FT = 0.3048M 1M = 3.280		FT to M 1FT = 0.3048M		-	
NM	KM	KM	NM	FT	М	М	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	50	15.240	50	164.04	
3	5.556	3	1.62	100	30.480	100	328.08	
4	7.408	4	2.16	500	152.400	500	1640.42	
5	9.260	5	2.70	1000	304.800	1000	3280.84	
6	11.112	6	3.24	5000	1524.000	5000	16404.20	
7	12.964	7	3.78	10000	3048.000			
8	14.816	8	4.32					
9	16.668	9	4.86					
10	18.520	10	5.40					
50	92.600	50	27.00					
100	185.200	100	54.00					
500	926.000	500	269.98					

Decimal Minute	es to Seconds	Seconds to De	ecimal Minutes
Decimal Minutes	Seconds	Seconds	Decimal Minutes
0.1	6	1	0.0167
0.2	12	5	0.0833
0.3	18	10	0.167
0.4	24	15	0.25
0.5	30	20	0.333
0.6	36	25	0.417
0.7	42	30	0.5
0.8	48	35	0.583

Decimal Minutes to Seconds		Seconds to Decimal Minutes		
Decimal Minutes Seconds		Seconds	Decimal Minutes	
0.9	54	40	0.666	
1	60	45	0.75	
		50	0.833	
		55	0.916	

GEN 2.7 SUNRISE/ SUNSET TABLES

All times indicated are UTC.

	Bloemfontein							
Month	Date	Sunrise	Sunset	Month	Date	Sunrise	Sunset	
	01	0321	1717		02	0509	1529	
	08	0325	1718		09	0508	1532	
JAN	15	0330	1718	JUL	16	0507	1535	
	22	0336	1716		23	0504	1539	
	29	0343	1714		30	0500	1543	
	05	0349	1710		06	0455	1546	
FEB	12	0354	1705	AUG	13	0449	1550	
FEB	19	0359	1658	AUG	20	0442	1554	
	26	0405	1651		27	0436	1557	
	05	0409	1644	- SEP	03	0428	1601	
MAR	12	0413	1637		10	0420	1605	
IVIAK	19	0417	1629		17	0411	1608	
	26	0421	1619		24	0403	1612	
	02	0426	1612		01	0356	1616	
	09	0428	1605		08	0347	1619	
APR	16	0433	1557	ОСТ	15	0339	1624	
	23	0437	1549		22	0331	1628	
	30	0441	1544		29	0326	1633	
	07	0445	1537		05	0320	1638	
MAY	14	0450	1532	NOV	12	0315	1644	
IVIAT	21	0454	1529	NOV	19	0311	1650	
	28	0458	1526		26	0309	1655	
	04	0501	1524		03	0309	1700	
JUN	11	0504	1524		10	0310	1705	
JUN	18	0506	1525	DEC	17	0312	1710	
	25	0508	1527		24	0315	1714	
					31	0320	1716	

			Cape	Town			
Month	Date	Sunrise	Sunset	Month	Date	Sunrise	Sunset
	01	0339	1801		02	0552	1548
	80	0344	1801	1	09	0551	1551
JAN	15	0350	1800	JUL	16	0549	1555
	22	0357	1757	1	23	0545	1600
	29	0404	1755		30	0540	1604
	05	0311	1749		06	0535	1609
FEB	12	0418	1742	AUG	13	0528	1615
FEB	19	0425	1734	AUG	20	0520	1619
	26	0431	1727	1	27	0512	1624
	05	0437	1718		03	0503	1629
MAR	12	0442	1710	OFD	10	0453	1633
	19	0447	1701	SEP	17	0443	1638
	26	0452	1649	1	24	0434	1644
	02	0458	1640		01	0425	1648
	09	0503	1632	1	08	0416	1653
APR	16	0509	1623	ОСТ	15	0406	1659
	23	0514	1615	1	22	0357	1704
	30	0519	1608	1	29	0350	1710
	07	0525	1600		05	0343	1717
14427	14	0530	1554	NOV	12	0337	1724
MAY	21	0535	1550	NOV	19	0333	1731
	28	0539	1547	1	26	0330	1737
	04	0543	1544		03	0328	1743
ILINI	11	0547	1544	1	10	0328	1749
JUN	18	0550	1544	DEC	17	0330	1754
	25	0551	1545	1	24	0333	1758
			1	1	31	0338	1800

	Durban							
Month	Date	Sunrise	Sunset	Month	Date	Sunrise	Sunset	
	01	0259	1701		02	0452	1507	
	08	0303	1702	1	09	0452	1510	
JAN	15	0309	1701	JUL	16	0450	1514	
	22	0315	1659	1	23	0447	1518	
	29	0322	1657		30	0443	1522	
	05	0328	1652		06	0438	1526	
FEB	12	0333	1647	AUG	13	0432	1530	
FEB	19	0339	1640	AUG	20	0425	1534	
	26	0345	1633		27	0418	1537	
	05	0349	1626		03	0410	1542	
MAR	12	0353	1618	OED.	10	0401	1545	
WAR	19	0358	1610	- SEP	17	0352	1549	
	26	0402	1600		24	0344	1553	
	02	0407	1552		01	0336	1557	
	09	0410	1545	1	08	0328	1601	
APR	16	0415	1537	OCT	15	0319	1606	
	23	0419	1529		22	0311	1610	
	30	0424	1523		29	0305	1616	
	07	0428	1516		05	0249	1621	
MAY	14	0433	1511	NOV	12	0254	1627	
WAI	21	0437	1508	NOV	19	0250	1633	
	28	0441	1505		26	0248	1638	
	04	0444	1503		03	0247	1644	
JUN	11	0448	1503]	10	0248	1649	
JUN	18	0450	1503	DEC	17	0250	1654	
	25	0451	1505		24	0253	1658	
					31	0258	1700	

			Johann	nesburg			
Month	Date	Sunrise	Sunset	Month	Date	Sunrise	Sunset
	01	0320	1704		02	0456	1528
	80	0324	1705		09	0455	1531
JAN	15	0329	1705	JUL	16	0454	1534
	22	0335	1703		23	0451	1538
	29	0341	1701		30	0447	1541
	05	0346	1658		06	0443	1544
FEB	12	0351	1653	AUG	13	0438	1547
FEB	19	0355	1648	AUG	20	0432	1551
	26	0400	1642		27	0426	1553
MAR	05	0403	1635		03	0419	1556
	12	0407	1628	OFD	10	0411	1559
	19	0411	1621	SEP	17	0404	1602
	26	0413	1613		24	0356	1605
APR	02	0417	1608		01	0349	1607
	09	0420	1559		08	0342	1611
	16	0424	1552	ОСТ	15	0335	1615
	23	0427	1545		22	0327	1618
	30	0430	1540		29	0322	1622
	07	0434	1535		05	0317	1627
	14	0438	1530	NOV	12	0313	1632
MAY	21	0442	1528	NOV	19	0310	1637
	28	0445	1525	1	26	0308	1642
	04	0448	1523		03	0308	1647
ILINI	11	0451	1523	1	10	0309	1652
JUN	18	0453	1524	DEC	17	0311	1657
	25	0455	1526	1	24	0314	1704
		1			31	0319	1703

			Port El	izabeth			
Month	Date	Sunrise	Sunset	Month	Date	Sunrise	Sunset
	01	0311	1733		02	0524	1520
	08	0316	1733		09	0523	1523
JAN	15	0322	1732	JUL	16	0521	1527
	22	0329	1729		23	0517	1532
	29	0326	1727		30	0512	1536
	05	0343	1721		06	0507	1541
FEB	12	0350	1714	AUG	13	20 0452 27 0444	1547
FEB	19	0357	1706	AUG	20	0452	1551
	26	0403	1659		27	0444	1556
	05	0409	1650		03	0435	1601
MAR	12	0414	1642	SEP	10	0425	1605
	19	0419	1633	SEP	17	0415	1610
	26	0424	1621		24	0406	1616
	02	0430	1612		01	0357	1620
	09	0435	1604		08	0348	1625
APR	16	0441	1555	ОСТ	15	0338	1631
	23	0446	1547		22	0329	1636
	30	0451	1540		29	0322	1642
	07	0457	1532		05	0315	1649
MAY	14	0502	1526	NOV	12	0309	1656
IVIAT	21	0507	1522	INOV	19	0305	1703
	28	0511	1519		26	0302	1709
	04	0515	1516		03	0300	1715
JUN	11	0519	1516		10	0300	1721
JUN	18	0522	1516	DEC	17	0302	1726
	25	0523	1517		24	0305	1730
		•		1	31	0310	1732

GEN 3 SERVICES GEN 3.1 AERONAUTICAL INFORMATION SERVICES

1 Responsible service

1.1 The Aeronautical Information Service, which forms part of the Department Aviation Infrastructure of the South African Civil Aviation Authority, 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 para 2 below.

1.2 AIS Headquarters:

South African Civil Aviation Authority Aeronautical Information Services Private Bag x 73 Halfway House, 1685 Republic of South Africa

TEL: +2711 545 1000 Telefax: +2711 545 1465 AFS Address: FAHQYNYX Website: www.caa.co.za

1.3 International NOTAM Office (NOF)

International NOTAM Office A.T.N.S. Private Bag X01 Bonaero Park 1622 Republic Of South Africa

Aeronautical Telegraphic Address: FAJNYNYX

Flight Plans

TEL: +2711 928 6518 (international calls) 0860 359 669 (national call share number)

NOTAM

TEL: +2711 928 6592 E-mail: jsnotam@atns.co.za

Website: atns.co.za

2 Area of responsibility

The Aeronautical Information Services (AIS) is responsible for the collection and dissemination of information for the entire area which coincides with the Cape Town, Johannesburg and Johannesburg Oceanic Flight Information Regions (FIRs). The area excludes Lesotho and Swaziland as these states publish their own AIP and NOTAM.

3 Aeronautical publications

- 3.1 Aeronautical information is published in the form of an Integrated Aeronautical Information Package (IAIP), and consists of the following elements.
 - Aeronautical Information Publication (AIP) including amendment service;
 - Supplements to the AIP;
 - Notice to airmen (NOTAM) and pre-flight information bulletins (PIB);
 - Aeronautical Information Circular (AIC).
 - Checklists and list of valid NOTAM

AIP, AIP Amendments and AIP supplements shall be made available by most expeditious means.

3.2 Aeronautical Information Publication (AIP)

The publication of an AIP is intended primarily to satisfy international requirements for the exchange of aeronautical information of a lasting character and is essential to Air Navigation.

The AIP constitutes the basic information source for permanent information and long duration temporary changes.

The South African AIP is published in three parts GEN, ENR and AD.

The AIP purchase price is R750-00 (excluding postage), which includes the amendment service for the current year.

Each AIP shall not duplicate information within itself or from other sources.

3.3 AIP Amendment service (AIP AMDT)

Permanent changes to the AIP shall be published as AIP Amendments.

Amendments to AIP shall be issued every 3 months at the following predetermined intervals:-

15 January, 15 April, 15 July, 15 October

When an AIP amendment will not be published at the established interval, a NIL notification shall be originated and distributed by means of the Summary of NOTAM in force (NIF).

Each AIP AMDT shall be allocated a serial number, which shall be 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 1/96.

New or revised information contained in the AIP replacement pages will have an annotation (a thick vertical bar) next to the appropriate line. Should a page be reprinted because it was blank or backed a page containing changes, but does not carry any changes in respect to the previous edition, it shall not contain any highlighting symbols (vertical bar).

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.

The AIP amendment service will cost R540-00 per year.

3.4 AIP Supplement Service (AIP SUP)

The purpose of the AIP SUP is to bring to the attention of the user any temporary changes of long duration (three months or longer) and/or information of operational significance containing extensive text or graphics, which affect one or more parts of the AIP.

Operationally significant changes shall be published under the AIRAC procedure (refer to paragraph 4).

AIP SUP shall be numbered consecutively based on a calendar year.

The period of validity will normally be given in the AIP SUP itself.

Whenever an AIP SUP is issued to replace a NOTAM, a reference to the serial number of the relevant NOTAM shall be included.

AIP SUP can be cancelled either by an AIP AMDT, AIP SUP or by NOTAM.

A checklist of valid AIP SUP shall be issued at intervals of not more than one month. Such information shall be issued through the monthly summary of NOTAM in force (NIF).

3.5 AIRAC AIP Supplement (AIRAC AIP SUP)

The purpose of an AIP SUP is to bring to the attention of the user any temporary changes of long duration (three months or longer) and/or information of operational significance containing extensive text or graphics, which affect one or more parts of the AIP. Operationally significant changes shall be published in accordance with AIRAC procedures and shall be clearly identified by the acronym - AIRAC.

The AIRAC AIP SUP shall be published at least 56 days in advance of the effective date with the objective of reaching recipients at least 28 days in advance of the effective date.

Effective dates will be published in accordance with the predetermined internationally agreed schedule of effective dates based on an interval of 28 days.

Information notified by means of the AIRAC procedure shall not be changed for at least 28 days after the indicated effective date, unless the circumstance notified is of a temporary nature and would not persist for the full period.

When information has not been submitted for publication at the AIRAC date a NIL notification shall be originated and distributed by the monthly printed Plain Language Summary of NIF

3.6 Notice to airmen (NOTAM)

A NOTAM shall be originated and issued concerning the following information:

A NOTAM is a notice distributed by means of the Aeronautical Fixed Service (AFS) containing information concerning the establishment, withdrawal and significant changes in operational capability of radio navigation and air-ground communication services, the timely knowledge of which is essential to personnel concerned with flight operations.

A NOTAM shall be originated and issued promptly whenever the information to be disseminated 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 or graphics.

NOTAM are originated and issued for South Africa for the entire area which coincides with the Cape Town, Johannesburg and Johannesburg Oceanic Flight Information Regions (FIRs). The area excludes, Lesotho and Swaziland as these States publish NOTAM.

NOTAM are distributed in six series identified by A, B, C, D, E and F:

Each international NOTAM office shall be connected, through the AFS, to the following points within the territory for which it provides service:

- a) area control centres and flight information centres;
- b) aerodromes/heliports at which an information service is established in accordance with Chapter 8.

Series A: NOTAM containing information of concern to long or medium-range flights, and given selected international distribution.

Series B: NOTAM containing full information on all aerodromes, facilities and procedures available for use in international civil aviation and given international distribution to adjacent States only.

Series C: NOTAM containing information of concern to aircraft other than those engaged in international civil aviation and given national distribution only.

Series D: NOTAM containing information of concern for military airports only and given selected international distribution.

Series E: NOTAM containing information of concern for heliports only and given international distribution to adjacent States only.

Series F: NOTAM containing information of an administrative nature (e.g. Hand amendments, Publications, Trigger NOTAM); and given selected international distribution.

When an AIP AMDT or an AIP SUP is published in accordance with AIRAC procedures, a TRIGGER NOTAM shall be originated giving a brief description of the contents, the effective date, and the reference number to the AIP AMDT or AIP SUP.

The basic purpose of a NOTAM is the dissemination of information in advance of the event to which it relates, except in the case of unserviceability which cannot be foreseen.

A NOTAM checklist shall be issued over the AFS, for each month on the first day of the following month, containing a numerical list of all NOTAM currently in force and referring to the latest AIP AMDT, AIP SUP and AIC issued.

Each NOTAM shall be transmitted as a single telecommunication message.

A NOTAM containing permanent or temporary information of long duration shall carry appropriate AIP or AIP Supplement references.

A monthly Checklist of Aeronautical Information includes a reference of the latest AIP AMDT, checklist of AIP SUP and AIC issued, shall be published on the Civil Aviation Authority website at www.caa.co.za

Pre-flight Information Bulletins (PIB), which contain recapitulation of current NOTAM and other information of urgent character for the operator/flight crews, are available from the Aeronautical Management Services Centre. The extent of the information contained in the PIB is indicated under paragraph 5 of this sub-section.

3.7 Aeronautical Information Circular (AIC)

An AIC is a notice containing information that does not qualify for the origination of a NOTAM or for inclusion into the AIP, but which relates to flight safety, air navigation, technical, administrative or legislative matters.

An AIC shall be issued whenever it is necessary to promulgate the following:

- A 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.
- Information or notification of an explanatory or advisory nature concerning technical, legislative or administrative matters.

AIC's are classified into the following subjects - General, Operation of Aircraft, Personnel Licensing, Air Navigation Services, Aerodromes and Airworthiness.

Serial numbers will be allocated which shall be consecutive and based on the calendar year. E.g. 001/2014, 002/2014 etc.

Series Subject
A - General
B - Operation of Aircraft
C - Personnel Licensing
D - Air Navigation Services
E - Aerodromes
F - Airworthiness

Further sub-divisions shall also be used e.g.

Series B - Operation of Aircraft	General
Series B - Operation of Aircraft	Safety
Series B - Operation of Aircraft	Regulation
Series B - Operation of Aircraft	Accidents and Incidents etc

The date of issue will appear on each AIC.

A check list of AIC (AIC 10.2) currently in force shall be available from the CAA website at www.caa.co.za under Aeronautical Information.

4 AIRAC System

- 4.1 In order to control and regulate the operationally significant changes requiring amendments to charts, route manuals e.t.c., 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 SUP.
- 4.2 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 AIP AMDT or AIRAC AIP SUP that will become effective on that date. Trigger NOTAM will remain in force as a reminder in the PIB until the new checklist/summary 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.

4.3 Schedule of AIRAC effective dates

2018	2019	2020	2021	2022	2023
04 January	03 January	02 January	28 January	27 January	26 January
01 February	31 January	30 January	25 February	24 February	23 February
01 March	28 February	27 February	25 March	24 March	23 March
29 March	28 March	26 March	22 April	21 April	20 April
26 April	25 April	23 April	20 May	19 May	18 May
24 May	23 May	21 May	17 June	16 June	15 June
21 June	20 June	18 June	15 July	14 July	13 July
19 July	18 July	16 July	12 August	11 August	10 August
16 August	15 August	13 August	09 September	08 September	07 September
13 September	12 September	10 September	07 October	06 October	05 October
11 October	10 October	08 October	04 November	03 November	02 November
08 November	07 November	05 November	02 December	01 December	30 November
06 December	05 December	03 December	30 December	29 December	28 December
-	-	31 December	-	-	-

5 Pre-Flight Information

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.

Additional current information relating to the aerodrome of departure shall be provided concerning the following:

Failure, irregular operation and changes in the operational status of radio navigation services, VHF aeromobile channels, RVR observing system and secondary power supply.

6 Pre-Flight Information Service at aerodromes/heliports.

Pre-flight information service is available through one of the following means:

The AIM Service Centre

Hours of service: MON-SUN 24HR

Contact details: +2711 928 6518 (international calls)

0860 359 669 (national call share number)

File2Fly Internet self-briefing service Hours of Service: MON-SUN 24HR Contact details: https://file2fly.atns.co.za

AIRPORT	COVERAGE
O R Tambo International Airport.	Republic of South Africa, Botswana, Lesotho, Swaziland, Mozambique, Mauritius, Zambia, Malawi, Namibia, Algeria, Ghana, Tunisia, Belgium, Germany, Finland, United Kingdom, Netherlands, Sweden, Congo, Madagascar, Cameroon, Gabon, Central African Republic, Equatorial Guinea, Angola, Seychelles, Zimbabwe, Democratic Republic of Congo, Morocco, Senegal, Burkina Faso, Cote D'ivoire, Niger, Mali, Guinea-Bissau, Mauritania, Cape Verde, Ethiopia, Burundi, Somalia, Egypt, Eritrea, Kenya, Libya, Sudan, United Republic of Tanzania, Uganda, United States, Spain, Canary Islands, Gibraltar, France, Greece, Italy, Albania, Israel, Malta, Austria, Switzerland, Republic of Moldova, Yugoslav Republic of Macedonia, Honduras, Gautemala, Nicaragua, Costa Rica, El Salvador, Afghanis tan, Bahrain, Saudi Arabia, Iran, Jordan, Kuwait, Lebanon, United Arab Emirates, Oman, Pakistan, Iraq, Syrian Arab Republic, China, Japan, Argentina, Brazil, Sri Lanka, India, Hong Kong, Maldives, Malaysia, Singapore, Australia, Macao, Vietnam, Portugal, Denmark, Nigeria, Poland, Russia.

Daily NOTAM Summaries and Pre-flight Information Bulletins (PIB) are available from the AIM Service Centre.

A pre-flight information bulletin and NOTAM Summaries can be distributed by e-mail, or AFTN.

Post Flight Information Form, see (AIC 004/2018), for post-flight annotation by flight crews of information concerning the state, operation and reliability of air navigation facilities, are available on the ATNS website, www.atns.co.za, under the Post Flight Report on the AIM sub-menu.

GEN 3.2-1 15 JUL 15

GEN 3.2 AERONAUTICAL CHARTS

Responsible service(s)

- 1.1 The Civil Aviation Authority of South Africa provides a wide range of aeronautical charts for use by all types of civil aviation. The Aeronautical Information Service produces the charts which are part of the AIP.
- 1.2 The World aeronautical Chart (WAC) series ICAO 1: 1000 000 and ICAO 1:500 000 are compiled by the Department: Rural development and Land Reform, Chief Directorate: Nationale Geo-spatial Information.
- 1.3 Charts, suitable for pre-flight planning and briefing. selected from those listed In the ICAO Aeronautical Chart Catalogue (DOC 7101). are available for reference at aerodrome AIS units. (Their addresses can be found under para. 3 below.) The charts are produced in accordance with the provisions contained in ICAO Annex 4 -Aeronautical Charts. Differences to these provisions are detailed in subsection GEN 1.7.

2 Maintenance of charts

- 2.1 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 paragraph 7 of this subsection. Information concerning the planning for or issuance of new maps and charts is notified by Aeronautical Information Circular.
- 2.2 If incorrect information detected on published charts is of operational significance, it is corrected by NOTAM.

3 Purchase arrangements

- 3.1 The following charts are available either flat or folded to ICAO specifications, from:
 - a) Department: Rural development and Land Reform Chief Directorate: Nationale Geo-spatial Information Private Bag X10 Mowbray 7705
 - b) The Surveyor-General Private Bag X20634 Bloemfontein 9300
 - c) The Surveyor-General PO Box 396 Pietermaritzburg 3200

I

Civil Aviation Authority AMDT 3/15

Note: Only a limited number of local 1:500 000 and 1:1 000 000 aeronautical charts are available from the offices of the Surveyor-General.

- 1) World Aeronautical Chart ICAO 1:1 000 000
- 2) SA Topo 1:500 000 (Aeronautical)
- 3.2 The following series of aeronautical charts are produced
 - a) World Aeronautical Chart ICAO 1:1 000 000 (Mandatory)
 - b) Aeronautical Chart ICAO: 1:500 000 (Non-mandatory)
 - c) Aerodrome/Heliport Chart ICAO (Mandatory)
 - d) Aerodrome Ground Movement Chart ICAO (Non-mandatory)
 - e) Aircraft Parking/Docking Chart -ICAO (Non-mandatory)
 - f) Standard Departure Chart -Instrument (SID) ICAO (Conditionally required)
 - g) Standard Arrival Chart Instrument (STAR) -ICAO (Conditionally required)
 - h) Instrument Approach Chart -ICAO (for each runway and procedure type) (Mandatory)
 - i) Precision Approach Terrain Chart (PATC) ICAO (Mandatory)
 - j) Aerodrome Obstacle Chart ICAO Type A (Operating Limitations) (Mandatory)
 - k) Radar Minimum Altitude Chart (ATC Surveillance Minimum Chart) ICAO
- 3.3 General description
- a) World Aeronautical Chart -ICAO 1:1 000 000. This series is constructed on Lambert conical orthomorphic projection. 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, significant 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) Aeronautical chart ICAO 1: 500 000: This series is constructed on Lambert conical orthomorphic projection and the aeronautical data consist of major international aerodromes, selected radio navigation aids, lattices of long-range electronic aids to navigation, FIR, CTA, CTR, reporting points, etc. The chart is designed to provide a means of maintaining a continuous flight record of the aircraft position.
- 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:
 - from the aircraft stand to the runway; and;
 - from the runway to the aircraft stand;
 and helicopter movement:
 - from the helicopter stand to the touchdown and lift-off area and to the final approach and take-off area;
 - from the final approach and take-off area to the touchdown and lift-off area and to the helicopter stand;
 - along helicopter ground and air taxiways; and

GEN 3.2-3 AIP South Africa

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.
- 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 includes the aerodrome of departure, aerodrome(s) which 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.
- g) 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.
- h) 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 includes 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.
- Precision Approach Terrain Chart ICAO. This chart provides detailed terrain profile information within a defined portion of the final approach so as to enable the aircraft operating agencies to assess the effects of the terrain on decision height determination by use of radio altimeters.

Civil Aviation Authority AMDT 2/17

- j) Aerodrome Obstacle Chart ICAO Type A (Operating Limitations). This chart is produced for all aerodromes used by civil aviation, and provides information on significant obstacles in the take-off flight path areas. It is shown in both plan and profile view. This obstacle information provides data necessary to enable the operator to comply with the operating limitations of Annex 6, Parts I and II, Chapter 5.
- k) Radar Minimum Altitude Chart (ATC Surveillance Minimum Chart) ICAO. This supplementary chart provides information which enables the flight crew to monitor and cross-check altitudes assigned by a controller using an ATS surveillance system.
- 3.4 The following series of charts are not published/produced: These charts are either not required, not implemented or are available from commercial suppliers.
- a) Aeronautical Navigation Chart ICAO Small Scale
- b) Plotting Chart ICAO
- c) Aerodrome Obstacle Chart ICAO Type B
- d) Aerodrome Terrain and Obstacle Chart ICAO Electronic
- e) Area Chart ICAO
- f) Enroute Chart ICAO
- g) Visual Approach Chart ICAO
- h) Electronic Aeronautical Chart Display ICAO Charts

4 List of aeronautical charts available

4.1 The aeronautical charts available are listed in the tables which follow at 5.

5 Index to the World Aeronautical Chart (WAC) - ICAO 1: 1000

Title of Series	Scale	Name and	or number		Date Y/M/D	Source Date
World Aeronautical Chart ICAO (WAC)	1:1 000 000	Bloemfontein Bulawayo Calvinia Cape Town Durban Inhambane Johannesburg Kalahari Keetmanshoop Livingstone Maputo Ondangwa Port Elizabeth Tsumeb Vryburg Windhoek	(3397) (3275) (3396) (3422) (3398) (3276) (3300) (3274) (3302) (3177) (3299) (3179) (3421) (3421) (3478) (3301) (3273)	7th Ed 4th Ed 6th Ed 8th Ed 8th Ed 4th Ed 7th Ed 3rd Ed 4th Ed 5th Ed 5th Ed 6th Ed 4th Ed 6th Ed 4th Ed 4th Ed 4th Ed 4th Ed 4th Ed	OCT 17 DEC 16 DEC 16 DEC 16 OCT 17 DEC 12 OCT 17 NOV 16 MAY 14 MAY 14 DEC 16 MAY 14 OCT 17 MAY 14	2006 2006 2006 2006 2006 2000 2006 1998 2002 2009 2006 2009 2009 2006 2009 2009
SA Topographical Aeronautical Edition	1:500 000	Alexander Bay Alldays Beaufort West Bloemfontein Calvinia Cape Town Gobabis Grootfontein Johannesburg Katima Mulilo Keetmanshoop Kimberley Kroonstad Leonardville Luderitz Nelspruit Ondangwa Opuwo Otjiwarongo Oudtshoorn Musina Phalaborwa Polokwane Port Elizabeth Prieska Queenstown Rehoboth Rundu Springbok Ulundi Upington Vryburg Windhoek	(2714) (2126) (3122) (2924) (3117) (3317) (2118) (1918) (2526) (1722) (2518) (2722) (2726) (2318) (2514) (2530) (1714) (1711) (1914) (3320) (2130) (2130) (2326) (3324) (2920) (3126) (3126) (2314) (1718) (2916) (2730) (2730) (2730) (2730) (2718) (2522)	5th Ed 3rd Ed 4th Ed 3rd Ed 2nd Ed 4th Ed 1st Ed 1st Ed 1st Ed 3rd Ed 2nd Ed 3rd Ed 2nd Ed 3rd Ed 2nd Ed 3rd Ed 2nd Ed 3rd Ed 1st Ed 4th Ed 1st Ed 1st Ed 2nd Ed 3rd Ed 2nd Ed 3rd Ed 2nd Ed 3rd Ed 4th Ed 3rd Ed 3rd Ed 3rd Ed 4th Ed 3rd Ed 3rd Ed 4th Ed 3rd Ed 3rd Ed 1st Ed 3rd Ed	DEC 15 MAR 18 DEC 15 DEC 15 APR 18 MAR 18 Namib FEB 00 Namib May 96 MAR 18 RSA OCT 95 DEC 15 JUN 16 AUG 16 Namib FEB 00 Namib JAN 03 MAR 18 JUN 96 FEB 00 FEB 00 DEC 15 MAR 18 MAR 18 JUN 16 OCT 15 JUN 16 AUG 16 OCT 98 OCT 98 OCT 96 JUN 16 AUG 16 DEC 15 DEC 15 DEC 15 OCT 99	2009 2001 2005 2004 2004 2000 2014 1985 1985 2015 1982 2009 2002 1983 1978 2010 1981 1986 2007 1998 2008 2001 1998 2005 1998 2005 1998 2005 1997 1997 1997 1997 1997 1997 1997 199

Title of Series	Scale		Date Y/M/D	Source Date	
Instrument Approach and landing Chart		Alexander Bay Aerodrome Chart VOR-A RWY 01 VOR-B RWY 19	-AD-01 -VOR-01 -VOR-02	07/03/15 07/03/15 07/03/15	
		Bethlehem Aerodrome Chart	-AD-01	07/06/07	
		Bloemfontein (Bram Fischer INTL) Aerodrome Chart Aircraft parking/Docking chart Hot Spot VOR RWY 02 VOR RWY 20 Radar Terrain Clearance Chart UTONU 1A STAR 02 Data tabulation OKTIG 1B SID 02 Data tabulation RNAV (GNSS) RWY 02 Data tabulation RNAV (GNSS) RWY 20 Data tabulation RNAV (GNSS) RWY 20 Data tabulation	-AD-01 -AD-02 -AD-03 -VOR-01 -VOR-02 -RAD-01 -ARR-01 -ARR-01 -DEP-01 -DEP-01A -RNAV-01 -RNAV-01 -RNAV-02 -RNAV-02	18/11/08 14/11/13 17/01/05 14/12/11 14/12/11 14/04/03 17/03/30 17/03/30 17/03/30 17/03/30 17/03/30 17/03/30 17/03/30 17/03/30 17/03/30	
		Bhisho Aerodrome Chart	-AD-01	18/12/06	
		Cape Town INTL Aerodrome Chart Ground Movement Chart Aircraft Parking/Docking Chart Aircraft Parking/Docking Chart Restricted Visibility Chart Hot Spot Helicopters ARR/DEP Zone Chart KODES 1A SID 01 IMSOM 1A SID 01 TETAN 1A SID 19 TETAN 1B SID 19 IMSOM 1B SID 19 IMSOM 1B SID 19 OKTED 1B SID 19 OKTED 1C SID 19 ERDAS 1A STAR 01 GETEN 1A STAR 01 ASPIK 1A STAR 01 ERDAS 1B STAR 19 GSTEN 1B STAR 19 ASPIK 1B STAR 19 EVUKI 1B STAR 19	-AD-01 -AD-02 -AD-03 -AD-05 -AD-06 -AD-07 -DEP-02 -DEP-03 -DEP-06 -DEP-08 -DEP-08 -DEP-09 -DEP-10 -ARR-01 -ARR-01 -ARR-02 -ARR-04 -ARR-07 -ARR-08 -ARR-09	19/06/20 17/11/09 16/12/08 12/11/15 11/11/17 14/02/06 12/03/08 19/01/03 07/05/10 19/01/03 07/05/10 19/01/03 19/01/03 19/01/03 19/01/03 19/01/03 19/01/03 07/05/10 19/01/03 07/05/10	

Title of Series	Scale			Date Y/M/D	Source Date
Instrument Approach and landing Chart		ILS Z RWY 19 VOR Z RWY 01 VOR RWY 19 VOR Y RWY 01 Radar Terrain Clearance Chart Precision APCH Terrain Chart RWY 01 Precision APCH Terrain Chart RWY 19 AD OBST Type A AD OBST Type A ANAV (RNP) Z RWY 01 Data tabulation RNAV (RNP) Y RWY 01 Data tabulation RNAV (RNP) Z RWY 19 Data tabulation RNAV (RNP) Z RWY 34 Data tabulation RNAV (RNP) Z RWY 34 Data tabulation RNAV (GNSS) RWY 01 Data tabulation RNAV (GNSS) RWY 01 Data tabulation RNAV (GNSS) RWY 19 Data tabulation RNAV (GNSS) RWY 19 Data tabulation	-ILS-02 -VOR-01 -VOR-02 -VOR-03 -RAD-01 -PATC-01 -PATC-02 -OBST Type A-01 -OBST Type A-02 -RNAV-01 -RNAV-01 -RNAV-02 -RNAV-02A -RNAV-03 -RNAV-03 -RNAV-04 -RNAV-04 -RNAV-05 -RNAV-056 -RNAV-06 -RNAV-06	07/05/10 19/01/03 07/05/10 07/05/10 07/05/10 13/10/17 13/10/17 13/10/17 13/10/17 13/10/17 19/05/23 17/10/12 19/05/23 17/10/12 19/05/23 17/10/12 19/05/23 17/11/09 19/05/23 17/11/09 19/05/23 17/11/09 19/05/23 18/05/24 18/02/01	
		East London Aerodrome Chart Restricted Visibility Chart ILS Z RWY 11 ILS RWY 29 VOR RWY 11 VOR Z RWY 29 VOR Y RWY 29 VOR Y RWY 29 Radar Terrain Clearance Chart RNAV (GNSS) RWY 11 Data tabulation RNAV (GNSS) RWY 29 Data tabulation	-AD-01 -AD-02 -ILS-01 -ILS-03 -VOR-01 -VOR-02 -VOR-03 -RAD-01 -RNAV-01 -RNAV-014 -RNAV-02 -RNAV-02	18/10/11 16/12/08 08/07/03 08/07/03 08/07/03 08/07/03 08/07/03 07/07/05 18/10/11 17/07/20 17/07/20 17/07/20	
		Fort Beaufort Aerodrome Chart RNAV (GNSS) RWY 11 Data tabulation RNAV (GNSS) RWY 29 Data tabulation Graaff-Reinet Aerodrome Chart RNAV (GNSS) RWY 04 Data tabulation	-AD-01 -RNAV-01 -RNAV-01A -RNAV-02 -RNAV-02A -AD-01 -RNAV-01 -RNAV-01A	18/10/11 18/03/01 18/03/01 18/03/01 18/03/01 21/08/12 21/02/25 21/02/25	
		George Aerodrome Chart Restricted visibility chart Hot Spot XALIN 1B RNAV (GNSS) RWY 11 STAR Data tabulation AXEMU 1A RNAV (GNSS) RWY 11 STAR Data tabulation GABGO 1A RNAV (GNSS) RWY 11 STAR Data tabulation GABGO 1B RNAV (GNSS) RWY 11 STAR Data tabulation GABGO 1B RNAV (GNSS) RWY 11 STAR Data tabulation	-AD-01 -AD-02 -AD-03 -ARR-02 -ARR-02A -ARR-03 -ARR-03A -ARR-04 -ARR-04A -ARR-05 -ARR-05	18/10/11 18/05/24 18/05/24 18/05/24 18/05/24 18/05/24 18/05/24 18/05/24 18/05/24 18/05/24 18/05/24	

Title of Series	Scale			Date Y/M/D	Source Date
Instrument Approach and landing Chart		ILS RWY 11 ILS Z RWY 29 VOR RWY 11 VOR RWY 29 Radar Minimum Altitude Chart RNAV (GNSS) RWY 11 Data tabulation RNAV (GNSS) RWY 29 Data tabulation Precision APCH Terrain Chart RWY 06 Precision APCH Terrain Chart RWY 24 AD OBST Type A	-ILS-01 -ILS-02 -VOR-01 -VOR-02 -RAD-01 -RNAV-01 -RNAV-014 -RNAV-02 -RNAV-02A -PATC-01 -PATC-02 -OBST Type A-01	16/05/26 16/11/10 14/05/01 14/05/01 13/01/10 18/02/01 18/03/29 18/03/29 18/03/29 16/11/10 16/11/10	
		George Dick Montshioa Aerodrome Chart VOR A RWY 04	-AD-01 -VOR-01	19/07/18 19/06/20	
		Grand Central Aerodrome Chart Restricted visibility Chart	-AD-01 -AD-02	19/07/18 10/04/08	
		Greytown Aerodrome Chart VOR RWY 24 RNAV (GNSS) RWY 24 Data tabulation	-AD-01 -VOR-01 -RNAV-01 -RNAV-01A	21/08/12 19/03/28 19/05/23 19/05/23	
		Hluhluwe Aerodrome Chart	-AD-01	04/07/08	
		Hoedspruit Aerodrome Chart Radar Terrain Clearance Chart	-AD-01 -RAD-01	04/07/08 06/08/03	
		Johannesburg (O R Tambo INTL) Aerodrome Chart Ground movement Aircraft Parking/Docking Chart Aerodrome Parking and Docking Chart Aircraft Parking/Docking Chart Aircraft Parking/Docking Chart Aircraft Parking/Docking Chart Ground Movement Chart - A380 Hot spot chart EGMEN 2A SID 03L APDAK 3A RWY 03L SID VASUR 3A SID 03L/R RAGUL 3A RWY 03L/R SID OVALA 1A RWY 03L/R SID NESAN 1A SID 03L/R GRASMERE 5B RWY 03L/R SID EXOBI IA SID 03L/R NORVA 2A RWY 03L/R SID EGMEN 1C SID 03L	-AD-01 -AD-02 -AD-03 -AD-04 -AD-05 -AD-06 -AD-07 -AD-08 -DEP-01 -DEP-02 -DEP-03 -DEP-04 -DEP-05 -DEP-06 -DEP-07 -DEP-08 -DEP-09 -DEP-09 -DEP-10	22/04/21 16/02/04 18/01/04 18/01/04 18/01/04 15/04/30 16/08/18 16/02/04 13/01/10 16/08/18 16/08/18 16/08/18 13/01/10 17/07/20 13/01/10 16/08/18	

Title of Series	Scale				Date Y/M/D	Source Date
nstrument		Data tabulation	-DEP-10A		13/01/10	
Approach		APDAK 1 B RNAV 03L SID	-DEP-11		14/08/21	
and		Data tabulation	-DEP-11A		13/01/10	
anding		EGMEN 2B SID 21R	-DEP-12		13/01/10	
Chart		APDAK 2B RWY 21R SID	-DEP-13		14/08/21	
		VASUR 3B SID 21L/R	-DEP-14		16/03/31	
		RAGUL 3B RWY 21L/R SID	-DEP-15		14/08/21	
		OVALA 1B RWY 21L/R SID	-DEP-16		14/08/21	
		GRASMERE 6C RWY 21R SID	-DEP-17		14/08/21	
		EXOSI 3B SID 21L/R	-DEP-18		13/01/10	
		HEIDELBERG 5D RWY 21L/R SID	-DEP-19		14/08/21	
		LANSERIA 1C SID 21R	-DEP-20		16/03/31	
		EGMEN 1D SID 21R	-DEP-21		13/01/10	
		Data tabulation	-DEP-21A		13/01/10	
		APDAK 1 D RNAV RWY 21R SID	-DEP-21A -DEP-22		14/08/21	
		Data tabulation	-DEP-22A		13/01/10	
		GEROX 1C RNAV RWY 21R SID	-DEP-23		14/08/21	
		Data tabulation	-DEP-23A		13/01/10	
		AVAGO 2A 03 STAR	-ARR-01		20/12/31	
		NIBEX 2A 03R STAR	-ARR-02		20/12/31	
		STANDERTON 6A 03R STAR	-ARR-03		20/12/31	
		OKPIT 4A 03R STAR	-ARR-04		20/12/31	
		WITBANK 4A 03R STAR	-ARR-05		20/12/31	
		AVILO 1A 03R STAR	-ARR-07		20/12/31	
		AVAGO 1C 03R STAR	-ARR-08		20/12/31	
		Data tabulation	-ARR-08A		13/01/10	
		NIBEX 1B RNAV RWY 03R STAR	-ARR-09		20/12/31	
		Data tabulation	-ARR-09A		13/01/10	
		STANDERTON 1C RNAV RWY 03R STAR	-ARR-10		20/12/31	
		Data tabulation	-ARR-10A		13/01/17	
		AVILO 1B RNAV RWY 03R STAR	-ARR-12		20/12/31	
		Data tabulation	-ARR-12A		13/10/10	
		AVAGO 2B STAR 21	-ARR-13		20/12/31	
		NIBEX 2C RWY 21L	-ARR-14		20/12/31	
		STANDERTON 5B STAR 21L	-ARR-15		20/12/31	
		OKPIT 4B STAR 21L	-ARR-16		20/12/31	
		WITBANK 3C STAR 21L	-ARR-17		20/12/31	
		AVAGO 1D STAR 21L	-ARR-18		20/12/31	
		Data tabulation	-ARR-18A		13/01/10	
		NIBEX 1D STAR 21L	-ARR-19		20/12/31	
		Data tabulation	-ARR-19A	l	13/01/10	1
		STANDERTON 1D STAR 21L	-ARR-20		20/12/31	
		Data tabulation	-ARR-20A	l	13/01/10	
		ILS Z RWY 03L	-ILS-01	l	13/01/10	1
		ILS Y RWY 03L	-ILS-02		16/08/18	
		ILS Z RWY 03R	-ILS-03	l	16/06/23	
		ILS X RWY 03R	-ILS-05	l	13/04/04	
		ILS W RWY 03R	-ILS-06		13/01/10	
		ILS Z RWY 21L	-ILS-07		16/03/31	
		ILS X RWY 21L	-ILS-09		13/01/10	
		ILS RWY 21R	-ILS-10	l	14/01/09	
		VOR Z RWY 21R	-VOR-01	l	14/03/06	1
		VOR Y RWY 21R	-VOR-01	l	14/05/01	
		Radar Minimum Altitude Chart	-RAD-01	l	20/10/08	1
		RNAV RWY 03R	-	l		
			-RNAV-01	l	20/12/31	
		Data tabulation	-RNAV-01A	l	14/01/09	
		RNAV RWY 21L	-RNAV-02	l	20/12/31	
		Data tabulation	-RNAV-02A		14/05/01	
		AD OBST Type A RWY 03L 21R	-OBST Type A-01		20/10/08	
		AD OBST Type A RWY 03R 21L	-OBST Type A-02	l	17/04/27	1

Title of Series Scal	е		Date Y/M/D	Source Date
Instrument Approach and landing	Precision APCH Terrain Chart RWY 03L Precision APCH Terrain Chart RWY 21R Precision APCH Terrain Chart RWY 03R Precision APCH Terrain Chart RWY 21L	-PATC-01 -PATC-02 -PATC-03 -PATC-04	17/01/05 17/01/05 17/01/05 17/01/05	
Chart	Kimberly Aerodrome Chart Restricted Visibility Chart Aircraft Parking/Docking Chart VOR RWY 02 VOR RWY 20 EVESI 1A STAR 02 Data tabulation IBKEL 1A STAR 02 Data tabulation IBKEL 1B STAR 20 Data tabulation UNRAG 1A SID 02 Data tabulation UNRAG 1A SID 02 Data tabulation OKPAG 1B SID 20 Data tabulation OKPAG 1B SID 20 Data tabulation RNAV (GNSS) RWY 02 Data tabulation RNAV (GNSS) RWY 20 Data tabulation	-AD-01 -AD-02 -AD-03 -VOR-01 -VOR-01 -ARR-01 -ARR-01A -ARR-02 -ARR-02 -ARR-03 -ARR-03 -DEP-01 -DEP-01A -DEP-02 -DEP-03 -DEP-03 -DEP-03 -DEP-03 -RNAV-01 -RNAV-01 -RNAV-02 -RNAV-02	21/02/25 12/11/15 18/01/04 13/12/12 13/12/12 17/05/25 17/05/25 20/08/13 20/08/13 20/08/13 17/05/25 17/05/25 20/08/13 20/08/13 20/08/13 20/08/13 20/08/13 20/08/13 20/08/13 21/06/22 17/06/22 17/06/22	
	King Shaka INTL Aerodrome Chart Aircraft Parking/Docking Chart AD OBST TYPE A ILS Z RWY 06 ILS Y RWY 06 LS Z RWY 24 ILS Y RWY 24 VOR Z RWY 06 VOR Z RWY 24 Radar Minimum Altitude Chart RWY 06 APMAT 1A Data tabulation RWY 06 DUNSA 1A Data tabulation RWY 06 ITMIL 1A Data tabulation RWY 06 ITMIL 1A Data tabulation RWY 24 APMAT 1B Data tabulation RWY 24 DUNSA 1B Data tabulation RWY 24 DUNSA 1B Data tabulation RWY 24 ITMIL 1C Data tabulation RWY 24 OKTAN 1A Data tabulation	-AD-01 -AD-02 -OBST Type A-01 -ILS-01 -ILS-02 -ILS-03 -ILS-04 -VOR-02 -RAD-01 -ARR-01 -ARR-01 -ARR-02 -ARR-02 -ARR-03 -ARR-03 -ARR-04 -ARR-04 -ARR-05 -ARR-05 -ARR-06 -ARR-06 -ARR-06 -ARR-07 -ARR-07 -ARR-08 -ARR-08 -DEP-01 -DEP-02	18/10/11 15/06/25 11/06/02 16/12/08 16/12/08 16/12/08 16/12/08 16/12/08 16/12/08 16/12/08 16/12/08 17/01/05 13/07/25 14/12/11 10/05/06 14/12/11 13/05/02 15/04/30 17/08/17 15/08/20 11/04/07 14/12/11 13/03/07 15/08/20 11/04/07 11/04/07	

Title of Series	Scale			Date Y/M/D	Source Date
Instrument Approach and Landing Chart		RWY 06 TUBIN 1A Data tabulation RWY 24 TUBIN 1B Data tabulation Greytown 1A Data tabulation Greytown 2B Data tabulation RNAV RWY 06 Data tabulation RNAV RWY 24 Data tabulation Precision APCH Terrain Chart RWY 06 Precision APCH Terrain Chart RWY 24	-DEP-03 -DEP-03A -DEP-04 -DEP-04A -DEP-05 -DEP-05A -DEP-06 -DEP-06A -RNAV-01 -RNAV-01A -RNAV-02 -RNAV-02A -PATC-01	14/12/11 11/04/07 14/12/11 11/04/07 14/12/11 11/04/07 14/12/11 11/04/07 17/08/17 10/11/18 17/08/17 15/04/30 14/12/11	
		Kleinsee Aerodrome Chart	-AD-01	04/07/08	
		Kruger Mpumalanga INTL Aerodrome Chart RAMP chart NDB RWY 05 NDB RWY 05 ILS Z RWY 05 ILS Z RWY 05 ILS X RWY 05 ILS X RWY 05 VOR/DME RWY 05 VOR/DME RWY 05 VOR/DME RWY 23 RNAV (GNSS) RWY 05 Data tabulation TILIR 1A RWY 05 Data tabulation	-AD-01 -AD-02 -NDB-01 -NDB-02 -ILS-01 -ILS-02 -ILS-03 -VOR-01 -VOR-02 -RNAV-01 -RNAV-014 -ARR-01 -ARR-01	20/12/31 04/07/08 18/07/19 18/07/19 20/04/23 20/04/23 18/07/19 18/07/19 18/07/19 20/10/08 20/10/08 21/05/20 21/05/20	
		Ladysmith Aerodrome Chart VOR RWY 11/29	-AD-01 -VOR-01	04/07/08 09/12/17	
		Langebaan CFS Aerodrome Chart Radar Terrain Clearance Chart	-AD-01 -RAD-01	04/07/08 06/08/03	
		Lanseria INTL Aerodrome chart Aicraft parking/Docking Chart Restricted Visibility Chart RNAV (GNSS) RWY 07 Data tabulation RNAV (RNP) RWY 25 Data tabulation VOR Z RWY 07 VOR Y RWY 07 ILS Z RWY 07 Data tabulation	-AD-01 -AD-02 -AD-03 -RNAV-01 -RNAV-01A -RNAV-02 -RNAV-02A -VOR-01 -VOR-02 -ILS-01	19/06/20 17/07/20 19/01/03 16/08/18 21/07/15 18/05/24 18/05/24 16/05/26 16/05/26 20/04/23 20/04/23	

Title of Series	Scale			Date Y/M/D	Source Date
Instrument Approach and Landing Chart		Makhado AFB Aerodrome Chart Radar Terrain Clearance Chart ILS RWY 10	-AD-01 -RAD-01 -ILS-01	04/07/08 06/08/03 17/10/12	
		Margate Aerodrome Chart RNAV (GNSS) RWY 05 Data tabulation RNAV (GNSS) RWY 23 Data tabulation	-AD-01 -RNAV-01 -RNAV-01A -RNAV-02 -RNAV-02A	18/10/11 16/12/08 16/12/08 16/12/08 16/12/08	
		Malelane Aerodrome Chart RNAV (GNSS) RWY 09 Data tabulation RNAV (GNSS) RWY 27 Data tabulation	-AD-01 -RNAV-01 -RNAV-01A -RNAV-02 -RNAV-02A	18/10/11 17/04/27 15/10/15 17/04/27 15/10/15	
		Mthatha Aerodrome Chart RNAV (GNSS) RWY 14 Data tabulation RNAV (GNSS) RWY 32 Data tabulation	-AD-01 -RNAV-01 -RNAV-01A -RNAV-02 -RNAV-02A	18/11/08 18/11/08 18/11/08 18/11/08 19/01/03	
		Nelspruit Aerodrome Chart RAMP	-AD-01 -AD-02	04/07/08 04/07/08	
		Newcastle Aerodrome Chart	-AD-01	08/12/18	
		Oudtshoorn Aerodrome Chart	-AD-01	07/10/25	
		Overberg Aerodrome Chart Radar Terrain Clearance Chart RNAV (GNSS) RWY 17 Data tabulation RNAV (GNSS) RWY 35 Data tabulation	-AD-01 -RAD-01 -RNAV-01 -RNAV-01A -RNAV-02 -RNAV-02A	04/07/08 06/08/03 18/05/24 18/03/29 18/05/24 18/03/29	

Title of Series	Scale			Date Y/M/D	Source Date
Instrument Approach and		Phalaborwa Aerodrome Chart Breakcloud VOR/NDB or VOR 19	-AD-01 -VOR-01	04/07/08 04/07/08	
Landing Chart		Pietermaritzburg Aerodrome Chart RNAV (GNSS) RWY 16 Data tabulation RNAV (GNSS) RWY 34 Data tabulation	-AD-01 -RNAV-01 -RNAV-01A -RNAV-02 -RNAV-02A	18/11/08 19/06/20 10/07/29 19/07/18 10/09/23	
		Piet Retief Aerodrome Chart	-AD-01	04/07/08	
		Pilanesberg Aerodrome Chart Breakcloud VOR/DME 05	-AD-01 -VOR-01	04/07/08 04/07/08	
		Plettenberg Bay Aerodrome Chart RNAV (GNSS) RWY 12 Data tabulation RNAV (GNSS) RWY 30 Data tabulation	-AD-01 -RNAV-01 -RNAV-01A -RNAV-02 -RNAV-02A	18/11/08 21/11/04 21/11/04 21/11/04 21/11/04	
		Polokwane INTL Aerodrome Chart Restricted Visibility Chart VOR RWY 05 ILS RWY 05 RNAV (GNSS) RWY 05 Data tabulation	-AD-01 -AD-02 -VOR-01 -ILS-01 -RNAV-01 -RNAV-01A	18/11/08 13/03/07 16/09/15 17/10/12 19/07/18 19/07/18	
		Pongola Aerodrome Chart	-AD-01	04/07/08	
		Port Elizabeth INTL Aerodrome Chart Aircraft parking/Docking Chart ILS RWY 08 ILS Z RWY 26 VOR Z RWY 26 VOR Z RWY 26 Radar Terrain Clearance Chart RNAV (GNSS) RWY 08 Data tabulation RNAV (GNSS) RWY 26 Data tabulation AD OBST Type A-01 RWY 08/26 Precision APCH Terrain Chart RWY 08 Precision APCH Terrain Chart RWY 26	-AD-01 -AD-02 -ILS-01 -ILS-02 -VOR-01 -VOR-02 -RAD-01 -RNAV-01 -RNAV-014 -RNAV-02 -RNAV-02A -OBST Type A-01 -PATC-01	18/11/08 15/09/17 17/09/14 17/09/14 18/12/06 16/01/07 13/04/04 15/09/17 15/09/17 15/09/17 15/09/17 18/06/21 18/06/21	
		Rand Aerodrome Chart Restricted Visibility Chart	-AD-01 -AD-02	18/10/11 10/01/14	

Title of Series	Scale			Date Y/M/D	Source Date
Instrument Approach and Landing Chart		Richards Bay Aerodrome Chart Parking Breakcloud VOR/DME 05 Breakcloud VOR 05 Breakcloud VOR/DME 23 Breakcloud VOR 23	-AD-01 -AD-02 -VOR-01 -VOR-02 -VOR-03 -VOR-04	04/07/08 04/07/08 04/07/08 04/07/08 04/07/08 04/07/08	
		Secunda Aerodrome Chart	-AD-01	18/11/08	
		Sishen Aerodrome Chart Aircraft parking/Docking chart XASMI/XATKU VISUAL DEP XATKU/XASMI VISUAL ARR RNAV (GNSS) RWY 17 Data tabulation	-AD-01 -AD-02 -VFR DEP-01 -VFR ARR-01 -RNAV-01 -RNAV-01A	21/08/12 14/05/01 19/07/18 19/07/18 17/09/14 17/09/14	
		Skukuza Aerodrome Chart RNAV (GNSS) RWY 17 Data tabulation RNAV (GNSS) RWY 35 Data tabulation	-AD-01 -RNAV-01 -RNAV-01A -RNAV-02 -RNAV-02A	18/12/06 18/12/06 18/12/06 18/12/06 18/12/06	
		St Francis field Aerodrome Chart RNAV (GNSS) RWY 10 Data tabulation RNAV (GNSS) RWY 28 Data tabulation	-AD-01 -RNAV-01 -RNAV-01A -RNAV-02 -RNAV-02A	18/12/06 18/09/13 18/09/13 18/09/13 18/09/13	
		Swartkop MIL Aerodrome Chart	-AD-01	15/03/07	
		Tutuka Aerodrome Chart	-AD-01	04/07/08	
		Tswalu Aerodrome Chart NEXUP 1 A SID RWY 18 Data tabulation NEXUP 1 B SID RWY 36 Data tabulation RNAV (GNSS) RWY 18 Data tabulation RNAV (GNSS) RWY 36 Data tabulation RNAV (GNSS) RWY 36 Data tabulation	-AD-01 -DEP-01 -DEP-01A -DEP-02 -DEP-02A -RNAV-01 -RNAV-014 -RNAV-02 -RNAV-02	19/01/03 15/09/17 15/09/17 15/09/17 15/09/17 18/10/11 15/09/17 15/09/17 15/09/17	
		Tzaneen Aerodrome Chart	-AD-01	04/07/08	
		Ulundi Aerodrome Chart	-AD-01	04/07/08	

Title of Series	Scale			Date Y/M/D	Source Date
Instrument Approach and Landing Chart		Upington Aerodrome Chart Restricted Visibility Chart Hot spot chart VOR RWY 35 RNAV (GNSS) RWY 35 Data tabulation	-AD-01 -AD-02 -AD-03 -VOR-01 -RNAV-01 -RNAV-01A	21/08/12 14/05/01 16/01/07 14/03/06 16/12/08 16/12/08	
		Venetia Mine Aerodrome Chart	-AD-01	04/07/08	
1 		Waterkloof AFB Aerodrome Chart RNAV (GNSS) RWY 01 Data tabulation RNAV (GNSS) RWY 19 Data tabulation	-AD-01 -RNAV-01 -RNAV-01A -RNAV-02 -RNAV-02A	05/01/20 17/10/12 17/09/14 17/09/14 17/10/12	
		Wonderboom Aerodrome Chart RNAV (GNSS) RWY 29 Data tabulation VOR RWY 29	-AD-01 -RNAV-01 -RNAV-01A -VOR-01	18/11/08 18/09/13 18/09/13 16/07/21	
		Witbank Aerodrome Chart Breakcloud VOR	-AD-01 -VOR-01	04/07/08 04/07/08	
		Ysterplaat MIL Aerodrome Chart	-AD-01	15/03/07	

World Aeronautical Charts

WORLD AERONAUTICAL CHART INDEX SOUTHERN AFRICA

6 Topographical charts

To supplement Aeronautical charts, a wide range of topographical charts is available from:

 a) The Government Printer Publications Section Private Bag X85 Pretoria 0001

 b) Department: Rural development and Land Reform Chief Directorate: Nationale Geo-spatial Information Private Bag x10 Mowbray 7705

c) The Surveyor-General Private Bag X20634 Bloemfontein 9300

d) The Surveyor-General P.O. Box 396 Pietermaritzburg 3200

7 Corrections to charts not contained in the AIP

Charts	Location	Corrections

GEN 3.3 AIR TRAFFIC SERVICES

1 Responsible service

Air Traffic Control in South Africa is regulated by the Civil Aviation Authority.

The majority of Air Traffic Control Services are provided by the Air Traffic and Navigational Services Company Ltd under authority of the Minister of Transport.

Regulating Authority:

Postal address:

Director of Civil Aviation Civil Aviation Authority

Private Bag X 73 HALFWAY HOUSE

1685

Republic of South Africa Telephone: (011) 545 1000 Telefax: (011) 545 1465 AFS Address: FAHQYAYX

Air Traffic Service Provider:

Postal Address:

Chief Executive Officer Air Traffic and Navigational Services Company Ltd

Private Bag x 15 Kempton Park 1620

Telephone: (011) 607 1383/1382

Telefax: (011) 607 1577

Telex:

AFS Address: FAATYNYX

2 Area of responsibility

Air traffic services as indicated in the following paragraphs are provided for the entire area which coincides with the Cape Town, Johannesburg and Johannesburg Oceanic Flight Information Regions.

3 Types of services

With the exception of military aerodromes and a limited number of small aerodromes, Air Traffic Services in the Republic of South Africa are provided by the Air Traffic and Navigational Services Company Ltd.

The airspace of the Republic of South Africa, including adjacent international waters, is comprised of Cape Town, Johannesburg and Johannesburg Oceanic Flight Information Regions.

Air Traffic Service is exercised:

- a) on airways on the main ATS route
- b) in terminal control areas, control areas and in control zones at controlled aerodromes equipped with approach and landing aids.
- c) in aerodrome traffic zones at other aerodromes with control towers.

Flight Information Service (which includes Advisory Service) and Alerting Service within the FIRs is provided by the various Flight Information Centres.

Aerodrome Flight Information Service is provided at some of the smaller aerodromes.

Air Traffic Control, Flight Information and Alerting Service is provided by:

- a) the three ACCs, Johannesburg, Cape Town and Johannesburg Oceanic along the airways including those parts of the airways traversing terminal control areas within their respective FIRs;
- b) the relevant aerodrome control tower in co-ordination with the respective APP as necessary, for arriving and departing aircraft;
- c) other ATSUs in the different FIRs.

The description of the airspaces designated for air traffic services purposes is found in the tables forming part of ENR 2.

The air traffic rules and procedures in force in the organization of air traffic services are in conformity with ICAO Standards, Recommended Practices and Procedures. Differences between the national and international rules and procedures are given in the Regional Supplementary Procedures and Altimeter Setting Procedures being reproduced in full with differences indicated.

4 Co-ordination between the operator and ATS

Co-ordination between operators and the air traffic services is effected in accordance with paragraph 2.15 of ICAO Annex 11 and paragraphs 2.1.1.4 and 2.1.1.5 of part VIII of the PANS-ATM, (Doc 4444 - PANS-ATM)

- 4.1 Letters of Agreement and Operations Letters
 - In accordance with ICAO it is accepted practice that the term Letter of Agreement is used to cover agreements between two or more adjacent ATSUs or between ATS Authorities of different States dealing with the manner in which air traffic services are to be provided by the parties concerned.

The term Operations Letter is used to cover agreements between one or more ATSUs on the one hand and other authorities, agencies or bodies (military, other operators, aerodrome operators etc.) on the other hand specifying the conditions. means and procedures employed to regulate their co-operation or the conduct of specific operations affecting Air Traffic Services.

- 2) In order to comply with the afore-mentioned, the following procedure shall be followed for the processing of Letters of Agreement and Operations Letters to ensure that:
- a) Any action required by Letters of Agreement is co-ordinated with ATSUs concerned.
- b) Any necessary co-ordination with other parties concerned with an Operational Letter is affected. This also means where ATS providers in South Africa require to undertake operational agreements with foreign ATS providers, co-ordination with the South African CAA through the Director of Civil Aviation shall be undertaken.
- c) The effective date of an agreement allows for at least 30 days for familiarisation after distribution to all concerned.
- d) The Agreement is signed by the Unit Chief Controller / ATS Manager and responsible personnel of the other Agencies / Operators involved.
- e) A copy of the Agreement is to be provided to:
- i) The Civil Aviation Authorities (CAAs) of the States involved.
- ii) The units / agencies / operators involved
- 5 Minimum flight altitude
 - a) En-route safe altitude. An altitude which will ensure a separation height of at least 1500 FT above the highest obstacle within five (5) NM of the aircraft in flight.
 - b) Minimum off route altitude (MORA)
- 6 Minimum flight altitude formula

An operator must use the following method to calculate minimum flight altitude:

MORA is a minimum flight altitude computed from current ONC or WAC charts.

- 1) Two types of MORAs are charted which are:
- a) Route MORAs e.g. 9800a: and
- b) Grid MORAs e.g. 98.
- 2) Route MORA values are computed on the basis of an area extending 10 NM to either side of route centreline and including a 10 NM radius beyond the radio fix/reporting point or mileage break defining the route segment.
- 3) MORA values clear all terrain and man-made obstacles by 1 000 feet in areas where the highest terrain elevation or obstacles are up to 5 000 feet. A clearance of 2 000 feet is provided above all terrain or obstacle which are 5 001 feet and above.
- 4) A grid MORA is an altitude computed by the formula and the values are shown within each grid formed by charted lines of altitude and longitude. Figures are shown in thousands and hundreds of feet (omitting the last two digits so as to avoid chart congestion). Values followed by plus/minus are believed not to exceed the altitudes shown. The same clearance criteria as explained in subparagraph (3) above apply.

7 ATS units address list

Bhisho Postal Address: P/Bag X0023,Bhisho Telephone: (040) 659 1151 Telefax:(040) 659 1151 AFS Address: FABEZTZZ	Bloemfontein International Postal Address: P/Bag X20559, Bloemfontein 9300 Telephone: (051) 503 7201 Telefax:(051) 503 7214 AFS Address: FABLZTZX
Cape Town International Postal Address: P/Bag X 17, Cape Town Intl Airport, 7525 Telephone: (021) 937 1116/7 Telefax: (021) 934 0964 AFS Address: FACTZTZZ	King Shaka International Postal Address: P.O. Box 2620, Country Club 4301 Telephone: (032) 436 5002 Telefax: (032) 436 3811 AFS Address: FALEZTZX
East London Postal Address: P O Box 5035, Greenfields, 5208 Telephone: (043) 7366161 Telefax: (043) 7366 014 AFS Address: FAELZTZX	George Postal Address: PO Box 10005, George 6530 Telephone: (044) 801 8809 Telefax: (044) 801 8810 AFS Address: FAGGZTZX
Grand Central Postal Address: P.O. Box 36, Halfway House, 1685 Telephone: (011) 315 3534 Telefax: (011) 805 6089 AFS Address: FAGCZTZX	O R Tambo International Postal Address: P/Bag X1, Bonaero Park, 1622 Telephone: (011) 928 6454/5 Telefax: (011) 395 1045 AFS Address: FAORZTZZ
Kimberley Postal Address: P/Bag X5052, Kimberley, 8300 Telephone: (053) 851 1012 Telefax: (053) 851 1555 AFS Address: FAKMZTZZ	Kruger Mpumalanga International Postal Address: P O Box 20015, West Acres, 1200 Telephone: (013) 753 7520 / 751 2917 Telefax: (013) 7512910 AFS Address: FAKNZTZZ
Lanseria Postal Address: P O Box 165,Lanseria 1748 Telephone: (011) 701 3262 / 701 3278 Telefax: (011) 701 3505 AFS Address: FALAZTZX	Mafikeng Postal Address: P. O. Box 183, Mafikeng 2745 Telephone: (018) 385 1131 Telefax:(018) 385 1131 AFS Address: FAMMZTZX

Pietermaritzburg Postal Address: P.O. Box 212005, Oribi 3205 Telephone: (033) 386 8554 Telefax: (033) 386 9618 AFS address: FAPMZTZX	Polokwane International Airport Postal Address: Postnet Suite 18, P/Bag X598, Polokwane North 0750 Telephone: (015) 288 0343 Telefax: (015) 288 0344 AFS address: FAPPZTZZ
Pilanesberg Postal Address: P.O. Box 2931, Mogwase, 0314 Telephone: (014) 5522154 or (014) 5521261 EXT 217 Telefax: (014) 5522154 AFS address: FAPNZTZX	Port Elizabeth Postal Address: P.O.Box 5360,Walmer, 6065 Telephone: (041) 501 5900 Telefax: (041) 501 5957 (administration, office hours) Telefax: (041) 501 5959 (ATS briefing). AFS Address: FAPEZTZX
Rand Postal Address: P.O.Box 18133,Rand Airport 1419 Telephone: (011) 827 4517 Telefax: (011) 827 4239 AFS Address: FAGMZTZX	Richards Bay Postal Address: Postnet Suite 75, P/Bag X1040, Richards Bay 3900 Telephone: (035) 786 0731 Telefax: (035) 786 0732
Mthatha Postal Address: P/Bag X5036, Mthatha Telephone: (047) 536 0029 Telefax:(047) 536 0040 AFS Address: FAUTZTZX	Upington Postal Address: P.O. Box 1810, Upington 8800 Telephone: (054) 331 1363 Telefax: (054) 331 1606 AFS Address: FAUPZTZX
Virginia (Durban) Postal Address: ATNS Virginia Tower, Postnet Suite 10, P/Bag X70 Durban North 4016 Telephone: (031) 563 4213 Telefax:(031) 563 4213 AFS Address: FAVGZTZZ	Wonderboom Postal Address: P O Box 81986, Doornpoort, 0017 Telephone: (012) 543 1402 Telefax:(012) 5430038 AFS Address: FAWBZTZX
Central Airspace Management Unit (CAMU) Postal Address: Private Bag x 1, Bonaero Park, 1622 Telephone: (011) 928 6433 Telefax: (011) 928 6420 E-mail: camu@atns.co.za	

7.1 Hours of operations of an Air Traffic Service Unit

Pilots must take note that although the hours of operations of an Air Traffic Service Unit associated with a specific aerodrome Is published in the Republic of South Africa AIP, the service could be extended outside the published hours of operation in emergencies or at the request of the aerodrome operator. Such extensions will be advertised by NOTAM. In the interest of flight safety pilots are reminded to ensure that they familiarise themselves with the latest NOTAM in this regard.

8 USER PROCEDURE RELATING TO THE FLEXIBLE USE OF AIRSPACE WITHIN THE SOUTH AFRICAN AREA OF RESPONSIBILITY.

8.1 History:

The concept of managing the flow of air traffic within the South African area of responsibility is not new, as the Implementation of the flow control office within the OR Tambo ATC Centre will reflect. The basic concept of managing the flow of traffic, by means of Slot times has been expanded to incorporate the total management of air traffic by the planned progressive implementation of flexible use of airspace (FUA) which will allow the use of all available airspace over South Africa, by all potential users of such airspace. This concept is reflected by the terms of access and equity as entrenched in the National Airspace Master Plan and which state:

Access

The ATM system should provide an operating environment that:

- a) ensures that all airspace users have the right of access to ATM resources needed to meet their specific operational requirements; and
- b) ensures that the shared use of the airspace for different airspace users can be achieved safely.

Equity

The ATM System should ensure equity for all airspace users that have access to a given airspace or service. Thus, excluding emergency situations, which will always enjoy the highest priority, the first aircraft ready to use the ATM resources will generally receive priority, except where significant overall safety or system operational efficiency would accrue by providing priority on a different basis.

8.2 Concept:

The responsibility for the management of traffic flows within South African airspace will reside with the Central Airspace Management Unit (CAMU) which is established at the OR Tambo ATC Centre. The units responsibility will include, apart from managing the functions of the slot allocation program, the management of the use of airspace as per user requirements, catering for military exercises, special and unusual events and any other activity which might require the use of airspace for a particular time period. This unit will also be responsible for the re-routing of traffic, affected by adverse weather and temporary restricted or special use of airspace in consultation with operators and users in a collaborative decision making (CDM) process, as well as reducing delays caused by whatever reason at destination airports in co-operation with the relevant ATSU.

8.3 Application

In order to allow air traffic management to operate efficiently, all applications for use of airspace, will be required to be routed via the CAMU for processing and dissemination of Information to all affected stakeholders.

The policies and procedures associated with service are subject to strategic consideration by NASCOM periodically.

The FUA application process requires applicants to comply with the specific FUA application procedure and time scale in order to allow the safe and effective use of airspace required, without straining the efficient and orderly flow of other air traffic. The procedure consists of three components:

8.3.1 Strategic component:

This encompasses the long term planning of aircraft operators, such as schedule planning, large scale military exercises and special events, as well as slot reservations. In the event of significant changes to airspace or route structure being required to accommodate a specific use of airspace, for which AIP supplements need to be published, a lead-time of 70 days is required. Slot reservations still need to comply with the requirements as detailed in the AIP ENR 1.9.

Should the planned event be conducted within a portion of existing managed airspace, without requiring significant change to route structures, 30 days prior notification is required in order to ensure the circulation of NOTAM and other relevant information.

8.3.2 Pre-tactical component:

This encompasses airspace users engaged in normal operations, such as aerial surveys, will be accommodated in this phase of planning. Applicants are required to confirm such strategic services requests at least 48 hours prior commencement of such operations.

8.3.3 Tactical component:

Ad hoc special requests for airspace usage on a short-term basis will be dealt with, within the tactical environment, but will require 7 hours prior application. Users making use of this option must note that although the request for airspace may be approved, the allocation of such airspace may not meet their specified location or time requirements for the operation.

8.3.4 The application process is as follows:

An application for Flexible Use of Airspace needs to be applied for through the online application form which is available on the ATNS website (www.atns.co.za). under the Flexible Use of Airspace tab. The automated tracking number provided is an acknowledgment that your submission was received by the CAMU FUA processing office. It is a temporary number for tracking purposes only. It is NOT to be taken as a response or clearance to operate.

CENTRAL AIRSPACE MANAGEMENT UNIT; FUA - USERS APPLICATION				
ITEM	LEAD TIME			
Submit request to CAMU containing the following information: 1. The requesting authority 2. Contact number 3. Type of operation 4. Number of balloons or sky-lanterns, where applicable 5. Dates of the requirement 6. The duration of the operation 7. The starting time of the operation 8. The lateral limits of the proposed area of operation either with coordinates or geographically defined. 9. Vertical limits of the proposed area of operation 10. Any special or unique communication or operational management issues. 11. Transponder codes 12. Any emergency procedures in place by applicant	As required by either the Strategic Pre - tactical or tactical requirement as reflected in GEN 3.3 para 8.3.			

- . Supply details on separate page if necessary 2. NB! In the event of cancellation of intended operation the CAMU be informed.
- 3. Users are required to submit applications for special airspace allocation to the CAMU using the online application form available on WWW.ATNS.CO.ZA
- 4. For operations such as aerial photography and surveys an aeronautical map with the area of operations clearly depicted on it will be required to be attached to the application.

9 AUTOMATIC DEPENDENT SURVEILLANCE (ADS)/CONTROLLER PILOT DATA LINK COMMUNICATION/CONTROL (CPDLC) ATS

In September 1999 ATNS successfully concluded the ADS/CPDLC trials under the project ADSAT. ADS/CPDLC as an ATM tool was accepted as operational prior 2001 and is currently being utilised for daily operations

Operators are encouraged to exploit the full benefits of the new technology, which enhances safety and efficiency due to reduced workloads, increased situational awareness and optimum routings and preferred level approvals. Those operators who are already equipped should ensure that the correct procedures detailed in the Indian Ocean Operations Manual (IOOM) are followed during operations. The participation of operators is particularly encouraged in the Indian Ocean Random Routing Area. Electronic copies of the IOOM are obtainable from the Manager Standard Assurance - ATNS or from the editor of the IOOM as reflected below:

The Editor **IOOM Melbourne Centre** P.O. Box 1093 **TULLAMARINE VICTORIA 3043 AUSTRALIA**

E-mail: kathryn.cornelius@airservices.gov.au

Fax: +64 9 275 3106

The service provided from Johannesburg is an ADS and CPDLC service with the additional benefits of vertical random routing and flex tracking operations in the IORRA.

The operations will be based on CPDLC as defined within the RTCA, D0219 and D0212 as implemented within the FANS-1/A avionics package.

Logon for FANS/1 equipped aircraft will be initiated with the address FAJO and for FANS/A equipped aircraft by JNBCAYA.

Operators requiring any additional information should contact the ATNS Senior Manager Operations (North) at 27-11-607 1323 or the Manager Air Traffic Services at Johannesburg 27-11-928 6526.

The IOOM is managed on behalf of the IOOM members by Air Services Australia. Any persons, organisations or agencies wishing to be part of the paper copy distribution list, should apply to the editor of the IOOM.

GEN 3.4-1

GEN 3.4 COMMUNICATION SERVICES

Responsible service

Telecommunication and Navigation Services are regulated by the South African Civil Aviation Authority, established by section 2 of the South African Civil Aviation Authority Act 1998 (Act number 40 of 1998).

Telecommunication and Navigation Services are provided by the Air Traffic and Navigation Services Company Ltd (ATNS) under authority of the Minister of Transport.

Regulating Authority:

Postal Address:

South African Civil Aviation Authority

Air Navigation Services Department: Communications, Navigation and Surveillance

Private Bag X 73, Halfway House

1685

Telephone: +27 11 545 1000 Telefax: +27 11 545 1465 AFS Address: FAHQYAYX Website: www.caa.co.za

Service Provider: ATNS

Postal Address:

Chief Executive Officer

Air Traffic and Navigation Services Company Ltd

Private Bag x 15 Kempton Park

1620

Telephone: +27 11 607 1383/1382

Telefax: +27 11 607 1577 AFS Address: FAATYFYX Website: www.atns.co.za

The service is provided in accordance with the provisions contained in the following

ICAO documents:

Annex 10 - Vol I & II - Aeronautical Telecommunication

Doc 8400 - Procedures for Air Navigation Services ICAO Abbreviations and Codes

Doc 8585 - Designations for Aircraft Operating Agencies, Authorities and Services

Doc 7030 - Regional Supplementary Procedures (COM Procedures for AFI)

Doc 7910 - Location Indicators

Civil Aviation Authority AMDT 4/16

1.1 Satellite communication (SATCOM)

The following telephone numbers are to be utilised for satellite communication (SATCOM) purposes:

1) Primary number:

Johannesburg Oceanic: +27 11 928 6456

2) Secondary numbers:

Johannesburg Filter: +27 11 928 6454 Cape Town Filter: +27 21 937 1116 King Shaka Tower: +27 32 436 5002 Bloemfontein Tower: +27 51 503 7201/6 Port Elizabeth: +27 41 51 35851

It must be emphasized that these numbers are for emergency only, when all other airborne means of communication with the appropriate ATS unit have failed.

2 Area of responsibility

Enquiries, suggestions or complaints regarding any telecommunications service within the boundaries of the Republic of South Africa should be referred to the relevant Station Telecommunication Officer or to the Director of Civil Aviation

Facilities listed in the Republics FIRs but which fall within the boundaries of Lesotho and Swaziland are provided and administered by the following respective authorities:

a) Lesotho

Department of Civil Aviation P.O. Box 629 Maseru 100 AFS Address: FXMMYAYX

Commercial Telegraphic Address: Civilair Maseru

b) Swaziland

Civil Aviation Branch,

Ministry of Works and Communications,

P.O. Box 58, Mbabane.

AFS Address: FDMBYAYX

Commercial Telegraphic Address:, MINWORKS MBABANE

3 Types of service

3.1 Radio Navigation Services.

The following types of radio aids to navigation are available:

DME - Distance Measuring Equipment.

ILS - Instrument Landing System.

NDB - LF/MF Non-directional Beacon

RSR - Route Surveillance Radar.

SSR - Secondary Surveillance Radar

GEN 3.4-3

TAR - Terminal Area Surveillance Radar.

VDF - VHF Direction-finding Station.

VOR - VHF Omni-directional Radio Range.

Radio broadcasting stations are not listed as it is considered inadvisable to use them for navigational purposes.

According to the judgement of the direction finding station, bearings are classified as follows:

Class A: Accurate to within +/-2 degrees.

Class B: Accurate to within +/-5 degrees.

Class C: Accurate to 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 calibration limits of the station, stating the reason at the time of refusal

The use of GPS as a navigational aid has limited approval by the Civil Aviation Authority.

3.2 Mobile/fixed service

3.2.1 Mobile 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 which exercises control in the area in which the aircraft is flying. Aircraft should maintain 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.

Clearance delivery service.

At JOHANNESBURG/O R Tambo International Airport a clearance delivery service is provided. This service provides:-

- a) ATC clearance
- b) Runway in use;
- c) ATIS information;
- d) Transponder code; and
- e) other pertinent information.

Pilots should call on the appropriate frequency prior to start-up and pass the following information:-

- i) call sign and registration;
- ii) requested flight level;
- iii) parking bay number;
- iv) fuel endurance;
- v) persons on board;
- vi) any changes to filed flight plan; and
- vii) any other information required by ATC.

3.2.2 Fixed Service.

Messages to be transmitted over the Aeronautical Fixed Service (AFS) are accepted only:

- a) if they satisfy the requirements of Annex 10, Vol. II, Chapter 3.3.3:
- b) if they are prepared in the form specified in Annex 10;
- c) if the text of any individual message does not exceed 200 groups.

When it is desired that a communication exceeding 200 words be transmitted over the Aeronautical Fixed Service, such a communication shall be filed in the form of separate messages, each text of which does not exceed 200 groups.

General Aircraft Operating Agency messages are only accepted for transmission to countries which have agreed to accept Class B traffic.

AFS/SITA

An AFS/SITA interface link is available at the O R Tambo ATC Communications Centre. In view of this, airlines entering or overflying the Republic of South Africa, are required to address their flight plans and other ATC movement messages to the following SITA address: JNBXTYF.

The O R Tambo ATC Communication Centre will ensure the onward transmission of these ATC messages via AFS within the Republic of South Africa. The above does not apply to those carriers whose flights depart from airports in the following countries: Zambia, Zimbabwe, Mozambique, South Africa, Botswana and Namibia. Neither does the above apply to those airlines in respect of which repetitive flight plans have been agreed upon.

The above is intended to reduce the difficulties currently being experienced by airlines and ATC due to ATC not receiving flight plans transmitted on AFS.

ATS DIRECT SPEECH CIRCUIT REPUBLIC OF SOUTH AFRICA/O R TAMBO INTL.

As no ATS Direct Speech Circuit currently exists between South Africa, Johannesburg ACC (Johannesburg Oceanic) and Madagascar, Antananarivo ACC and between South Africa, Johannesburg ACC (Johannesburg Oceanic) and South America, Brazilia ACC, Recife ACC (alternate) agreement has been reached to utilise the following Public Switch Telephone Network (PSTN) and fax numbers:

Antananarivo ACC Tel: 09 261 20 2233912

Brazilia ACC Tel: 09 556 1 365 1586 Fax: 09 556 1 365 1768 Recife ACC Tel: 09 558 1 462 2742 Fax: 09 558 1 462 4927

The ATS/DS and AFTN circuits between Johannesburg and Ezeiza (SAM) have now been implemented via the CAFSAT satellite network. These have been operationally tested.

- 3.3 Broadcasting Service
- 3.3.1 The FLW broadcasts are available for use of aircraft in flight:
- a) meteorological broadcasts as detailed in GEN 3.5
- b) automatic terminal information service (ATIS) broadcasts superimposed on the transmission from VOR stations serving certain major airports.

AMDT 4/16 Civil Aviation Authority

3.3.2 ATIS Broadcasts

ATIS broadcast are transmitted continuously throughout hours of service and are revised every 30 minutes, on the hour and 1/2 hour. Each broadcast is prefixed with an identifying letter in the phonetic alphabet, ALFA to ZULU

Broadcasts contain:

- a) the latest METAR for the airport concerned;
- b) information on the unserviceability of navigational, approach or landing aids; and when appropriate,
- c) essential information on aerodrome conditions.

Aircraft having received the ATIS broadcasts are to inform Approach Control accordingly immediately after initial contact

- 3.4 Language used: English
- 3.5 Detailed information can be obtained in ENR 4 and AD 2

4 Requirements and conditions

The requirements and 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 Regulations (ANR's) of the RSA - see sections referring to Aviation Act and Air Navigation

5 Data Link Automatic Terminal Information Service (D-ATIS). Cape Town and Johannesburg FIR

- 5.1 Introduction
- a) There will be an Air Traffic Service (ATS) air/ground data link application service for the provision of the Data link Automatic Terminal Information Service (D-ATIS) at three of South Africa International Airports with effect from 27 October 2005.
- b) Service Airports:
 - 1) O R Tambo International Airport
 - 2) Cape Town International Airport
 - 3) King Shaka International Airport
- c) The D-ATIS data link system installed at the 3 airports have been equipped with data link capability and dedicated data link communication links have been set up with SITA AIRCOM Service to enable aircraft to access D-ATIS service via VHF data link and Satellite data link.
- 5.2 Area of Operation
- a) D-ATIS data link service will be available to aircraft equipped with air/ground data link capability.
- b) The SITA data link service uses Internet working with Cooperating Data link Service Providers (Co-DSPs).
- 5.3 Data Link ATIS Service Connection
- a) The SITA Data link Service Designation Address of each Airport D-ATIS system is "JNBATYA"

Civil Aviation Authority AMDT 4/16

- b) The D-ATIS is available on the following VHF frequency 131.725 MHz.
- c) Data link to request D-ATIS information follows the AEEC 623 and the EUROCAE ED_89A Data link Applicant System Document (DLASD).
- d) The Standard Message Identifier (SMI) on the line 3 of the data link message to be used is as follows; D-ATIS: RAI (B9) Request ATIS Report (for downlink message).
- e) In the request D-ATIS report message, the following formats shall be used;
 - i) Airport ID: O R Tambo International FAOR, Cape Town International FACT and King Shaka International FALE
 - ii) Arrival/Departure Indicator Codes shall be as follows:
 - A Arrival ATIS (ARR ATIS)
 - D Departure ATIS (DEP ATIS)
 - C- Contract ATIS (Auto Update ATIS)
 - T Terminate C mode (Terminate Auto-Update ATIS)
 - E Not Used
 - iii) The Arrival ATIS and Departure ATIS are identical for each Airport.
 - iv) C-mode is automatically terminated.
- f) Use of voice communication

Pilots of suitably equipped aircraft that cannot establish communication with data link ATIS should read the broadcast of the radio ATIS on the VHF frequencies.

5.4 Data Link Failure

Pilots shall inform the ATC at each airport of problems encountered during the provision or alternatively call the Johannesburg technical support help line on +27 11 928 6476/7.

- 5.5 Hours of operation
- a) FAOR: 24 Hours daily
- b) FACT: 24 Hours daily
- c) FALE: 24 Hours daily
- **6** The South African Aeronautical Message Switching System (AMSS) is situated at the Air Traffic Control Centre at O.R. Tambo International Airport. The South African AMSS is the central Aeronautical Fixed Service (AFS) Hub for the SADC region, and therefore all AFS traffic in the region is switched through this central hub. The AMSS is monitored and maintained by the ATNS Communication Centre and is responsible for both national and International links as depicted below.

NATIONAL CIVILIAN AFTN/AMHS - SCHEMATIC

* FAMG is receiving only link utilising AFTN to e-mail

NATIONAL MILITARY AFTN - SCHEMATIC

REGIONAL AND INTERNATIONAL AFTN - SCHEMATIC

Aeronautical Fixed Service (Telephone)

ATS DIRECT SPEECH CIRCUITS

GEN 3.5-1 15 JUL 17

GEN 3.5 METEOROLOGICAL SERVICES

1 Responsible service

1.1 The South African Weather Service (SAWS) is designated in terms of the SAWS Act No. 8 of 2001 as the aeronautical meteorological authority for provision of meteorological service for international air navigation.

Contact details:

The South African Weather Service 442 Rigel Avenue South, Erasmusrand, 0181 Private Bag X097 Pretoria 0001

+27 12 367 6000 Tel: Fax: +27 12 367 6200 AFTN: FAPRYMYX

Website: www.weathersa.co.za

1.2 The Meteorological Authority is responsible for providing oversight over the provision of aeronautical meteorological service for international air navigation.

Contact details:

The Meteorological Authority Office 442 Rigel Avenue South, Erasmusrand, 0181 Private Bag X097 Pretoria 0001

Tel: +27 12 367 6084 Fax: +27 12 367 6200

Email: metauthority@weathersa.co.za

1.3 Meteorological service provided by South African Weather Service is based on the requirements contained in the following ICAO documents:

Civil Aviation Authority AMDT 3/17 ı

- b) Doc 7030 Regional Supplementary Procedures
- c) Doc 7474 Regional Air Navigation Plan AFI Region
- 1.4 The list of services provided by SAWS include the following:
 - a) climatology services for the development and supply of climatological summaries;
 - b) forecast services for the supply of forecast meteorological information for the specific aerodrome, area or portion of airspace;
 - c) information dissemination service for the collection and dissemination of meteorological information;
 - meteorological briefing service to aeronautical users (air traffic services, operators and flight crew members) for the supply of written and oral meteorological information on existing and expected meteorological conditions;
 - e) meteorological reporting service for the supply of aerodrome meteorological reports;
 - meteorological watch services for the monitoring and prediction of meteorological conditions affecting aircraft operations in a specific area and at specific aerodromes;
 - g) provision of flight documentation;
 - h) meteorological support for search and rescue; and
 - any other meteorological service which is deemed as desirable by recognized aviation organizations and/or service providers or to which an operational requirement may exist.

2 Area of responsibility

- 2.1 The area of responsibility or flight information region (FIR) over which meteorological services are provided are as follows:
 - a) Johannesburg FIR;
 - b) Cape Town FIR; and
 - c) Johannesburg Oceanic FIR.

3 Meteorological observations and reports

- 3.1 Meteorological observations and reports are provided to cover the operational hours of the local ATS unit.
- 3.2 Reports of meteorological observations are issued as:

 a) METAR and SPECI – for dissemination outside the aerodrome of origin (intended for flight planning); and

- b) Local routine and local special report for dissemination at the aerodrome of origin and intended for inbound and outbound aircrafts.
- 3.3 Details of meteorological observations and reports are provided in Table GEN 3.5-1.

4 Types of services

- 4.1 Briefing and consultancy
- 4.1.1 Personal briefing and consultation for flight crew members is provided at all aerodrome meteorological offices.

Contact details:

Name of Office Tel

Cape Town +27 21 935 5777

O.R. Tambo +27 11 309 9329/9330/9332

Port Elizabeth +27 41 581 0403 Durban +27 32 436 3813 Bloemfontein +27 51 433 3281

- 4.2 Forecasting service
- 4.2.1 Forecasting service is provided by aerodrome meteorological offices and comprises the following:
 - a) Terminal Aerodrome Forecast (TAF);
 - b) Landing Forecast (TREND);
 - c) Forecast for Take-Off (FTO); and
 - d) Route Forecast.
- 4.2.2 Forecast information is kept up to date through continuous review and cancelled whenever it cannot be kept under review.

4.2.3 Terminal aerodrome forecast (TAF)

- a) TAFs valid for up to 30 hours are issued at intervals of 6 hours, with the period of validity beginning atone of the main synoptic hours (00, 06, 12, 18 UTC).
- b) TAFs are filled at approximately two hours before the start of the period of validity. Only one TAF is valid for an aerodrome at any given time.

4.2.4 Landing Forecast (TREND)

TREND forecast is used by aircraft within one hour's flying time from the aerodrome. The validity period for a TREND forecast is two hours during which it supersedes the TAF issued for the same aerodrome.

4.2.5 Forecast for Take-Off (FTO)

Forecast for take-off is provided for international aerodromes 3 hours prior to the expected time of departure (ETD).

4.2.6 Route Forecast

Route forecast covering domestic and international flight routes is provided by the Johannesburg Meteorological Watch Office (MWO) based at O.R. Tambo International Airport.

- a) Route forecast is provided in the form of significant weather charts (SIGWX).
- b) SIGWX for international flight routes is issued by the WAFC London.
- c) SIGWX charts for domestic flight routes is issued by the MWO.

5 Notification required from operators

- 5.1 Pre-flight information for operators (i.e. briefing, consultancy, flight documentation and other meteorological information) is provided upon request.
- 5.2 The minimum amount of advance notice must for pre-flight information should be at least 6 hours before the expected time of departure.

6 Aircraft reports

6.1 The Aviation Weather Centre is the designated meteorological watch office for collection of air-reports received by voice communications within the following FIR/UIR:

15 JUL 17

- a) Johannesburg FIR;
- b) Cape Town FIR; and
- c) Johannesburg Oceanic FIR.
- 6.2 Routine aircraft observations must be made (every 15 minutes) during en-route and climb-out phases of the flight and by flights equipped with air-ground data link.
- 6.3 Special and other non-routine aircraft observations must be made during all phases of the flight when the following conditions are observed:
 - a) moderate or severe turbulence; or
 - b) moderate or severe icing; or
 - c) severe mountain wave; or
 - d) thunderstorms, without hail, that are obscured, embedded, widespread or in squall lines; or
 - e) thunderstorms, with hail, that are obscured, embedded, widespread or in squall
 - f) heavy duststorm or heavy sandstorm; or
 - g) volcanic ash cloud; or
 - h) pre-eruption volcanic activity or a volcanic eruption.
- 6.4 Routine aircraft observations (AIREPs) reported by voice communication are required at the ATS collection centre/points described in Table GEN 3.5 – 2
- 6.5 Upon receipt of the air-reports, the ATS units relays them without delay to the associated MWO for preparation of SIGMET and or AIRMET. Air-reports are also relayed to the WAFC.
- 6.6 The means by which air-reports are reported and relayed must be consistent with the provisions in Table GEN 3.5 - 3.

VOLMET service

VOLMET service is provided by ATS units in accordance with the provisions of ICAO Annex 11.

8 SIGMET and AIRMET service

- 8.1 General
- 8.1.1 SIGMET and AIRMET is provided by the designated MWO.
- 8.1.2 The MWO maintains a 24 hour meteorological watch over three flight information regions (Table GEN 3.5-4 and GEN 3.5-5) and issue SIGMET and AIRMET in accordance with the provisions of ICAO Annex 3.
- 8.1.3 SIGMET for volcanic ash and tropical cyclones are based on the advisory information received from the volcanic ash advisory centre (VAAC) and tropical cyclone advisory centre (TCAC) respectively.

Contact details:

Aviation Weather Centre

Office NL61, Lower Roof (3rd floor)

O.R. Tambo International Airport

Postal address:

O.R. Tambo International Airport

P.O. Box 1194

O.R. Tambo International Airport

1627

Tel: +27 11 390 9329 Fax: +27 11 390 9332

Website: https://aviation.weathersa.co.za

Email: fajsfc@weathersa.co.za fajs@weathersa.co.za

8.1.4 SIGMET is issued whenever the following weather conditions occur or are expected to occur:

- a) thunderstorm
- b) tropical cyclone
- c) turbulence
- d) icing
- e) mountain wave
- f) duststorm
- g) sandstorm
- h) volcanic ash
- i) radioactive cloud
- 8.1.5 The criteria for issuance of SIGMET is consistent with the provisions of ICAO Annex 3.
- 8.1.6 AIRMET is issued whenever the following weather conditions occur and in accordance with the criteria defined in ICAO Annex 3:
 - a) surface wind speed
 - b) surface visibility
 - c) thunderstorms
 - d) mountain obscuration
 - e) cloud
 - f) icing
 - g) turbulence
 - h) mountain wave
- 8.1.7 SIGMET and AIRMET are cancelled whenever the observed or expected weather information no longer exist or is no longer expected.
- 8.2 Dissemination of SIGMET/AIRMET
- 8.2.1 SIGMET and AIRMET information in both text and graphical formats are available on AFTN (**FAPRYMYX**) and also on the website: https://aviation.weathersa.co.za

- 8.2.2 SIGMET for volcanic ash and tropical cyclone is based on advisory information prepared and issued by the Volcanic Ash Advisory Centre (VAAC) and Tropical Cyclone Advisory Centre (TCAC).
- 8.2.3 SIGMET/AIRMET information to aircraft in flight is disseminated by the ATS unit responsible for the FIR for which the SIGMET/AIRMET is issued.

9 Aerodrome warnings

- 9.1 Aerodrome warning for the protection of parked aircraft, aerodrome facilities and services are issued by the designated aerodrome meteorological offices whenever one of the following weather phenomenon occurs or expected to occur at an aerodrome:
 - a) strong surface winds and gusts
 - b) thunderstorm
 - c) hail
 - d) frost
 - e) hoar frost or rime
 - f) snow
 - g) freezing precipitation
- 9.2 The aerodrome meteorological office keeps aerodrome warnings under continuous review and cancels the warnings whenever conditions are no longer occurring or no longer expected to occur at an aerodrome.
 - **Note 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.
 - **Note 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.

10 Other automated meteorological service (Refer to Table GEN 3.5 – 6)

Table GEN 3.5 - 1 List of meteorological observations and reports

Name of station/ Location indicator	Frequency of observations	Type of report	Hours of operation	Climatological tables
1	2	3	5	6
BLOEMFONTEIN/ Bram Fischer FABL	Routine half hourly plus special observations AUTO: 18:00 – 23:30	MET REPORT, METAR, SPECI, TREND	03:00 – 18:00	AVBL
CAPE TOWN/ Cape Town FACT	Routine half hourly (02:00 -18:30) plus special observations and hourly (19:00-02:00)	METAR,	H24	AVBL
DURBAN/ King Shaka FALE	AUTO: NIL Routine half hourly plus special observations AUTO: NIL	MET REPORT, METAR, SPECI, TREND	H24	AVBL
JOHANNESBURG/ O.R. Tambo FAOR	Routine half hourly plus special observations AUTO: NIL	MET REPORT, METAR, SPECI, TREND	H24	AVBL
LANSERIA/ Lanseria FALA	Routine hourly plus special observations AUTO: 21:00 – 02:00	MET REPORT, METAR, SPECI, TREND	03:00 - 20:00	AVBL
NELSPRUIT/ Kruger Mpumalanga FAKN	Routine hourly plus special observations AUTO: 19:00 – 02:00	METAR, SPECI, TREND	03:00 – 18:00	AVBL
PILANESBURG/ Pilanesburg FAPN	Routine hourly observations	AUTO METAR	-	AVBL
POLOKWANE/ Polokwane FAPP	Routine hourly plus special observations AUTO: 19:00 – 02:00	METAR, SPECI, TREND	03:00 – 18:00	AVBL
PORT ELIZABETH/ Port Elizabeth FAPE	Routine half hourly (02:00 – 18:30) & Hourly (19:00 – 01:00) plus special observations	MET REPORT, METAR, SPECI, TREND	H24	AVBL
	AUTO: NIL			

	Name of station/ Location indicator	Frequency of observations	Type of report	Hours of operation	Climatological tables
	1	2	3	5	6
Ш	UPINGTON/ Upington FAUP	Routine hourly plus special observations AUTO: 19:00 – 22:00	METAR, SPECI, TREND	23:00 – 18:00	AVBL

Table GEN 3.5 - 2

ATS collection centre/points

AIREP Collection centre	Collection points/area	
Johannesburg	Johannesburg	
	Bloemfontein	
	Cape Town	
	Beira	
	Gaborone	
	Routes	
Johannesburg (routes crossing FIR/UIR)	Harare	
	Manzini	
	Lilongwe	
	Lusaka	
	Maputo	
	Maseru	
	Windhoek	

Table GEN 3.5 - 3

Relating of air-reports by ATS units

п	rtolating of all reports by 7110 anno				
	Type of report	Means of reporting	Relayed to:		
I	Special air-reports	Voice communication	MWO ¹		
I	Routine and special air-reports	Data link	MWO and WAFC ²		
I	¹ Aviation Weather Centre. ² WAFC London.				

Table GEN 3.5 - 4 Flight Information Region served

Name of MWO	Hours of Service	FIRs served	ICAO ID	SIGMET	AIRMET (valid 4 hrs)
Aviation Weather Centre	H24	Johannesburg FIR	FAJA	AVBL	AVBL
Centre		Cape Town FIR	FACA	AVBL	AVBL
		Johannesburg Oceanic FIR	FAJO	AVBL	-

Table GEN 3.5 - 5 Issuance and validity of SIGMET/AIRMET

Responsible MWO	Type of information	Time of issue (before start of validity)	Validity (hrs)
Aviation Weather Centre	AIRMET	up to 4	up to 4
1	SIGMET ³	up to 4	up to 4
1	Volcanic Ash SIGMET	up to 12	up to 6
1	Tropical Cyclone SIGMET	up to 12	up to 6
³ SIGMET for any other weather phenomenon except tropical cyclone and volcanic ash.			

Table GEN 3.5 - 6

Other automated meteorological services

Service name	Information available	Area, route and aerodrome coverage	Contact details
Meteorological briefing service (oral and written information)	OPMET; satellite imagery; METAR QNH Analysis; Webcams, Graphical SIGMET/AIRMET, International fixed time prognostic charts (FL250 – FL630)	Asia, Australia, Europe,	Aviation Weather Centre Tel: +27 11 390 9329 Fax:+27 11 390 9332 Website: https://aviation.weathersa.co.za
	Domestic fixed time prognostic charts: * Additional (surface to FL100) * Low-level (up to FL180) * High level (above FL180)	Johannesburg FIR, Cape Town FIR and most parts of Southern Africa	

GEN 3.6 SEARCH AND RESCUE

1 Purpose

The purpose of the Search and Rescue (SAR) organization is to provide assistance to aircraft in distress and to search for, provide aid to, and coordinate the rescue of survivors of aircraft accidents and forced landings.

2 Responsible Authority

The Department of Transport is the custodian and champion of Search and Rescue Services in South Africa. It has the overall responsibility for planning, establishing and organisation, staffing, equipping and managing the SAR system in South Africa in collaboration with SASAR.

Search and Rescue services in South Africa are organized in accordance with the International Standards and Recommended Practices of ICAO and operate under the coordinating direction of the South African Search and Rescue Organization (SASAR) which acts on behalf of the Department of Transport as the authority responsible for the application of Annex 12 to the Chicago Convention and to ensure a coordinated and effective Search and Rescue service within the South African Search and Rescue Region.

Any changes, deletions or insertions to any documents in the South African AIP and other regulations, policies or standards involving Search and Rescue in any way, shall be liaised with the SASAR Secretariat and/or SASAR Executive Committee, where applicable for approval before publication.

All Air Traffic Service Units (ATSU's), as delegated by the Department of Transport, are designated SAR alerting posts.

The Aeronautical Rescue Coordination Centre (ARCC) Johannesburg is responsible for the conduct of SAR for missing aircraft, forced landings and aircraft crashes within the Aeronautical SRR under South African jurisdiction.

The ARCC Johannesburg must be alerted by all designated ATSU's to all aircraft in-flight experiencing emergencies within the Aeronautical SRR under South African jurisdiction, in order to monitor the progress and action with relevant SAR response where required.

Responsible Authority	SASAR Secretariat Department of Transport
Physical Address	Department of Transport 159 Struben Street Pretoria 0001
Postal Address	SASAR Secretariat Department of Transport Private Bag X193 Pretoria 0001
Contact Details	Director: Search and Rescue +27 12 309 3520

3 Organisation

SASAR has designated an operational facility namely the Aeronautical Rescue Coordination Centre (ARCC) in the Johannesburg Area Control Centre at OR Tambo International Airport known as the ARCC Johannesburg. It is primarily responsible for coordinating the conduct of SAR Operations within the Aeronautical South African SRR which is under the control of the ARCC Chief.

4 Rescue Coordination Centre

Responsible Organization	ARCC Johannesburg OR Tambo International Airport
Physical Address	ATNS Operational Complex Gate 14 Bonaero Drive Bonaero Park Kempton Park
Postal Address:	ARCC Private Bag X1 Bonaero Park Kempton Park 1622
Contact Details:	ARCC Chief +27 11 928 6432 +27 82 823 8493 arccchief@atns.co.za
24 Hour Alerting	ARCC Duty SMC +27 63 505 4164
Additional 24 Hour Alerting	+27 11 928 6454/5
Standby Contact	ARCC Duty SMC +27 63 505 5485
Email Address	arcc@atns.co.za
Alternate E-mail	sasar.arcc@gmail.com
AFTN	FAORYCYX
GPS Coordinates	260813.0S 281501.7E

4.1 Aeronautical Rescue Sub-Centres (RSC)

Each ATSU within the RSA can be appointed as an RSC on an ad-hoc basis provided they have been trained in SMC Duties.

4.2 Permanent RSCs

All neighboring territories within the Aeronautical SRR are considered permanent RSC's. These units are tasked permanently by the appropriate RCC to carry out certain duties of the RCC or on an ad-hoc basis when required.

Permanent RSC	Location, Address and Contact
Eswatini	Sikhuphe SAR Unit (FDSK) P.O. Box D361 The Gables H126 Eswatini Tel: +268 2333 5000/5248/5249 Fax: +268 2333 5229 AFTN: FDSKZQZX / FDSKZPZX Email: info@eswacaa.co.sz
Lesotho	Maseru RSC P.O. Box 629 Maseru Lesotho Tel: +266 22 350395 Tel: +266 22 350777 Ext. 101 AFTN: FXMMYDYX
Namibia	Eros Airport Aviation Road Olympia Windhoek Tel: +264 61 702070/1 Tel: +264 62 702490 Tel: +264 81 4097684 AFTN: FYHQYCYX

5 Procedures

5.1 Alerting Posts

A designated alerting post shall immediately inform the RCC of an emergency or potential emergency once it becomes aware of it.

The following organizations or institutions are designated as dedicated alerting posts:

ATSUs

Harbor Master's Offices

Coastal Radio Stations

South African Police Service (SAPS)

The Maritime Rescue Coordination Centre (MRCC)

The Aeronautical Rescue Coordination Centre (ARCC)

Any person or element of the SAR Organization, having reason to believe or has been informed that an aircraft is in distress, shall immediately give all available information to the relevant alerting post.

No person shall provide aeronautical search and rescue services except under the authority of SASAR in accordance with the provision of the South African Maritime and Aeronautical Search and Rescue Regulations 2016.

No person must provide search and rescue coordination functions unless appropriately designated and certificated by the Minister and Director-General respectively.

No person must provide on-scene SAR coordination functions unless appointed in that capacity by an RCC.

5.2 **Emergency Phases**

All ATSUs have been designated as alerting posts and are responsible for the declaration of the appropriate phase.

The relevant SAR Phase shall be declared and the ARCC notified telephonically, immediately when an ATSU is notified of an emergency irrespective of the departure or destination of the aircraft experiencing the emergency.

Three phases of emergency have been established for classifying emergency situations and are declared as follows:

5.2.1 Uncertainty Phase (INCERFA)

A situation wherein uncertainty exists as to the safety of an aircraft and its occupants. This phase will be declared when:

 a) Radio contact is lost and not re-established within 15 minutes when radio contact was required.

NOTE: Where an aircraft is equipped with VHF only and continuous radio contact cannot be maintained throughout the flight, the pilot in command should state before departure the reporting point(s) at which overdue action must be taken in the event of non-receipt of the position report, or whether overdue action is required only at destination.

- b) An aircraft is known or believed to be subject to irregular operation i.e. when it is:
- i) Not following the correct track or maintaining the correct flight levels.
- ii) Not in normal communication.
- iii) Unable to use appropriate navigation aids.
- iv) Experiencing navigational difficulties.
- v) Experiencing hazardous weather conditions.
- Experiencing impaired operating efficiency/technical difficulties, but not to the extent that the flight cannot be completed.
- d) An aircraft operating on a flight plan stipulating alerting action after a specified time fails to arrive or is not in contact with the ATSU by the time specified in the flight plan and preliminary checks fail to reveal the whereabouts of the aircraft.
- e) An aircraft which is proceeding to an unmanned aerodrome but which is operating on an "overdue action" flight plan, fails to report the arrival to the ATSU specified in the flight plan by the time specified and preliminary checks fail to reveal the whereabouts of the aircraft.
- f) An aircraft is about to make or has made a landing other than a forced landing, where the position is in doubt, on an unprepared surface or on an aerodrome that is operationally unsuitable.
- g) Information is received than an aircraft is missing.

NOTES:The evaluation of other circumstances, e.g. knowledge that the aircraft is experiencing difficulties, renders it advisable to declare the uncertainty phase whether the pilot declares an emergency or not!

5.2.2 Alert Phase (ALERFA)

A situation wherein apprehension exists as to the safety of an aircraft and its occupants.

This phase will be declared when:

- The attempts made during the uncertainty phase to establish contact with the aircraft or to gain any news from other sources have failed and the aircraft is clearly overdue;
- b) Information has been received which indicates that the operating efficiency of the aircraft for which the uncertainty phase was declared or that of another aircraft has become impaired, but not to the extent that a forced landing is likely:
- c) There is reason to believe that the operation of an aircraft is being interfered with;
- d) The transmission of a PAN-PAN-PAN!
- e) An aircraft is known to be operating in other than normal circumstances, or is LOST and there is reason to believe that in consequence the safe conduct of the flight is in jeopardy.

NOTE: "Other than normal circumstances" may include all or any of the circumstances for which the declaration of INCERFA is required and any circumstances having comparable consequences. The ALERT phase shall be declared whether the pilot declares an emergency or not!

5.2.3 Distress Phase (DETRESFA)

A situation wherein there is reasonable certainty that an aircraft and its occupants are threatened by grave and imminent danger and require immediate assistance or has crashed.

This phase will be declared when:

- Attempts made during the alert phase to establish contact with the aircraft and to gain information through more widespread enquiries have failed and the aircraft is clearly missing and probably in distress;
- b) The fuel on board is considered exhausted or insufficient for the aircraft to reach safety;
- Information is received which indicates that the operating efficiency of the aircraft
 has become impaired to the extent that a forced landing is likely;
- d) Information is received, or it is reasonably certain that the aircraft is about to make or has made a forced landing, or has crashed;
- e) The transmission of MAYDAY-MAYDAY-MAYDAY!
- f) A downed aircraft is inadvertently located as the result of a sighting or of homing on an ELT transmission.

- g) An aircraft which has been given approach or landing instructions at an aerodrome, fails to land within 5 minutes of the expected landing time, and communications cannot be re-established with the aircraft.
- h) An aircraft fails to report after take-off when instructed or expected to do so and communications cannot be re-established before the expiration of 5 minutes.

Notes: Each ATSU is entrusted with the task of alerting services for all aircraft known to it, whether the aircraft is provided with air traffic services or not; and each ATSU serves as a collecting point of all information relating to the state of emergency of an aircraft operating within the FIR concerned.

As a result, an RCC will usually receive notification that an aircraft is, or is considered to be, in a state of emergency from the ATSU with which it is associated.

Time is of the essence and emergencies shall be reported to the Duty SMC immediately.

When the nature of the emergency is such that local rescue facilities are considered to be capable of dealing with the emergency, e.g. in certain incidents occurring at or near an aerodrome where the Aerodrome Emergency Management System or Emergency Response Plan is in force within the 10km radius as published, the ATSU will act as an Aeronautical Sub-Centre and direct the necessary and appropriate search and rescue units to the scene of the accident and notify the ARCC of such actions.

In respect of an aircraft for which no flight plan has been filed, when information that the aircraft is overdue or missing is received from any source, e.g. an ATSU, the aircraft operator, relatives of the pilot, or any other person in such cases the ARCC Duty SMC shall be notified, which will investigate and act according to the information gathered. Gathering of information shall be completed as per the published SAR Regulations.

5.3 Search and Rescue Measures with regards to Flight Plans

- 1) Search and rescue action
 - i) Search and rescue action shall be instituted automatically in respect of: -
 - a) All flights between aerodromes where air traffic services are provided; and
 - b) All flights conducted in controlled airspace, excluding flights crossing an airway at right angles, for which flight plans are filed prior to departure.
 - ii) Search and rescue action shall be instituted in respect of all domestic and international flights to aerodromes where air traffic services are not provided, for which flight plans are filed prior to departure and the pilot-in-command has specifically requested such search and rescue action.
 - Search and rescue action shall be instituted in respect of flights for which flight plans are filed in flight when such action is specifically requested by the pilot-incommand.

- iv) Pilots-in-command of flights for which search, and rescue action has been requested, who fail to comply with the search and rescue requirements, shall be responsible for any costs incurred by the air traffic service unit concerned for the provision of alerting or supporting services.
- 2) The Search and Rescue action referred to in regulation (II) above, will only be instituted after a specific time. Such time should not be less than one hour after the estimated time of arrival at the destination aerodrome and the air traffic services unit to which the arrival notification will be made.
- 3) For flights to be conducted in controlled airspace during a portion of the flight, and then landing at an unmanned aerodrome regulation (i) (b) and (ii) will apply. This means that it is essential for the pilot-in- command to ensure that the ATSU is informed when the flight is leaving or entering controlled airspace, otherwise search and rescue action will be taken on the missed position report whilst in controlled airspace.
 - e.g. A flight from Cape Town to Victoria West via SLV VOR at flight level 090 requested search and rescue action at destination. This flight will be operating in controlled airspace from Cape Town to SLV VOR (i.e. Cape Town controlled airspace and airway UA405). Should the pilot fail to report at SLV VOR, air traffic control would commence preliminary search and rescue action 5 minutes after the time of the expected report at SLV VOR. Alternatively, if a position report is received at SLV VOR, search and rescue would only be commenced at the time stated in the flight plan at destination if an arrival report or closure of flight plan report has not been received by the ATSU.
 - If the pilot-in-command of this flight has stated RMK/SARNIL in Field 18 of the flight plan and failed to report at SLV VOR, the responsible ATSU would nevertheless commence preliminary search and rescue action 5 minutes after the time of the expected report at SLV VOR.
- 4) For flights landing at aerodromes where ATSU are in operation, pilots may assume that the ATSU will close the flight plan on arrival at the aerodrome.
- 5) Search and rescue action in respect of missed position reports from aircraft flying in uncontrolled airspace will only be instituted in respect of aircraft which are capable of reporting positions throughout the flight. In this case the action instituted will be similar to that instituted for aircraft flying in controlled airspace. It should be noted, however, that when a flight is bound for an aerodrome where an ATSU is not in operation and the pilot-in-command states SAR/NIL in Field 18 of the flight plan, search and rescue action will not be instituted in respect of missed position reports outside controlled airspace.
- 6) Pilots who request search and rescue are per regulations (ii) and (iii) above assume the responsibility to ensure that an ATSU is informed on completion of, or abandoning, their flight. Search and rescue may be cancelled on R/T by using one of the following R/T phraseologies:
 - cancel my search and rescue.

If the pilot does not receive acknowledgement of his/her message on R/T, he/she must telephone notice of his/her arrival to the ATSU indicated in Field 18 of his/her flight plan before the expiry of the search and rescue time stated on the flight plan.

- 7) In order to avoid any misunderstanding between pilots and ATSU, Field 18 of the flight plan form must be endorsed as follows: -
 - RMK/SARNML must be indicated when the flight is bound for an aerodrome where an ATSU is in operation. RMK/SARNML must NOT be indicated when the flight is bound for an aerodrome where an ATSU IS NOT in operation.

This type of SAR shall mean the following: -

- a) Search and rescue action will be instituted automatically in the event of a missed position report while the aircraft is flying within controlled airspace and/or in the event of non-arrival at destination.
- b) Search and rescue action will not be provided while the aircraft is flying in uncontrolled airspace, except in an emergency.
- ii) RMK/SARNMLENROUTE may be indicated when the flight is bound for an aerodrome where an ATSU is in operation and the whole or portion of the flight is conducted outside controlled airspace. RMK/SARNMLENROUTE MUST NOT be indicated when the flight is bound for an aerodrome where an ATSU is not in operation. This type of SAR shall mean the following: -
- Search and rescue action will be instituted automatically in the event of a missed position report while the aircraft is flying within controlled airspace and/or in the event of a non-arrival at destination;
- b) Search and rescue action will be instituted in the event of a missed position report while the aircraft is flying in uncontrolled airspace;
- c) When requesting this type of SAR, the pilot-in-command of the aircraft must be reasonably certain that it will be possible to make position reports throughout the flight and that the required reports will be made.
- iii) SAR after a specified time this type of SAR may be indicated when the flight is bound for an aerodrome where an ATSU is not in operation and shall be shown as follows: -

SAR/ (air traffic services unit to be notified of arrival) (time by which notification of arrival will be made).

e.g. RMK/SARFABL0930. - meaning that BRAM FISCHER International Airport will be notified of ARRIVAL by 0930 (UTC).

It shall mean the following: -

- Search and rescue action will be instituted automatically in the event of a missed position report while the aircraft is flying within controlled airspace.
- Search and rescue action will be instituted automatically in the event of the ATSU which is to be notified of arrival not receiving the arrival notification by the time specified in the flight plan;

- c) Search and rescue action will NOT be provided while the aircraft is flying in uncontrolled airspace, except in an emergency.
- iv) RMK/SARNIL used when search and rescue action is not required.

RMK/SARNIL may only be used when the flight is bound for an aerodrome where an ATSU is NOT in operation. In this case search and rescue action will be instituted automatically in the event of a missed position report while the aircraft is flying within controlled airspace. When the aircraft has reported leaving controlled airspace no further search and rescue action will be provided, except in an emergency.

v) SAR AFTER A SPECIFIED hour/s from ETA (EXPECTED TIME OF ARRIVAL) -

This type of SAR may be indicated when the flight is bound for an aerodrome where an ATSU is not in operation and shall be shown as follows:

SAR/ (air traffic services unit to be notified of arrival) (number of hours by which notification of arrival will be from the ETA).

E.g. RMK/SARFAORETA1HR

RMK/SARFALAETA2HR

It shall mean the following:

- a) Search and rescue action will be instituted automatically in the event of a missed position report while the aircraft is flying within controlled airspace.
- b) Search and rescue action will be instituted automatically in the event of the ATSU which is to be notified of the arrival, not receiving the arrival notification by the ETA of the aircraft plus the stipulated hour/s.
- c) Search and rescue action will NOT be provided while the aircraft is flying in uncontrolled airspace, except in an emergency.

vi) SAR EN-ROUTE AFTER SPECIFIED TIME -

This type of SAR may be indicated when the flight is bound for an aerodrome where an Air Traffic Service is not in operation, and will be shown as follows:

SAR/ (Air Traffic Services Unit to be notified of arrival) (time by which notification of arrival will me made en-route).

e.g. SARENROUTEFABL0930.

It shall mean the following: -

- a) Search and Rescue action will be instituted automatically in the event of a missed position report while flying in controlled airspace;
- Search and Rescue action will be instituted automatically in the event of the Air Traffic Services Unit, which is to be notified of arrival not receiving the arrival notification by the time specified in the flight plan;
- c) Search and Rescue action will be instituted in the event of a missed position report while the aircraft if flying in uncontrolled airspace:
- d) When requesting this type of SAR, the pilot-in-command of the aircraft must be reasonable certain that it will be possible to make position reports throughout the flight and that the required reports will be made.

8) In this context an Air Traffic Services Unit shall mean a Unit manned by personnel authorized by the:

SACAA or South African National Defence Force (South African Air Force).

- 9) The attention of pilots is drawn to CAR 91.03.4 of the Rules of the Air, and General Operating Rules, regarding the constitution of a flight plan. It should be noted that if the data, as laid down in the CAR's, is not submitted, search and rescue action may not be provided. Pilots-in-command should therefore ensure that all relevant data is submitted to the appropriate ATSU, particularly when filing an in-flight flight plan.
- 10) Pilots are further reminded that a flight plan filed before departure will not be activated unless a time of departure has been received by an ATSU. When departing from an aerodrome where an ATSU is in operation it may be assumed that the flight plan will be activated by that unit. Conversely, when departing from an aerodrome where an ATSU is not in operation the pilot-in-command must ensure that an ATSU receives the time of departure.

5.3.1 Activation of Flight Plan with Search and Rescue Requirement

Search and rescue can only be instituted when a valid filed flight plan has been activated.

Activation of a valid flight plan search and rescue action will be automatic in the following instances:

- a) Departure signal via AFTN and/or voice liaison between ATSU's,
- b) Voice communication with ATSU's,

When the flight is of such a nature where voice communication with any ATSU will prove difficult, the following methods to activate a valid flight plan shall apply:

- Notifying an ATSU by means of a telephone call requesting that the flight plan be activated.
- 2) Relay via another aircraft on frequency.

5.3.2 Cancellation of Flight Plan Search and Rescue

Due to the high costs and man hours involved in any Search and Rescue action, it is imperative that pilots/operators cancel Search and Rescue with an ATSU within the stipulated time as requested on the flight plan. Any overdue SAR which turns out to be a false operation places unnecessary strain on limited resources.

This cancellation can be done by calling an ATSU on Frequency or phoning an ATSU or AIMU after landing.

The AIMU shall be notified of all SAR cancellations irrespective if an ATSU is manned or not.

The ATSU receiving this cancellation shall be responsible for:

- a) Contacting the AIMU and arrange for a cancellation message on AFTN.
- b) Contacting the ATSU with whom SAR was filed on the flight plan (if different from the one receiving the notification) and advise them of the aircraft's safe arrival upon which the necessary Occurrence Log entry shall be made.

The AIMU receiving the cancellation shall be responsible for:

- a) Immediately dispatching an AFTN message for cancellation of SAR.
- b) Contacting the ATSU with whom SAR was filed on the flight plan and advise them of the aircraft's safe arrival upon which the necessary Occurrence Log entry shall be made.

5.4 Aircraft subject to an Emergency

An aircraft subject to an emergency should notify the appropriate ATSU without hesitation to ensure that effective action may be taken without delay. In this respect remember the "Five Golden Rules":

CONFESS your predicament to any ATSU to enable the organization to assist while there is still time.

COMMUNICATE with the ATSU, passing as much of the pertinent information in the first message.

CLIMB, if possible for improved direction-finding and radar coverage.

COMPLY with instructions and advice given and assist the ATSU to control communication on the frequency in use. Do not change frequency unless it is absolutely necessary.

CONSERVE – slow down and select power for maximum endurance.

5.5 Aircraft observing another aircraft in Distress

An aircraft observing another aircraft in distress, making a crash-landing, ditching, aircrew ejecting or bailing-out, or a dinghy, shall (where possible) take action as follows:

Keep the aircraft or personnel in distress in sight.

If at sea and a surface vessel is in sight and can be contacted without losing sight of the distressed personnel, guide it to the position;

If the aircraft in distress has not been able to transmit a distress signal, or if the captain of the aircraft observing the distress believes that further help is needed, transmit a message containing all relevant information to the controlling ground station on the frequency in use;

Obtain as accurate a position as possible by the best available means and transmit if necessary, the correct position to the controlling ground station;

Carry out instructions from the controlling ground station, or remain in position until instructed to return, or until circumstances compel departure.

5.6 Emergency Communication from Aircraft

Emergency communications from aircraft are divided into two categories as follows:

Distress: covers aircraft threatened by grave and imminent danger and in need of immediate assistance.

Urgency: identifies a very urgent message concerning the safety of an aircraft.

5.7 Distress Communication

The distress message sent out by an aircraft must be preceded by the distress signal MAYDAY preferably spoken three times and should:

Be transmitted on the air/ground frequency in use at that time.

Consist of as many as possible of the following elements, spoken directly and, if possible, in the following order:

The name of the station addressed (time and circumstances permitting)

The identification of the aircraft.

The nature of the distress condition.

The intention of the pilot in command.

Present position, level (flight level, altitude as appropriate) and heading.

Any other useful information.

5.7.1 Aircraft Intercepting a Distress Call

Whenever a distress transmission is intercepted by a pilot-in command of an aircraft, the pilot shall, if feasible:

- a) Acknowledge the distress transmission;
- b) Record the position of the craft in distress if given;
- c) Take a bearing on the transmission;
- d) Inform the appropriate RCC or ATSU of the distress transmission, giving all available information; and
- e) At the pilot's discretion, while awaiting instructions, proceed to the position given in the transmission;
- f) Listen out on the frequency used by the distress aircraft;
- g) If no acknowledgement of the distress message is heard, call the aircraft in distress and acknowledge receipt.

5.7.2 Progress Reports from aircraft subject to an Emergency

After declaring an emergency, aircraft in flight should endeavor to maintain contact with an ATSU and should transmit progress reports as frequently as possible.

Before changing frequency, aircraft should advise the ground station of the frequency to which it intends changing. If the aircraft is not in contact with an ATSU, this information should be broadcast before the frequency change is made.

5.8 Urgency Call

In addition to being preceded by the radiotelephony urgency signal PAN, preferably spoken three times, the urgency message to be sent by an aircraft reporting an urgency condition must:

Be on the air-ground frequency in use at the time.

Consist of as many as required of the elements spoken distinctly and, if possible, in the following order:

Name of the station addressed (time and circumstances permitting)

Identification of the aircraft.

Nature of the urgency condition.

Intention of the pilot in command.

Present position, level (flight level, altitude as appropriate) and heading.

Any other useful information.

5.9 Action after crashed or forced Landing

The pilot of an aircraft which has crashed or force landed shall use his own discretion on whether to remain at the aircraft or attempt to reach help.

Factors which could influence this decision:

If the aircraft was operating on an SAR action flight plan and the aircraft has crashed or force landed in a desert area, a swamp area or a very sparsely populated area, it is advisable to remain at the aircraft and take such of the following action as may be appropriate or possible.

Take steps to conserve the strength of survivors, e.g. avoid unnecessary exertion in the sun.

Conserve available water and food supplies.

If a usable radio transmitter is available, make transmissions using the distress procedure, giving the aircraft's position and any other pertinent data, at H + 15 and H + 45. These transmissions should be kept as short as possible to conserve battery power. (H + 15 and H + 45 are 15 and 45 minutes past the hour, e.g. 07:15 and 07:45, 12:15, 12:45 etc.)

If flares are carried they should be conserved for use when search aircraft, ships or ground search parties are known to be in the vicinity. The danger of falling flares starting veld and bush fires must be borne in mind before using the flares.

If possible, place aircraft in a conspicuous position. Engine cowls, doors or other removable parts of the aircraft should be removed, polished-up and placed where they will reflect the rays of the sun. Fine sand can be used to remove paint from metal surfaces.

Light smoke fires.

If the aircraft has crashed or force landed in a settled area where help is near at hand it is better to leave the aircraft to look for help. In such cases SAP stations will render such assistance as they can.

The pilot should inform the unit he has called upon for help that he is operating on an "overdue action" flight plan and ask them to advise the nearest ATSU of his whereabouts.

5.10 Pilot Notification

The efficacy of the SAR action by ATSU's, ATCC's or the ARCC is directly related to the amount and accuracy of details notified in the reporting of an emergency and to any position reported in flight. When reporting in-flight emergencies or difficulties, early advice and the degree of apprehension felt by the pilot will enhance the assistance which can be provided by the ground organization.

When a pilot lands at a place other than the aerodrome included in the flight plan, the pilot should report the fact to the nearest ATSU or the ARCC.

5.11 Participation in Searches

No person shall participate in any SAR Operation without a formal tasking from the ARCC.

Search aircraft shall conduct their flights in accordance with Search Mission Coordinators (SMC's) instructions.

All tracks flown are to be carefully recorded and any portions of the assigned area which were not effectively searched due to fog, rain, etc., shall be recorded and brought to the attention of the SMC.

All aircraft participating in a SAR Operation shall be identified by a "RESCUE" callsign allocated to them by the designated SMC.

5.12 Flights into SAR Operational Areas

Aircraft may enter an area in which SAR operations are in progress, and which has been promulgated by Class 1 NOTAM, only with the express permission of the SMC in charge of a SAR operation.

All flights into, in or through such SAR areas shall be subject to the direction of the responsible RCC.

5.13 Assistance offered for SAR Operations

Private aircraft owners/operators willing to support the ARCC during SAR operations are to send an email to the ARCC indicating their willingness to assist. The information will be entered into a volunteer database.

For active search assistance, Private aircraft owners/operators shall be notified to report to the ARCC and may only proceed when they are formally tasked by the ARCC.

6 Emergency Locator Transmitter (ELT)

6.1 General

The essence of a successful SAR operation is the speed with which it can be accomplished. In each incident the SAR organisation will always assume that there are survivors who need help and whose chances of survival diminish with time. ELTs facilitate rapid location of a distress incident by day and night.

These battery operated radio transmitters emit a radio signal modulated by a distinctive downward swept audio tone. ELT's operate on 406 MHz for detection by the COSPAS-SARSAT satellite system and have a 121.5 MHz homing signal capability.

Note: While the installation and use of automatic ELT's saves lives, improper use will lead to false alarms and a resultant strain on scarce SAR resources.

RESPONSIBLE ORGANIZATION	LOCATION, ADDRESS AND CONTACT
ASMCC	Telkom maritime services (South Africa Mission Control Centre)
	Postal Address: Private Bag X1 Milnerton 7435
24 Hour alerting	+27 21551 2617
Additional 24 Hour alerting	+27 21 552 9752
E-mail	maritimeradio@ixmail.co.za (no attachment accepted)
Alternate Email	maritimeradio@telkom.co.za
AFTN	FACTYCYX

6.2 Monitoring 121.5MHZ

Pilots should monitor 121.5MHz before engine start and after shutdown, however aircraft on long over-water flights, or on flights over designated areas over which the carriage of an emergency locator transmitter (ELT) is required, shall continuously guard the VHF emergency frequency 121.5 MHz, except for those periods when aircraft are carrying out communications on other VHF channels or when airborne equipment limitations or cockpit duties do not permit simultaneous guarding of two channels.

Reception of 121,5Mhz transmissions must be reported to Air Traffic Services (ATS) or the ARCC immediately.

6.3 Inadvertent Activations

6.3.1 Inadvertent activation of ELTs has occurred on numerous occasions in South Africa. It can occur as a result of hard landing and accidental activation during aircraft servicing or mishandling.

To detect an inadvertent activation pilots should: prior to engine shut down at the end of each flight, tune the aircraft receiver to 121.5 MHz and listen for transmitted signals; and

If a signal is heard, ensure that their own aircraft's ELT is not operating. If it is found that it has been activated, switch it off and take the action described in 6.3.2.

Note: Maintenance may be required before an automatic activation unit is returned to the armed position.

6.3.2 Any person detecting the inadvertent activation of an ELT must report the activation immediately to the nearest ATS, ASMCC or the ARCC so that any SAR action that may have commenced because of the transmission may be terminated.

6.4 Testing of ELT'S

Operational testing of ELTs is not permitted unless done in a faraday cage. Testing of ELTs is to be done in beacon test mode as described in the beacon instruction manual.

Detailed ELT testing procedures can be found on the COSPAS-SARSAT website: https://cospas-sarsat.int

6.5 PLBs used in Aviation

PLBs must not be used to substitute mandatory ELT carriage requirements where applicable. Owners and operators of PLBs are to be mindful of the limitations of the PLBs when used in an aviation environment. Owners, operators or crew of an aircraft utilizing PLBs in the aviation environment are to ensure that the beacons are registered correctly and are COSPAS-SARSAT type approved.

6.6 Other Emergency Trackers

Although the ARCC does not monitor other emergency tracking devices, users shall make sure that the people or companies tracking them should know to notify the ARCC immediately when an emergency is reported.

6.7 Beacon Registration

All owners and operators shall comply with the ELT regulatory provisions as contained in the South African Beacon Emergency regulations.

NOTE: Registering of an aircraft does not automatically register the ELT and change of ownership on an aircraft does not automatically change the ELT information. ELT registrations is a separate registration that must be done in terms of the relevant registration regulations.

6.8 COSPAS-SARSAT

6.8.1 General

The COSPAS-SARSAT System provides distress alert and location information to search and rescue (SAR) services throughout the world for maritime, aviation and land users in distress.

The System is comprised of:

Satellites in low-altitude Earth orbit (LEOSAR), medium-earth orbit (MEOSAR) and geostationary orbit (GEOSAR) that process and/or relay signals transmitted by distress beacons.

Ground receiving stations, called "local user terminals" (LUTs), which process the satellite signals to locate the beacon.

Mission control centers (MCCs) that distribute the distress alert information to SAR authorities and RCC's.

COSPAS-SARSAT operates on 406.00 MHz; location accuracy is normally better than 5 km through the polar orbiting satellites, whereas the geostationary satellites require position information to be included in the ELT alert transmission. Where this position is input from onboard navigation systems, the position accuracy is usually better than 1 km

Satellite reception and processing of legacy analogue-technology 121.5 MHz beacon signals ended on 1 February 2009. 121.5MHz signals transmitted by ELT's are only used for homing.

6.9 SRRs

6.9.1 Aeronautical

The Aeronautical SRR covers the continental area of the sovereign territory of the Republic of South Africa, Namibia, Swaziland and Lesotho and associated flight information regions.

The South African Aeronautical area of responsibility is the area enclosed by the following lines:

From a point at S18.0 W010.0 to the point where the international boundary between Namibia and Angola meet at the coast.

Thence proceeding along the international boundaries between Namibia and Angola, Namibia and Botswana, the RSA and Botswana, the RSA and Zimbabwe, the RSA and Mozambique, Mozambique and Swaziland and the RSA and Mozambique to the point where the international boundary between the RSA and Mozambique meet at the coast.

Thence to

S26.5 E040.0 to S30.0 E040.0 to

S30.0 E057.0 to S35.0 E057.0 to

S35.0 E075.0 to the South Pole

To the starting point at S18.0 W010.0

6.9.2 MARITIME

The Maritime SRR covers the sea area bordering the continental areas above, commencing at the position where the international borders between Namibia and Angola coincide on the coast proceeding in a Westerly direction to:

18S 10W,

Then to the South Pole,

Then to 50S 75E,

Then to 50S 45E,

Then to 30S 40E,

Then to 26,5S 40E and

Then to the position where the international border between RSA and Mozambique coincide on the coast (26.5S 35E).

6.10 Special Events

Emergency response plans for aviation events involving an increase of flight activity, excluding the Airfield Emergency Management System (AEMS) outside the 10km radius of an airfield, must be forwarded to the ARCC, as these events have a greater risk of potential SAR operations.

The sharing of AEMS for all South African Airfields with the ARCC is mandatory in terms of South African Law.

7 Search and Rescue Signals

The search and Rescue Signals to be used are those prescribed in Annexure B to the Rules of the Air, Air Traffic Services, Search and Rescue and Overflight Regulations, 1975, which are identical to those contained in appendix "A" to Annex 12 to the Convention on International Civil Aviation.

Ground/Air Emergency signalling codes

The following codes are the internationally accepted codes for survivors to use to communicate with aircraft.

No.	Message	Code symbol
1	Require assistance	\ \
2	Require medical assistance	×
3	No or Negative	N
4	Yes or affirmative	Ϊ́Υ
5	Proceeding in this direction	A

The following code will be used by rescue units to communicate with aircraft when no other means of communication exists.

No.	Message	Code symbol
1	Operation completed	LLL
2	We have found all personnel	<u>LL</u>
3	We have found only some personnel	$ \overline{+} $
4	We are not able to continue. Returning to base.	$\times \times$
5	Have divided into 2 groups each proceeding in direction indicated	
6	Information received that aircraft is in this direction.	→ →
7	Nothing found. Will continue to search	NN

Note:

All FLT where the FLW types of SAR have been REQ:

- 1. SAR AFT a specified time: example (RMK/SARFAOR0930)
- 2. SAR AFT specified HR FM ETA: example (RMK/SARFAORETA1HR)
- 3. SAR AFT specified time en-route: example (RMK/SARFAOR0930ENROUTE),

Pilots will include a cellphone NR as an AFT HR CTC. This is to assist the aeronautical rescue coordination centre (ARCC) when SAR is overdue AFT office HR.

GEN 4.1-115 JUL 19 AIP South Africa

GEN 4 CHARGES FOR AERODROMES/HELIPORTS AND AIR NAVIGATION

SERVICES GEN 4.1 AERODROME/HELIPORT CHARGES

For latest charges please refer to applicable Government Gazette.

GEN 4.2 AIR NAVIGATION SERVICES CHARGES

For latest charges please refer to applicable Government Gazette.

1 VSAT Charges

1.1 IATA CLEARING HOUSE (ICH) Members

Under the authority of the Minister of Transport, effective 19 April 2001, all Southern African Development Community (SADC) VSAT network charges attributable to South Africa will be billed and collected by the International Air Transport Association (IATA) on behalf of Air Traffic and Navigation Services (ATNS) SOC LTD of South Africa (for all ICH Member Airlines only), which has been designated the agent of South Africa with respect to the VSAT network at the following:

International Air Transport Association (IATA), Route de Laeroport 33,

P.O. Box 416, CH-1215 Geneva 15 Airport, Switzerland.

Facsimile +41 (22) 799-2678

AFTN: LSGGIATA SITA: GVALDXB TELEX: 415586

1.2 Non-IATA Members

Under the Authority of the Minister of Transport effective 19 April 2001, all Southern African Development Community (SADC) VSAT Network charges attributed to South Africa on NON-IATA MEMBERS, will be billed and collected by Air Traffic and Navigation Services (ATNS) SOC LTD South Africa with respect to the VSAT Network at the following:

Air Traffic and Navigation Services SOC Limited Private Bag X15 Kempton Park, 1620 Facsimile +27 11 607 1570

1.3 Using the FIR crossing charge in SADC VSAT equipped States, the FIR crossing charge denominated in United States Dollars (USD) was recently reviewed and will be effective from 1 June 2010, as follows:

The flat rate charge per FIR crossing will be 9.60 US Dollars. FIR crossing charge per flight, will be payable from the effective date until further notice. This charge will be revised on a regular basis in consultation with IATA and other representative user groups depending on changes in operating costs, number of additional remote sites, aircraft movements, and other variable cost elements. NOTAM will also be issued by other States / service providers.

2 SADC VSAT invoicing and Payment Advice

2.1 The Southern African Development Community (SADC) Very Small Aperture Terminal (VSAT) charge is incurred when flights cross international Flight Information Region (FIR) boundaries or international borders of States, where the air traffic control centers are equipped with SADC VSAT satellite communications system. The States

currently equipped with VSAT are: Angola, Botswana, Democratic Republic of Congo, Lesotho, Malawi, Mauritius, Mozambique, Namibia, South Africa, Swaziland, Tanzania, Zambia, Zimbabwe, Madagascar, Burundi and Rwanda.

2.2 Payment terms are 30(thirty) days from the invoice date. Failure to settle accounts within the prescribed period may result in the service being denied which in actual fact means that aircraft/s will be grounded without further notice.

3 Primary Payment Method (for ICH members airlines only)

3.1 All IATA CLEARING HOUSE (ICH) member airline invoices must be settled in USD currency directly to the International Air Transport Association (IATA) to the following bank account:

United Bank of Switzerland Swift: UBSWCHZH12A

For IATA USD Bank A/C No. 332.208.53K (Rubrique ATC USD)

8 rue du Rhône - 1211 Geneva 2 Depot

Switzerland

3.2 All NON-IATA AIRLINES to settle directly to ATNS Bank as per point 4 Other payments Options

Important: Please quote the invoice reference number (as printed on the invoice) on the back of the cheque or as a bank transfer reference.

4 Other Payment options.

To facilitate payment ATNS has introduced two alternative methods for payments,

a) Payment Option one - Direct to ATNS Soc Ltd (Credit Card).

Payments for invoices for SADC VSAT charges portion only, by VISA or MasterCard credit card. The credit card will be debited with the South African Rand equivalent of the US Dollar amount authorized. The exchange rate used for determining the Rand equivalent will be the Rand/US Dollar exchange rate ruling on the day of receipt by ATNS of the authorization. Please ensure that all fields are completed correctly to ensure that the correct credit card account is debited. This form should be faxed to ATNS Soc Ltd who will debit the credit card.

See attached form.

b) Payment Option two - Direct to ATNS Soc Ltd (Direct deposits)

For invoices, payment for the SADC VSAT portion only of the invoice may be made in ZAR (South African Rand) to the account of Air Traffic and Navigation Services Soc Ltd (ATNS) in South Africa. The Bank account details are:

Account Name: Air Traffic and Navigation Services SOC LTD - VSAT Current Account (ZAR)

BANK: FirstRand Bank Ltd

BRANCH: RMB Corporate Banking Johannesburg

BRANCH CODE: 255005

ACCOUNT Number: 62693726526

SWIFT CODE: FIRNZAJJ

Important: The exchange rate to be used in determining the Rand equivalent of the US Dollar amount invoiced is the month end Average rate on the date of the invoice. The rate to be used for each invoice will be printed on the SADC VSAT movement / data sheet attached to the invoice.

Please quote the invoice reference number on the deposit slip and fax it to ATNS Soc Ltd, Fax No. +27 11 607 1570

5 Payment options for SADC VSAT CHARGES for Non-IATA members as follows:

- a) Payments by Credit Card (please complete attached form)
- b) Payments by direct deposits (see banking details as per paragraph 4(b) above) OTHER PAYMENT OPTIONS FOR SADC VSAT CHARGES

ALL OTHER CHARGES MUST BE PAID TO IATA, GENEVA OPTION 1

If your company wishes to settle charges by credit card payment to ATNS Soc Ltd. in South Africa, please complete the form below - Please complete all the fields below:

Credit (-										C	omp	any	Tel no:					
ast 3			the	bacl	k of	you	r ca	ırd (CVV	/)									
Expires	En	d		_							Ī.			1		/IC A			
											-		card Club			/ISA Amex			
											Ľ	11010	Olub			unox			
nvoice			_		1	1			ı	Ī	1	1		1		1	1	ı	
A	T	С	-					-			-		-	USD			-		
A	T	С	-					-			-	-	+	USD			- -		
A	T	С	-					-			-		+	USD			- -		
		1			Tota	al Am	noun	t Au	thori	sed				USD			-		
Authori	zed	Sig	 natu		••••	•••••	· ···	•						 Date	••••	••••			
 Name (ase			••••	•••••	••••	••••	••••	••••									
ax: + f you h el: + 2	27 1 ave 27 1	1 60 any	07 1 / que 17 11	570 estic 148/	ns, 116	plea 8/12	ase !17/	call	us c	on:				or the	SU	PEF	RVIS	SOF	₹)
- 27 11																			

OPTION 2

If your company wishes to settle SADC VSAT in ZAR (South African Rand) to the account of ATNS Soc Ltd. in South Africa, please credit the FLW bank account. FirstRand Bank Ltd, RMB Corporate Banking Johannesburg Branch, Branch code no. 255005, Account no. 62693726526, Swift code. FIRNZAJJ, Beneficiary - ATNS Soc Ltd.

Please quote the IATA Invoice Reference to help ATNS identify your payment.

Please advise VSAT DEBTORS or SUPERVISOR - ATNS of your payment (contact details above). The exchange rate to be used for Option Two is printed on the SADC VSAT movement sheet attached to the IATA invoice. (Change to exchange rates will be made monthly).

6 Billing and collection for Polokwane International Airport

- a) Gateway Airport Authority Limited (GAAL) is currently charging Billing for all approaches into Polokwane Airport (TMA Entry and Exit).
- b) ATNS is contracted as an Agent for Billing and Collections on behalf of GAAL.
- c) Banking Details for payment are as follows:

Account Holder: Air Traffic and Navigation Services SOC Ltd International

Bank: FirstRand Bank Limited

Branch: RMB Corporate Banking Johannesburg

Branch Code: 255005 Swift Code: FIRNZAJJ

Account Type1: ZAR (Current) Account No1: 62693727847

Account Name: Air Traffic and Navigation Services SOC Ltd

Bank: FirstRand Bank Limited

Branch: Corporate Banking Johannesburg

Branch Code: 254655 Swift Code: FIRNZAJJXXX

Account Type2: Customer Foreign Currency account

Account No2: USD 046 5321

Reference: Your Account Number or Invoice Number

d) Below please find attached the list of approach Tariffs:

GAAL Approach Tariff						
MTOW	DOM	REG	INTL			
<2500	R97.00	R193.00	R193.00			
<6000	R147.00	R304.00	R330.00			
<7000	R416.00	R829.00	R1,241.00			
<8000	R539.00	R1,057.00	R1,067.00			
<9000	R644.00	R1,208.00	R1,287.00			
<10000	R706.00	R1,148.00	R1,395.00			
<11000	R889.00	R1,567.00	R1,778.00			
<12000	R966.00	R1,601.00	R1,932.00			
<13000	R1,074.00	R1,749.00	R2,131.00			
<14000	R1,119.00	R1,845.00	R2,223.00			
<15000	R1,257.00	R2,076.00	R2,514.00			
<16000	R1,334.00	R2,171.00	R2,653.00			
<17000	R1,395.00	R2,274.00	R2,791.00			
<18000	R1,488.00	R2,460.00	R2,975.00			
<19000	R1,533.00	R2,525.00	R3,083.00			
<20000	R1,594.00	R2,621.00	R3,205.00			
<30000	R2,023.00	R4,028.00	R4,049.00			
<40000	R2,376.00	R4,770.00	R5,402.00			
<50000	R2,913.00	R5,797.00	R7,718.00			
<60000	R3,296.00	R6,563.00	R7,787.00			
<70000	R3,605.00	R7,193.00	R7,977.00			
<80000	R3,864.00	R7,730.00	R8,172.00			
<90000	R4,155.00	R8,312.00	R8,590.00			
<100000	R4,472.00	R9,309.00	R9,943.00			
<110000	R4,800.00	R10,024.00	R10,511.00			
<120000	R5,153.00	R10,306.00	R10,719.00			
<130000	R5,355.00	R11,089.00	R11,762.00			
<140000	R5,552.00	R11,915.00	R12,943.00			
<150000	R5,982.00	R12,822.00	R14,341.00			

Flight Class Code Description:					
DOM	Domestic				
REG	Regional				
INTL	International				

