Incident Ref#	Date and Time	C/S, Reg, Squawk	Base Aerodrome	Position of infringement	ATC Action	Follow up Action
1	18/07/14 1248			R156, NE triangle (N of Blackwater)	NIL. Blind Calls	
2	18/07/2014 1254			S of Laindon A1000 indicated. ACFT contacted London info S of LCY and transferred to us.	NIL. Blind Calls	Stap contacted I/B continent. Gazelle. EGSG-EBKT
3	18/07/14 1458			230 DEG 9.5NM 4.0 descending 2.4	Phoned Thames, A/C left CAS by descent for EGSX	Thames transferred A/C to EGLF. ATCO appologised as he forgot about RMZ and not selected on Radar Map.
4	18/07/2014 1656			235 DEG 10NM manouvered at 5NM and left at entry position	RVR7BD made visual contact and believed it to be a R22/R44	Traced back and have asked them to call us.
5	19/07/2014 1147-1115			10NM W Eastbound	Blind calls.	Spoke to pilot and educated RMZ
6	19/07/14 1206			Medway 10NM SW	Blind calls. Once in Zone Pilot called and was educated on RMZ	N/A
7	19/07/14 1533			10NM W	Called LF Pilot had called already in RMZ	N/A
8	20/07/14 1300			5N (climbed to 4.4)	NIL	Phoned EGSX will educate pilot
9	20/07/14 1657			Stow and 5NM W abeam SW bound	NIL	Observed ACFT. Went to LF and asked them to remind pilot
10	21/07/2014 1030			2NM SW - SE bound	NIL	London Info asked to remind pilot of RMZ
11	21/07/14 1510			East Tip of Osea	Blind Call	Friendly exchange about RMZ dimensions
12	22/07/2014 1154			270° 10nm tracking 050°	Blind Calls, (Wattisham reminded pilot or RMZ)	
13	22/07/2014 1449			250° 11nm tracking LAM- DVR	Phoned EGLF who queried we wanted to work it	
14	22/07/14 1619			075 DEG 13NM TO 075 DEG 9NM	Blind calls (subsequently found to have hexcode)	U/K infringer appeared to be landing/operating (unreadable)
15	22/07/14 1622			025 DEG 11NM	Blind calls	EGSR contacted and asked pilot to contact us
16	23/07/14 1144,1243,1318			234 DEG 7.5NM, 213 DEG 10NM, 200 DEG 10NM	Blind calls	Advised of RMZ
17	24/07/ 1610			208 DEG 10NM Entered RMZ by 2NM and O/F Stoke	Blind call - no response	
18	24/07/14			2 or 3 acft called inside RMZ S of Stowe to transit S bound (N/T)	None as A/C departed quickly	

-			
19	24/07/14 1806	Blind ca	lls A/C observed coasting out EGMH
	25/07/14 0603	225 DEG 11NM Blind calls	no Acft contacted Essex
		respons	
			Essex asked to tell
20			Pilot
	25/07/14 0845	255 DEG 10NM Blind calls	
		respon:	se info whilst in RMZ to activate FPL. London
			info called to put ACFT
			over
21			
	25/07/14 1120	Osea Island EGUW/LFAC LFIR contact	ted to
		(English pilot) put acft of	
22			
23	25/07/14 1347	9 SW Blind ca	lls
	26/07/14 0912	272 DEG 10.6 FM EGMC Called FIR	as on
24		#1177	
	26/07/14 1110	W of Osea but then Blind calls	
25		turned away respons	
	26/07/14 1415	E of EGMT to SWF Blind call:	
26	27/07/44 0022	respons	
27	27/07/14 0932	W of Bradwell Blind ca E 108 DEG 8NM N BOUND Blind ca	
28	27/07/2014 1039	E 108 DEG 8NM N BOUND Blind ca	lls
28	27/07/14 1122	SW 197 DEG 10NM NW Blind ca	lle.
29	27/07/14 1133	bound bound	112
30	28/07/14 1232	11NM 258 DEG HDG 055 Blind ca	lls Called UW.
30	29/07/14 0826	E of EGMT SE bound Blind calls/	
	,,	FIR	FIR and transferred.
			Pilot called and was
			opr Brentwood and
			declared fully aware of
			RMZ! Told to call SEN
			in future
31			
32	30/07/14	Bradwell Bay west along None Blackwater	Aircraft went off Radar
32	30/07/14	10NM WEST TO 6NM None	
33	30/07/14	SOUTH	
	31/07/14	Kingsnorth power station, None	Lost contact South of
		manouvered for 3 mins,	Sheppy
		then left via Kingsnorth	
34			
	31/07/14 0934	ABEAM EGMT SE BOUND CALLED LO	
		INFO TOO	
		WHILE TO AN	
		EASYJET TU OFF NOI	
35		OFF NO	J.C.
- 33	02/08/14	8SW TO/SL NONE	ESTABLISHED
	,,	1000	CONTACT 8SW. PILOT
36			EDUCATED.
	02/08/14	SSE STOWMARIES BLIND T	
		TRACKING NE	BRADWELL.
			DISSAPPEARED FROM
			RADAR OVERHEAD SQ.
			CALLED SQ THEY SAID NO ONE INBOUND
			INO ONE INROUND
37			
	03/08/14	BARLING ASKED TO CA	ALL ATC DID NOT CALL PRIOR
			TO DEP BECAUSE OF
			UAVS FLYING?
38			
	03/08/14	9 MILES SW BLIND TX -	
		WAS LISE!	
39			ESTABLISH 2 WAY
	05/08/14	1 1/2 M INSIDE SW RMZ A/C CALLE	
40			BUSY

41	07/08/14 07/08/14	10 SW IOG ISLE OF GRAIN	BLIND TX BLIND TX (RETURN	
42 43	09/08/14	200DEG 9NM	TRIP) NONE	NONE
43	09/08/14	ENTERED AT 270DEG 10NM SE BOUND LEFT A 200 DEG 11NM	NONE	NONE
44	09/08/14	ENTERED AT EAST TILBURY, LEFT AT CHATHAM, 1 MILE INSID	RANG EGTO	THEY WILL REMIND
45 46	11/08/14	CONTINUOUS OESY TO SABER	RANG FIR	
47	12/08/14 1245	ST MARYS MARSH NE BOUND TOWARD EGMI		CONTACT LOST AT EGMT. OTHER A/C IN VICINTY OBSERVED CONTACT AS C152 APPROX 1.6
48	13/08/14 1358	10 MILES SW OF MC VACATED ABEAM STOK	:	MODE S APPEARED IF VICINITY OF STOKE
	13/08/14 1358	HFD TO BASILDON	NEEDED CLIMB FOR REA OR AVOIDING ACTION WOULD HAVE BEEN PASSED	
49	15/08/14	MEDWAY NW BOUND	N/A	ACFT CALLED BUT COULD NOT HEAR TX: WAY NOT EST. BUT ACFT STILL WENT THROUGH RMZ
50	15/08/14	2NM SE HFD	BLIND CALLS. ALMOST HAD TO BREAK EZY OFF APP	- STL RADIO TO EDUCATE PILIOT
51 52	15/08/14	2NM W OF STOKE	N/A	NONE
53	15/08/14	1.5NM SW STOKE	ACFT CALLED WHEN IN RMZ STOKE- WILINGALE	TONE.
54	15/08/14	1NM EAST D146 MANAOUVERING JUST INSIDE		
55	15/08/14	6NM SW SLOW MOVING EZY INBOUND	i. NA	NA
56	15/08/14	8NMW EGSU INBOUND		N/A
57	16/08/14	ENTERED LAINDON O/F CANVEY. LEFT RMZ SHEERNESS	CONTACT	
58	16/08/14	SHEERNESS-LAINDON- STRAIGHT THROUGH MIDDLE	BLIND CALLS	N/A
56	17/08/14	10NM SW NORTHBOUN WORKING LONDON INFO		
59 60	17/08/14	10NM EAST	N/A	NONE
61	18/08/14	SW 10NM	BLIND CALL	NONE
62	18/08/14	082 9.2NM	BLIND CALLS	TRACKED DISSAPEARED @ABBOT
63	19/08/14	SW 255DEG	BLIND CALLS (MODE S)	
64	19/08/14		BLIND CALL NO RESPONSE	CARRIER WAVE ONLY
65	20/08/14	STOKE TO BASILDON	NONE	NONE
66 67	21/08/14	NE CORNER BRADWELL BAY 8NM WEST	BLIND CALL NONE	NONE NONE
68	21/08/14	10NM WEST	CALLED EGLF	TRAFFIC TRANSFERRE OVER
69	22/08/14	KINGSNORTH TRACKING 330	SEVERAL BLIND CALLS	
70	23/08/14	10NM WEST 222 DEG 10.5NM	EGLF TRANSFER AVOIDING ACTION	TRANSFERRED ONCE IN RMZ PHONECALL TO
71			GIVEN DEPARTURE	
72	23/08/14	240 DEG 10.5NMEXITEE KINGSNORTH		TRACKED TO DET ARE POSSIBLE DISPLAY AT SHOW
73	23/08/14	210 10.5NM INDICATINI 2.0	BLIND CALLS	INBOUND EGSX. PILO ASKED TO PHONE AFTER LANDING . EXPERIENCED FLYER
74	24/08/14	250 10.5NM 2.3A	BLIND CALLS	VACATED 180 DEG 7.4NM
75	24/08/14 1106	225 DEG 10.5NM 2.3 EASTBOUND	PHONED EGKB TRANSFERRED A/C	A/C CALLED 1109
76	24/08/14 1156	10 SW ENTERED FOR 3 MINS	BLIND TX	APPEARED TO GO INTO EGTO TOO BUSY TO TRACE
	24/08/14 1421	2NM N CANVEY SW BOUND	BLIND TX	LAST OBSERVED 4NM EAST EGKB. EGKB CALLED AND OBSERVED POSSIBLE VINTAGE AIRCRAFT

78	24/08/14 1620		10.5 BEARING 250 TURNED W OF CANVEY AND LEFT RMZ TO WEST	BLIND TX	
79	24/08/14 1657		2NM E OF MT. CUT CORNER NORTHBOUND	BLIND TX	
	24/08/14 1709		BRASO	BLIND TX. EST	PILOT APOLOGISED
80	27/08/14		FIRST CALL CORRINGHAM LOW LEVEL EASTBOUND (NO RADAR CONTACT)	CONTACT AFTER HANDOVER ASKED PILOT IF IT WAS FIRST CALL HE SAID NO	ON QUESTIONING OTHER CONTROLLER A/C HAD LEFT FREQUENCY TO WEST EARLIER SO HAD ENTERED RMZ AGAIN
81	27/08/14 1113Z		FROM STOKE ALONG COAST JUST TO SOUTH OF KINGSNORTH SW BOUND	NONE	NOT 2 WAY.
82					
83 84	27/08/14 1141 27/08/14 1256		AS ABOVE 2NM EAST OF LAINDON	NONE NONE	
85	28/08/14		NORTHEY IS THEN S OF OSEA EAST. MANOUVERED 8NM FINAL RWY 24 BEFORE TRACKING NORTH BOUND	BLIND TX NO RESPONSE	TRACKED BACK TO LAND EGSR. PILOT ASKED TO PHONE US AND THEN BRIEFED ON PRESENCE OF RMZ THAT HE DID NOT KNOW ABOUT.
	29/08/14		9 SW	AT/C WORKING	CALLED EGLF
86 87	29/08/14		N OF MEDWAY	EGLF AS ABOVE	
88	29/08/14		STOKE CLIMBING 4W SEN	BLIND TX	
89	29/08/14 1240		8NM NE ABEAM BRADWELL 2.5A	CALLED LONDON INFO TO ARRANGE H/O	CONTACTED 6NE SEN. PILOT WAS EDUCATED BY RAD.
90	29/08/14 1520		5NM TO HANN	ED TO EGBK	TX BY FIR AT 1520 TO CALL SND. DID NOT CALL
91	30/08/14 1212		POP-UP OVER CANVEY	BLIND CALL NO	
91	30/08/2014		TRACKING SOUTH STOKE	RESPONSE UP TO 15 BLIND CALLS. ALREADY 2 WAY AT EGUB BUT LAST CONTACT DELAYED DEP A319	EST 2 WAY ONCE OUTSIDE RMZ
93	31/08/14 1050		270 DEG 10.5NM TRACKING SE	RAD CONTACTED EGLF AND ASKED TO TRANSFER STRAIGHT TO DIRECTOR	LYD PDR RWY 24 DELAYED BY 1 MINUTE AND THEN AMENDED CLEARENCE GIVEN ONCE IN CONTACT. PILOT REMINDED OF RMZ AND TO CALL EGMC NOT EGLF ON THAT ROUTE.
94	31/08/14 1241		245 DEG 5NM SE BOUND	NONE	FAST MOVING PSR CONTACT APPEARED OVER CANVEY SE BOUND LOST CONTACT ON THE MEDWAY.
95	31/08/14 1507		161 DEG 6.3NM NW BOUND	NONE	A/C CONTACTED EGLF WHILST IN RMZ (SPOKE TO EGLF TO REMIND PILOT)
96	31/08/14 1509		330 DEG 5.5NM	NONE. OUT OF STOW. DID NOT REMAIN OUTSIDE WHILST GETTING CALL IN.	
97	31/08/14 1715			PILOT DID NOT CALL UNTIL 4 MILES INTO RMZ. EGLF PHONED, HAD JUST TRANSFERRED THEM (WENT TO # AT RMZ BOUNDARY)	PILOT REMINDED OF NEED TO CALL.
98	02/09/14 1045		0.5 MILE N OF WICKFORD ENTER TRACKING S PASSING THROUGH 7 MILE FINAL RWY 06 (IN USE) LEFT RMZ IN KINGSNORTH POWERSTATION. IN RMZ APPROX 10 MINS	REPORTED PRIMARY CONTACT AS MICROLIGHT, GAVE TRAFFIC INFO TO ON TS	LOST CONTACT EAST ABEAM DET ROUTING SOUTH
99	02/09/14 1154		OSEA ISLAND SOUTHBOUND ORBITTED 800FT	BLIND CALL TO A/C WHO RESPONDED AND PASSED DETAILS	NO SERVICE REQUESTED AND EXPRESSED REMAINING NORTH OF OSEA AFTER INITIAL MANOEVRE
100	02/09/2014 1434		2SW STOKE	BELIEVED TO BE A/C OPR OUT OF STOKE	
100	03/09/14 1202		317 DEG WICKFORD 6.1NM	BLIND CALLS MADE NO REPLY. NO EFFECT APART FRM INCREASED WORKLOAD TRACING	PSR TRACKED, APPEARED TO LAND EGML. PILOT ASKED TO CONTACT US BY PHONE. HE DID AND APOLOGISED.
101					

· .		 		
102	03/09/14 1423	10NM W CUT CORNER	BLIND TX BASED ON MODE S. PILOT APPOLOGISED THOUGHT HE WAS OUTSIDE	PILOT EDUCATED ON R/T NO FURTHER ACTION
103	03/09/14 1540	SW OF LFZ BY 0.5 DME INSIDE RMZ	MONITORED AND RECORDED	APPEARED TO BE (UNREADABLE) TRAFFIC
104	03/09/1 1549	240 DEG 9 DME INSIDE	NO CONTACT UNABLE TO TRACE	LEFT RMZ AT 1550 POSSIBLY INSIDE FRM LAINDON
105	03/09/14 1448	DEP EGTO TO 5NM THEN WEST TO LEAVE	TRACED TO EGTO. CALLED EGTO	PILOT HAD UNDERCARRIAGE ISSUES REALISED INSIDE AND RETURNED TO EGTO. PILOT CALLED BY PHONE.
106	03/09/14 1615	205 DEG 4.5 DME MID THAMES		NOTHING AFFECTED. UNABLE TO TRACE -
107	03/09/2014	FLY IN. NO NOTIFICATION		
108	04/09/2014	SE THROUGH CENTRELINE 8NM NW BOUND	NO ACTION	LOST CONTACT NW EGSG
109	06/09/2014	255 DEG 10.6NM HDG SE	BLIND TX	NONE
110	07/09/14 1351	BRADWELL BAY THEN W ABEAM BLACKWATER		UNABLE TO TRACE (STOW MARIES FLY IN TODAY)
111	07/09/14 1402	J20 106 DEG DME SW OF STOW	RADAR TOO BUSY TO BLIND TX	,
112	08/09/14 1040	ENTERED @ KINGSNORTH BOX AREA TRACKING N	CALLS MADE TO A/C. CALLED 1 MILE INSIDE	
113	08/09/14 1140	DUE SOUTH OF STOW MARIES W BOUND ALONG CROUCH.	BLIND TX	UNABLE TO TRACE (FLY IN TODAY)
114	08/09/14 1240	ENTERED AT STOW TRACKING S LEFT W ABEAM KINGSNORTH		. C172. (UNREADABLE)
115	08/09/14 1350	LEFT CAS (THAMES) 12NM NE TRACKING WEST THAMES TO EGLF		
	08/09/14 1543	ENTERED RMZ 270 DEG 10NM SBOUND	BLIND CALLS. REDUCED SEPARATION AGREED AVOIDING GIVEN FOR A SHORT FINAL	LOST CONTACT CROSSING NORTH THAMES TRACKING S BOUND
116	08/09/14 1643	R156 A2.2	BLIND CALLS	VECTORED STK SLIGHTLY FURTHER
117	08/09/14 1649	STOW A1	THOUGHT IT WAS INTO STOW. CALLED ME.	SOUTH
118	08/09/14 1659	JUST WEST OF STOKE	POSSIBLY JUST WONDERED TOO FAR FROM STOKE	
	09/09/2014	5NM	BLIND CALL	CALLED US INSIDE FOR
120	10/09/2014	210 DEG 11 DME 5NM	BLIND CALL	REJOIN WAS LISTENING. IDENT AND PROVIDED BS WITH ADVISE ON RMZ
121	10/09/2014	260 DEG 10.5NM HDG SE	LONDON FIR CONTACTED BUT TOOK 2 MINUTES TO ANSWER PHONE! THEN TRANSFERRED ACFT TO RADAR WHEN OVER ST MARY'S MARSH.	
	10/09/2014	INDICATING 1100 (UNREADABLE)	EGLF CONTACTED AND PUT OVER	PILOT CONTACTED (UNREADABLE) DID NOT HAVE (UNREADABLE) TO DIAL SOUTHEND FREQUENCY (TO EGLF)
123 124	10/09/2014	OASY	BLIND CALLS	TRACKING
125	10/09/2014 10/09/2014	5NM NW BOUND 5NM TRACKING EDGE OF RMZ SOUTHBOUND.	BLIND CALL	HE CALLED EGLF
126	11/09/14 1218	WENT INTO STOKE. 7NM S TRACKING NW	BLIND CALLS	CALLED ON FREQ N OF STOKE HAD PROBLEMS LEAVING FIR FQ
127 128	11/09/2014 1230	 329 AT 5.8 NM SSW BOUND	BLIND CALL	
129	12/09/2014		CALLED AT 0933 REPLIED AT 0935. A/C WAS IN RMZ BY 2 MILES ORBITING HAVING DEP FRM STOKE	IDENT AND GIVEN BS
130	12/09/2014	260 DEG 10.5NM SE BOUND 1900FT	A/C CALLED ON FREQ REQ BS 2NM INSIDE RMZ CONTINUING SE BOUND AT 1900FT	IDENT AND GIVEN BS

	12/09/2014		253 DEG 10.5NM - 240	PHONED ESSEX	MINOR
			10.5NM	AND THEY	INFRINGEMENT. TOLD
				APPOLOGISED FOR	ESSEX TO PUT
				NOT HANDING	STRAIGHT TO
				OVER /	
131				MONITORING	
	12/09/2014 1420		ENTERED RMZ AT OSEA -	NIL	CONTACT LOST AT
			ORBITED THEN LEFT RMZ		HANNINGFIELD
132			WESTBOUND		
	13/09/2014 1058		212 10.4NM ENTERED	VECTORED A319	BLIND CALLS MADE
			WBOUND THEN 234 10.6	R/H DWIND FROM	
			E BOUND AND VACATED	SOUTH TO AVOID	
			TOWARDS EGTO.		
133					
	13/09/2014		OSEA SW BOUND EGTO	A/C CALLED FOR BS	
				AFTER FLYING IN	
134				RMZ FOR 3NM	
	13/09/2014		4NE OSEA TRACKING SW		
135					
136	14/09/2014		W 5NM SW BOUND	BLIND CALLS	
137	14/09/2014		NW OF RMZ 3.4A		
	14/09/2014	 	10.5 MILES SW EGMC A2	A/C SUBSEQUENTLY	
			TRACKING N	CALLED - ADVISED	
				AVOIDING ACTION	
138					
	14/09/14 1348		5 MILE SW OF EGMC	CALLED BIGGIN	ADVISED BIGGIN ATC
139					
140	14/09/2014		9NM SW 1.9A	BLIND CALL	
141	15/09/2014		10NM SW 3A TO 4A	CALLED THAMES	EGSX?
	15/09/2014		7SW		REMINDED ABOUT
142					RMZ
143	15/09/2014		266 DEGREES 9.2NM	BLIND CALLED	
	16/09/2014		WAS ABOUT TO BLIND	PUT ONTO # TO	
			CALL BUT A/C CALLED	IDENTIFY (MODE S	
			(STILL WELL WITHIN THE	A/C) & ASKED TO	
			RMZ)	CALL EARLIER IN	
				FUTURE. STK124P	
				TURNED EARLY AS A	
				CONSEQUENCE OF	
				THIS PRIMARY	
144					
145	18/09/2014		BLIND CALLS		
	18/09/2014		BLIND CALLS	PUTS ON EGLF N	
				SQUAWK, THEY	
				WILL EDUCATE	
146				PILOT	
l I	19/09/2014		A/C BLIND CALLED IN FRM		
			RMZ BUT A/C REFUSED A		
			SERVICE. A/C ON TRACK		
			MALDON		
147					
l I	19/09/2014		GIVEN A VERY LAST	RANG GS AIRPORTS	Into EGTR
			MINUTE WARNING BY	TO REQUEST A PRE	
			THAMES (NOT WORKING	NOTE OR EARLIER	
			THEM DUE WORKLOAD).	CALL BY A/C DUE	
			EZY69GD JUST AIRBORNE	RMZ. THEY	
			ON CPT (Trainee being	INVESTIGATED &	
			supervised) GAVE heading	USED INCIDENT AS	
			270 to avoid & GOT CLIMB	LEARNING CURVE.	
			ABOVE 4A WITH THAMES.	GS & E	
				CONTROLLER	
				UNAWARE OF RMZ	
148					

Class G Incident Log Sheet

	Ref			Approach /	Nature		
	Number		affected A/C	24 /06	of Event	***	
						Approx 14 extra track miles to EZY inbound, plus 3 minutes delay to subsequent IFR's.	2 other IFR GA aircraft delayed. ATZ Infringement. MOR.
Section Property							
Section Property	12-004 JG	24.07.12 1455	De	parture 24	U/K ACFT infringed Southend Olympics CTA from NE to SW. AIRPROX with PA34 leaaving CTA. Avoiding Action.	Avoiding Action Given. Less than 1nm separation.	Jabiru contacted wrong frequency for airspace (ATLAS).
Section Sect	12-005 BM	20.08.12 0900			Unkown AC converging from NE of DET.	Thames Radar would not give CAS entry of 4000ft until clear of the U/K TFC.	
1985 1985						TCAS TA received by commercial traffic.	
1985 1985						Deconfliction minima reduced to 3nm & approx 2 extra track miles given.	
			Ap	proach 24			
1985 1985	12-010 JG	21.08.12 1433	Ap	proach 24	Extra Co-ord required due transitting traffic	A0.9 apparent on radar, did not contact EGMC for coveral minutes after lifting (due ATC workload (PT loading))	
	12-011 JG	22.08.12 0929	De	parture 24	Late contact due workload		Deconfliction Minima reduced to btw 3-5 Nm.
1. 1. 1. 1. 1. 1. 1. 1.	12-012 JG	23.08.12	De	parture 24	Upto 15 'known' Aircraft on frequency Danger Area Active		
1	12-013 JG	23.08.12	Ap	proach 24	Upto 15 known aircraft on frequency Danger areas Active		
Property	12-014 JG	24.08.12 0538	СР	T PDR 24	No CAS entry clearance given once airborne -A319 held outside as TCNE wouldn't give higher Altitude		
1							
1.5		27.08.12 1255	LYE	D PDR 24	Unknown working EGTO over St Marys Marsh, indicating A2.0.	EZY delayed on ground for 3 minutes, and extended routing by 4 miles once airborne.	
	12-017				2x U/K TFC transitting 6nm west of EGMC on Essex Radar Listening Squawk (But not listening to Essex Radar		Increase in ATC workload tracing A/C and re-co-ordinating with Thames Radar due 4 minute delay and trying to
1			De	parture 24	when contacted by phone by Southend!)		gain CAS entry at 4000ft in order to turn on-track.
1	12-019 BM	31.08.12					Approx. 16 extra track miles required to vector back to ILS 24.
1	12-020 TC	03.09.12			overhead.		
1			De	parture from			
		03.09.12	24		1020, then westbound 1024-1028. Approx 1000-2000H.	(training)	to Hanningfield area.
September 19 Sept			Ap	proach 24		EZY kept high in CAS (impacts Thames Radar), with late descent necessitating a Right hand circuit and extra 8	
	12-023 TC	04.09.12			EGMC or EGMH.	nm over a Left hand circuit	
	12-024 TC	05 09 12 1252	De S	parture 06 to	Initial climb limited to 2000ft due 2 overflights co-ordinated by ATC at 3000ft. D138 Active to Fast.	Increase in crew and ATC workload.	
	12 024 10	03.03.12 1232	De	parture 06 to			
	12-025 TC	05.09.12 1220	N		late climb for Departure.		
19 19 19 19 19 19 19 19	12-026 TC	05.09.12 1228	Ap	proach 06	EGLF working traffic 6nm west of Southend, tracking SSE thorugh Rwv06 IAP, No co-ordination.		
Page				p			
19.25.19 19.25 1	12-027 RM	07.09.12 1440	Ap	proach 06	Still at 3700ft when called.		
Agree Agre	12-028 RM	07.09.12 1445	An	proach 06	Multiple transitting aircraft, many not talking to Southend, no level available outside CAS to allocate to Thames	Given SABER at 4000ft as luckily D138 complex not active and Thames Radar could accept	
March Marc							
1,200 1,00	12-029 RM	07.09.12 1450	Ap	proach 06		Given SABER at 4000ft as luckily D138 complex not active and Thames Radar could accept	
1931 1932 1932 1933 1934 1945	12-030 AH	07.09.12 1615	De	parture 24		REA taken off Noise abatement early in order to seek to achieve 5 miles lateral separation	
1993 1993	12-031	09.09.12	Ap	proach 24			
EXAMPLE APPROACH AND CONTROL OF A PROPER AS A PROPE AS A PROPER AS A PROPE AS A PROPER AS A PROPE AS A PRO	12 022 TC	11 00 12 1729	An	nroach 24			
19312 1951	12-032 TC	11.05.12 1/28	74	proacti 24	unie). E21 On E3 24.	elected to continue.	U/K acft when at Canewdom (About 3nm NE) an RV7 routing EGSP-LF??Acft transferred to EGMC and advise
telementary Plan at Court Plan at Court Tourse 8 m SW ABM. REATW already departed when detected Early climb into CAS to ordinated with Thames Radar and TC NE. 12.005 JG 15.00 12 Approach 24 Approac							0 -
12035 120 12	12-034 JG	17.09.12	CLI	N PDR 24		EZY taken south to reduce workload and co-ordination. Extra noise over town.	Southabout option not available when D138 complex active.
1203 FG 1809 12 Approach 24 CN PRDR 24 UN FTC South Double Stand AAR AM Amount in Extra protection in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR AM Amount in Extra protection in Extra protection in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR AM Amount in Extra protection in Extra protection in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR AM Amount in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR AM Amount in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR AM Amount in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR AM Amount in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR AM Amount in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR AM Amount in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR AM Amount in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR AM Amount in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR AM Amount in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR AM Amount in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR Amount in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR Amount in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in Control (CA) CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AM Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR Amount in CAS CN PRDR 24 UN FTC South Open Stand AAR	12-035 JG	18.09.12	CP*	T PDR 24		Early climb into CAS co-ordinated with Thames Radar and TC NE.	
12,033 12,035 1							Increased ATC workload from tracking U/K contact, rushed descent - not good TRM environment, risk of errors
28.8 8.9.9.2 Approach 24 U/K TFC Southbound indicating A3.4, REA025 inside CA5 to SPEAR at A4.0 REA shorter Approach than normal to deconflict from U/K, other Class G TFC co-ordinated 'not above A2.0' High Workload with just 2 acts on frequency because of U/K Once U/K vehicle in mind to form of mind, E27 requised in event of M/K, ING 240 A2.0 U/K TFC and a an approach than normal to deconflict from U/K, other Class G TFC co-ordinated and above A2.0' High Workload with just 2 acts on frequency because of U/K Once U/K vehicle in mind to GAS.C resident subsequently called inbound to GAMC. No details in advance of short flight. Once U/K vehicle in mind to GAS to Cash and a subsequently called inbound to GAMC. No details in advance of short flight. Once U/K vehicle in mind to GAS to Cash and the vehicle of Institute of Institute Inst							
12-049 IG 26-9.12 N/A U/K TC airborne from Stow Maries AB & Climbing, aircraft within Som of airport before \$1st contact							
Due WX when on final, EZY requested in event of M/A, HiG 240 A20. U/K TEC fam West tracking towards (250.91.2 Approach 24 Climb bout. Due WX, requested LTO. Due multiple WX avoidances inside CAS, climb above A3.0 could not be gained until Class of the Case of TC and landed safely. Pipeline sunsequently contacted EGMS when A5. nm west. 12-04.1 CL POR 24 CLIN DR 06 in time. ACT entered CAS, transferred to London. Subsequently seen to leave CAS as no further climb given by London (250.91.2 CLIN DR 06 in time. ACT entered CAS, transferred to London. Subsequently seen to leave CAS as no further climb given by London (250.91.2 CLIN DR 06 in time. ACT entered CAS, transferred to London. Subsequently seen to leave CAS as no further climb given by London (250.91.2 CLIN DR 06 in time. ACT entered CAS, transferred to London. Subsequently seen to leave CAS as no further climb given by London (250.91.2 CLIN DR 06 in time. ACT entered CAS, transferred to London. Subsequently seen to leave CAS as no further climb given by London (250.91.2 CLIN DR 06 in time. ACT entered CAS, transferred to London. Subsequently seen to leave CAS as no further climb given by London (250.91.2 CLIN DR 06 in time. ACT entered CAS, transferred to London. Subsequently seen to leave CAS as no further climb given by London (250.91.2 CLIN DR 06 in time. ACT entered CAS, transferred to Thames Radar on HDG after checking Class G 'un-populated' ahead of act track. 12-04 AM 27-09.12 BPK DR 24 U/K PSR westbound Maldon to HFD, unable to continue HDG 340, London could not give climb inside CAS. 12-04 APO AB 29-09.12 CLIN DR 24 U/K act to N 8 NE of Hammigheid LYNAS area. 12-04 FSR 05-09.12 CLIN DR 24 U/K act to N 8 NE of Hammigheid LYNAS area. 12-04 FSR 05-09.12 CLIN DR 24 U/K act to N 8 NE of Hammigheid LYNAS area. 12-04 FSR 05-09.12 CLIN DR 24 U/K act to N 8 NE of Hammigheid LYNAS area. 12-04 FSR 05-09.12 CLIN DR 24 U/K act to N 8 NE of Hammigheid LYNAS area. 12-04 FSR 05-09.12 CLIN DR 25 U/K act to N 8 NE of Hammigheid LYNAS area. 12-04 FSR 05-09.1							
12-041 G 26-09-12 Approach 24 Climb-out. Clim	12-039 10	23.03.12	IN/				Come resident subsequently called inboding to Edwic. No details in advance of short night.
12-04 1/6 50.9.12 CIN PDR 24 ACFF entered CAS, transferred to London. Subsequently seen to leave CAS as no further climb given by London in time. ACF entered CAS, transferred to London. Subsequently seen to leave CAS as no further climb given by London in time. ACF entered CAS, transferred to London. Subsequently seen to leave CAS as no further climb given by London in time. No FFC in Class G to effect. Accident and the company of the Cast of the C	12-040 JG	26.09.12	Ap	proach 24			Pipeline sunsequently contacted EGMS when 4.5 nm west.
ACFT entered CAS, transferred to London. Subsequently seen to leave CAS as no further climb given by London in time. ACFT entered CAS, transferred to London. Subsequently seen to leave CAS after being OCAS for Snm. No TFC in Class G to effect. TC transferred to Thames Radar on HDG after checking Class G 'un-populated' ahead of acft track. Against the procedures btw Thames Radar & EGMC. Use of the 'Gate' would have enabled climb. TR told no release FE. If CAS not going to be avid once airborne. Against the procedures btw Thames Radar & EGMC. Use of the 'Gate' would have enabled climb. TR told no release FE. If CAS not going to be avid once airborne. Against the procedures btw Thames Radar & EGMC. Use of the 'Gate' would have enabled climb. TR told no release FE. If CAS not going to be avid once airborne. Against the procedures btw Thames Radar & EGMC. Use of the 'Gate' would have enabled climb. TR told no release FE. If CAS not going to be avid once airborne. Against the procedures btw Thames Radar & EGMC. Use of the 'Gate' would have enabled climb. TR told no release FE. If CAS not going to be avid once airborne. Approach 24 U/K PSR westbound Maldon to HFD, unable to continue HDG340, London could not give climb inside CAS. Approach 24 U/K PSR westbound Maldon to HFD, unable to continue HDG340, London could not give climb inside CAS. Approach 24 U/K PSR westbound Maldon to HFD, unable to continue HDG340, London could not give climb inside CAS. Approach 24 EZY uniform (AFC or Climbar of HDG340) (London could not give climb inside CAS. Approach 24 EZY establishing at 7.5 nm R24. Intermittent U/K PSR seen 6mm BRG 030 from EGMC crossing R to L. Approach 24 EZY establishing at 7.5 nm R24. Intermittent U/K PSR seen 6mm BRG 030 from EGMC crossing R to L. Aport In American Cas at the CAS at A4.0 with Thames Radar & TO NE prior to departure. Slot extended with CFML. Approach 25 UF PDR 24 Syff transits and U/K in Hanningfield area, EZY on Slot time. Approach 25 UF PDR 24 Syff transits and U/K in Hanningfi	12-041 IG	26.09.12	CI	N PDR 24			London only provide RS OCAS, whereas F7Y require a DS
12-043 TC 27.09.12 927 LVP DR 24 Thames Release LYD PDR at A3.0 only, would not give subsequent climb into CA5 to EGMC. 12-044 PT.09.12 BPK PDR 24 LV/K PSR westbound Maldon to HFD, unable to continue HDG340, London could not give climb inside CAS. 12-045 BM 28.09.12 LV/K PSR westbound Maldon to HFD, unable to continue HDG340, London could not give climb inside CAS. 12-045 BM 28.09.12 LV/K PSR westbound Maldon to HFD, unable to continue HDG340, London could not give climb inside CAS. 12-045 BM 28.09.12 LV/K PSR westbound Maldon to HFD, unable to continue HDG340, London could not give climb inside CAS. 12-045 BM 28.09.12 LV/K PSR at BRASO eastbound, when Snm WNW SABER, U/K turned westbound towards EZY. AVOIDING ACTION given to EZY. 12-047 JG 29.09.12 Approach 24 EZY establishing at 7.5 mm R24. Intermittent U/K PSR seen 6nm BRG 030 from EGMC crossing R to L. 12-048 JG 29.09.12 CPT PDR 24 S VFR transits and U/K in Hanningfield area, EZY on Slot time. 12-048 JG ABRILly at Stowe Maries Airflied, no co-ordination or knowledge of this event in advance form organiser. 12-049 JG 29.09.12 N/A Approach 24 When airborne. 12-049 JG 29.09.12 N/A Approach 25 WFR transits and U/K in Hanningfield area, EZY on Slot time. 12-049 JG 29.09.12 N/A Approach 26 When airborne. 12-048 JG ABRILly at Stowe Maries Airflied, no co-ordination or knowledge of this event in advance form organiser. 12-049 JG 29.09.12 N/A Approach 26 When airborne. 12-048 JG 29.09.12 N/A Approach 27 Approach 28 When airborne. 12-049 JG 29.09.12 N/A Approach 29 Approach 29 N/A A							
12-04 3TC 27.09.12 097 LYD PDR 24 Thames Release LYD PDR at A3.0 only, would not give subsequent climb into CAS to EGMC. TFC transferred to Thames Radar on HDG after checking Class G 'un-populated' ahead of acft track. Telease TFC if CAS not going to be avbl once airmore. Some London ATCOs still say just give acft to me without being aware of EGMC DS responsibilities against CI 20-045 AM 27.09.12 BPK PDR 24 U/K PSR westbound Maldon to HIP, unable to continue HDG340, London could not give climb inside CAS. Avoiding action turn HDG 270 given to REA. Climb negotiated with london to enter CAS on vnew hdg. GTC. TC 20-045 BM 28.09.12 CPT PDR 24 U/K pSR westbound, when 5nm WNW SABER, U/K turned westbound towards EZY. AVOIDING ACTION EXP instructed to turn R HDG 160.0 U/K acft turned away. Options would have been limited if had not, due multiple other contacts all round and D138 Active. TEXT approach 24 EZY establishing at 7.5 nm R24. Intermittent U/K PSR seen 6nm BRG 030 from EGMC crossing R to L. Avoiding Action given to EZY, approach broken off to SW, U/K then turned away. 20-09.12 Approach 24 EZY establishing at 7.5 nm R24. Intermittent U/K PSR seen 6nm BRG 030 from EGMC crossing R to L. Co-ordinated immediate climb into CAS at A4.0 with Thames Radar & TC NE prior to departure. Slot extended way proximately 7nm each. Co-ordinated immediate climb into CAS at A4.0 with Thames Radar & TC NE prior to departure. Slot extended delay thereafter. GA Rally at Stowe Maries Airfiled, no co-ordination or knowledge of this event in advance form organiser. Approach 24 U/D PDR 24 When airborne. Thames Release LYD PDR at A3.0 only, would not give subsequent climb into CAS to EGMC, once requested when airborne. Thames Release LYD PDR at A3.0 only, would not give subsequent climb into CAS to EGMC, once requested when airborne. Thames Release LYD PDR at A3.0 only, would not give subsequent climb into CAS to EGMC, once requested when airborne. Thames Release LYD PDR at A3.0 only, would not give subsequent climb into CAS	12-042 TC	27.09.12	CLI	N PDR 06	in time.	No TFC in Class G to effect.	
12-044 M 27.09.12 BPK PDR 24 U/K PSR westbound Maldon to HFD, unable to continue HDG340, London could not give climb inside CAS. Avoiding action turn HDG 270 given to REA. Climb negotiated with C NE to enter CAS on vnew hdg. 12-045 BM 28.09.12 CPT PDR 24 Zx U/K acft to N. 8 NE of Hanningfield/EVNAS area. 12-045 BM 28.09.12 Approach 24 given to EZY. 12-047 JG 29.09.12 Approach 24 EZY establishing at 7.5 nm R24. Intermittent U/K PSR seen 6nm BRG 030 from EGMC crossing R to L. 12-048 JG 29.09.12 CPT PDR 24 S VFR transits and U/K in Hanningfield area, EZY on Slot time. 12-049 JG 29.09.12 S N/A Approx O3 and JG 29.09.12 S N/A APPROACH APPROACH APPROACH APPROACH	12-043 TC	27.09.12 0927	LYI	D PDR 24	Thames Release LYD PDR at A3.0 only, would not give subsequent climb into CAS to EGMC.	TFC transferred to Thames Radar on HDG after checking Class G 'un-populated' ahead of acft track.	release TFC if CAS not going to be avbl once airborne.
U/K PSR at BRASO eastbound, when 5mm WNW SABER, U/K turned westbound towards EZY. AVOIDING ACTION given to EZY instructed to turn R HDG 160. U/K acft turned away. Options would have been limited if had not, due multiple other contacts all round and D138 Active. Extra 15 Track miles given to EZY as a result, and 2 subsequent inbounds given extraded routing/delay of approximately 7mm each. Extra 15 Track miles given to EZY as a result, and 2 subsequent inbounds given extraded routing/delay of approximately 7mm each. CO-ordinated immediate climb into CAS at A4.0 with Thames Radar & TC NE prior to departure. Slot extended with CFMU. GA Rally at Stowe Maries Airfiled, no co-ordination or knowledge of this event in advance form organiser. Approx D3 10.12 LYD PDR 24 when airborne. U/K PSR at BRASO eastbound, when 5mm WNW SABER, U/K turned westbound towards EZY. AVOIDING ACTION multiple other contacts all round and D138 Active. Approx D3 20.91.2 EXT at 5 Track miles given to EZY as a result, and 2 subsequent inbounds given extraded routing/delay of approximately 7mm each. Co-ordinated immediate climb into CAS at A4.0 with Thames Radar & TC NE prior to departure. Slot extended with CFMU. GA Rally at Stowe Maries Airfiled, no co-ordination or knowledge of this event in advance form organiser. Many participants non-squawking. Considerable extra ATC workload caused. Thames Release LYD PDR at A3.0 only, would not give subsequent climb into CAS to EGMC, once requested when airborne. Unknown to some the field tracking west indicating 2000ft, EZY taken off noise abatement at 2 MM and Unknown tracked to Canvey and then turned away. Options would have been limited if had not, due multiple other contacts all round and D138 Active. Extra 15 Track miles given to EZY as a result, and 2 subsequent into EXY as a result, and 2 subs							
12-045 BM 28.09.12 Approach 24 given to EZY. Approach 24 EZY establishing at 7.5 nm R24. Intermittent U/K PSR seen 6nm BRG 030 from EGMC crossing R to L. Avoiding Action given to EZY, approach broken off to SW, U/K then turned away. 29.09.12 CPT PDR 24 S VFR transits and U/K in Hanningfield area, EZY on Slot time. GA Rally at Stowe Maries Airflied, no co-ordination or knowledge of this event in advance form organiser. Approach 24 EZY establishing at 7.5 nm R24. Intermittent U/K PSR seen 6nm BRG 030 from EGMC crossing R to L. Co-ordinated immediate climb into CAS at A4.0 with Thames Radar & TC NE prior to departure. Slot extended delay thereafter. If A4.0 had nor been available, subsequent delay would have meant aircraft missed slot time and further U/K ofference of the SW, U/K then turned away. GA Rally at Stowe Maries Airflied, no co-ordination or knowledge of this event in advance form organiser. Approach 24 EZY establishing at 7.5 nm R24. Intermittent U/K PSR seen 6nm BRG 030 from EGMC crossing R to L. Co-ordinated immediate climb into CAS at A4.0 with Thames Radar & TC NE prior to departure. Slot extended delay thereafter. If A4.0 had nor been available, subsequent delay would have meant aircraft missed slot time and further U/K promote and further U/K promo	12-045 BM	28.09.12	CP.	T PDR 24			
Approach 24 EZY establishing at 7.5 nm R24. Intermittent U/K PSR seen 6nm BRG 030 from EGMC crossing R to L. Avoiding Action given to EZY, approach broken off to SW, U/K then turned away. Co-ordinated immediate climb into CAS at A4.0 with Thames Radar & TC NE prior to departure. Slot extended with CFMU. GA Rally at Stowe Maries Airfilled, no co-ordination or knowledge of this event in advance form organiser. BY Approach 24 SVER transits and U/K in Hanningfield area, EZY on Slot time. GA Rally at Stowe Maries Airfilled, no co-ordination or knowledge of this event in advance form organiser. Many participants non-squawking. Considerable extra ATC workload caused. 12-050 TC 01.10.12 LYD PDR 24 when airborne. Unknown 5 mm SE of the field tracking west indicating 2000ft, EZY taken off noise abatement at 2 MM and Unknown tracked to Canvey and then turned away. 4 Avoiding Action given to EZY, approach broken off to SW, U/K then turned away. 4 Co-ordinated immediate climb into CAS at A4.0 with Thames Radar & TC NE prior to departure. Slot extended in the first of the	12-046 BM	28.09.12	An	proach 24			
12-048 JG 29.9.1.2 CPT PDR 24 S VFR transits and U/K in Hanningfield area, EZY on Slot time. with CFMU. delay thereafter. 12-049 JG 29.9.1.2 GAR Approx 70 all circraft involved. Approx 70 all circr						Avoiding Action given to EZY, approach broken off to SW, U/K then turned away.	approximately 7nm each.
GA Rally at Stowe Maries Airfiled, no co-ordination or knowledge of this event in advance form organiser. N/A Approx 70 aircraft involved. Thames Release LYD PDR at A3.0 only, would not give subsequent climb into CAS to EGMC, once requested when airborne. 12-050 TC 01.10.12 LYD PDR 24 When airborne. Unknown 5 mm SE of the field tracking west indicating 2000ft, EZY taken off noise abatement at 2 NM and Unknown tracked to Canvey and then turned SW. Co-ordinated with TC NE and given heading 305 and climb	12-049 16	20.00.12	CD.	T PDR 24	5 VFR transits and LL/K in Hanningfield area F7V on Slot time		
12-049 JG 29.9.12 N/A Approx 70 aircraft involved. Many participants non-squawking. Considerable extra ATC workload caused. 12-050 TC 01.10.12 LYD PDR 24 When airborne. Unknown 5 mm SE of the field tracking west indicating 2000ft, EZY taken off noise abatement at 2 NM and Unknown tracked to Canvey and then turned SW. Co-ordinated with TC NE and given heading 305 and climb	12-040 10	23.03.12	CP	DN 24		mar critical	actor disconcer.
12-05 TC 01.10.12 LYD PDR 24 when airborne. TFC transferred to Thames Radar on HDG after checking Class G 'un-populated' ahead of acft track. V/B DET descending to A4.0. Unknown 5 nm SE of the field tracking west indicating 2000ft, EZY taken off noise abatement at 2 NM and Unknown tracked to Canvey and then turned SW. Co-ordinated with TC NE and given heading 305 and climb	12-049 JG	29.09.12	N/a	A		Many particpants non-squawking. Considerable extra ATC workload caused.	
Unknown 5 nm SE of the field tracking west indicating 2000ft, EZY taken off noise abatement at 2 NM and Unknown tracked to Canvey and then turned SW. Co-ordinated with TC NE and given heading 305 and climb	12-050 TC	01.10.12	ıvı	D PDR 24		TFC transferred to Thames Radar on HDG after checking Class G 'un-nonulated' ahead of acft track	
				5 24	Unknown 5 nm SE of the field tracking west indicating 2000ft, EZY taken off noise abatement at 2 NM and		19
	12-051 MA	04.10.12	CP.	T PDR 24	turned right on track to EVNAS to avoid.	FL80	

			United as additional description of the size COT (DDV. Co. and instead alients to Alt & O. with Thomas host did not as		
			Having co-ordinated previous deps via CPT/BPK. Co-ordinated climb to Alt 4.0 with Thames but did not co-		well care a cold to the control of the cold of the col
			ordinated with TCNE until airborne. Error from SEN due making 3-4 calls each time to attain higher in order to		With CAS it would be possible to H/O ATC once Airborne to London at Alt 3.0 only as inside CAS. This would
12-052 JG	05.10.12	BPK PDR 24	enter CAS.	Called TCNE instantly to co-ordinate climb and apologise!	reduce phonecalls.
			Having obtained release and co-ordinated 4000 climb into CAS with Thames. DEP was unable to depart due		With CAS the need to co-ordinate a climb to 4000 would not always be necessary as 3000 would be inside CAS.
12-053 JG	05.10.12	CLN PDR 24	cross winds.	Release and climb cordination cancelled (total 4 phonecalls)	Reduction in workload for SEN, and TC.
			Radar U/S. REA was on a PS on the ILS rwy 06 outbound at 1.5. NW bound traffic was observed on the ATM at		
			1.5 wearing a london information squark aiming to cross through an 8nm final. London information contacted		
			however the acft had just left their frequency for EGLF. REA informed and reported the acft in sight. REA		
12-054 RL	06 10 12	APPROACH 06	subsequently said he got close to 2 aircraft, no information was known on the second.		
12-034 NE	00.10.12	ATTROACTION	Subsequently said the got close to 2 aircraft, no information was known on the second.	No traffic in Class G, therefore got airborne and DS provided. No co-ordination from TC. 3 Phonecalls made by	EZY climbed to 5000ft OCAS and transferred with 10m to CLN OCAS. TC later said they were too busy to answer
12 OFF TC	15.10.12 0635	CLN PDR 06	EZY Released by TC but to 'ROCAS'.	EGMC to TC that were nor answered by TC	calls.
12-033 TC	13.10.12 0033	CENT DIV 00	EZT Released by Te but to ROCKS.	EZY already released when conflict detected (had been on erratic track in Hanningfield area. EZY instr. to leave	U/K subsequentitly tracked 3 miles through Rwy 24 climb-out, did not respond to blind calls. EGMH asked to
12-056 TC	15.10.12 0938	LYD PDR 24	U/K Traffic tracking SE bound, Sq.7000 Indicating 900/1000ft	Noise Ab. on hdg to better avoid acft.	trace from Sheerness. Increase in workload.
12-030 10	13.10.12 0330	EID I DK 24	ACFT entered CAS, transferred to London. Subsequently seen to leave CAS 11NE for 3 miles until climbed inside		Acft initially released 'To remain OCAS'. Subsequently co-ordinated climb to 4000ft by TC SE, who then climbed
12-057 TC	16.10.12 0625	CLN PDR 24	CAS again by London.	Unikely EZY crew were advised that they were outside CAS again, and on what service.	to 5000ft and transferred to TC East.
12 057 10	10:10:12 0023	CEITT DIT 24	Thames quiet, coordinated 4.0 HDG 030 DET. Could not descend until 2 NE of SMM and coordinate descent of	Officery EET stew were daysed that they were outside as a again, and on what service.	to south and danisteries to the East.
12-058 JG	14 10 12	Inbound DET	overflight tfc		
12-03030	14.10.12	mbodiid bei	Unknown traffic 8 NM SW of EGMC, EZY delayed on runway for five minutes, extra coordination required with		
12-059 JP	14.10.12	LYD PDR 24	Thames Radar to ensure climb above 4000ft.		
12-03331	14.10.12	EID I DK 24	Aircraft handed to TCSE as 3000ft only fiven on departure 06, altitude 6000ft only given 4 miles NE, did not		
12-060 JG	08 10 12	CLN PDR 06	enter CAS until approximately 8 NE SND. 3 phonecalls required to get higher.		
12-000 10	00.10.12	CENT DIV 00	enter CA3 until approximately one SND. 3 phonecalis required to get nighter.		
12-061 JG	05 10 12	N/A	Unknown Primary contact passed through climbout of runway 24, no SSR and primary contact lost sw of stoke.		
12 001 70	03.10.12	1911	Traffic operating Hanningfield, various levels, coordinated climb through Thames then TCNE, 4000ft. Multiple		
12-062 JG	05.10.12	BPK PDR 24	phonecalls and coordination with traffic.		
			Unknown primary contact at stoke. 4000ft coordinated with Thames, subsequently 3000ft due to Thames		
12-063 JG	05.10.12	Inbound DET	Traffic, Aircraft put on heading to deconflict from unknown.		
			Unknown traffic squawking 7000 indicating 1500ft, 5 miles N/NE of DET. Coordination with Thames to descend		
			subject 7000 squawk, 030 deg. From Det. Thames may not have seen this traffic making 4000ft the only level		
12-064 MA	03.10.12	Inbound DET	available.		
			Airprox with 2 unknown aircraft whilst on baseturn, attempts to contact agency working the aircraft were		
12-065 JG	06.10.12	Procedural ILS 06	unsuccessful, CAS would have prevented this.		
			No traffic to affect, but Thames unable to give 4000ft on departure, called once airbourne to get higher from		
12-066 TC	08.10.12	BPK PDR 24	Thames, then had to call TCNE, large number of phonecalls required.		
			2 x paragliders operating from Canewdon, up to 1000ft eastbound along river crouch. No RT contact but		
12-067 RL	09.10.12	06 departures	notified by telephone, departures delayed whilst visual contact sought.		
		·	Multiple contacts operating in vicinity, stoke active, Aeros abeam Bradwell Bay, EGSU fly in. Coordination with		
12-068 JG	13.10.12	All Deps/Arrivals	TC for 4000ft from the runway, required a very high workload to coordinate.		
		1.1	Unknown Traffic Squawking 7000, indicating 1000ft, 6 miles west fast manouvring (pop up). EZY told to		
12-069 JG	13.10.12	via DET	disregard noise and turn towards DET with Traffic information		
			Unknown Traffic Squawking 7000, indicating 1000ft, 4 miles west abeam, runway 24 in use. Rea had departed		
12-070 JG	14.10.12	N/A	mins prior		
			Thames released up to 3000ft only to DET. Traffic from Tripo 5.0 then traffic observed eastbound 4.0 due traffic	Ask pilot if happy to transfer to thames and provided reason. Spoke to thames who said its not their problem	
12-071 JG	24.10.12	LYD PDR 06	at SND at 5.0. EZY unable to climb above 3.0 until 10 S of SND	they just release with 5 min expiry.	A/C could have been transferred from airborne to thames with CAS
		Inbound NW			
12.072.16	30.10.12	Saber	Traffic manouvering bradwell bay	Co-ordinated with known traffic	

12-073 JP		Det PDR	Unknown traffic St Mary's Marsh 7nm SW	Avoiding action on dep 270deg then changed to 120deg due to unknown traffic tracking NW bound	High workload and change of turn for pilot on dep. Further co-ord with Thames
12-074 JG		CLN PDR	Unable to climb above 3.0 due Thames Traffic	Nothing on radar outside CAS handed over to TCSE level alt 3.0 outside (BNK014 OVC019)	With CAS would have been in CAS and could have transferred as soon as airborne.
12-075 JG	05.11.12		Ready for dep on CLN PDR traffic WNW 3NM 2700 Thames O/H #7000	Delayed requesting release. Blind transmission to unknown A/C	CAS would provide known environment
			Inbound via DET co-ord Det heading 345 down to 3.0 with Thames. Thames spotted primary contact 8NW DET		
12-076 JG	0F 11 12	Inbound Det	(Not observed at SEN radar) Alternative 4.0 co-ordinated then short approach with reduced DS	4000 co-ordinated with new HDG and short app.	CAS would provide a known environment
12-0/6 JG	05.11.12	inbound Det	(Not observed at SEN radar) Alternative 4.0 co-ordinated then short approach with reduced DS	4000 co-ordinated with new HDG and short app.	SR20 that had called shortly before and had been told to standby. continued to O/H where APS was able to
12-077 TC	09.11.12	LYD PDR 24	Unknown traffic Squawking 7000 approaching from SE to O/H, c,2700ft.	EZY held lined up on runway for 2 minutes whilst aircraft sighted from VCR and released when no conflict.	accept the call (due workload)
12 0// 10	USITITE	ETO TON E4	Oracioni danie squamang 7000 approdecinig ironi se to 0/11, 0/27001d	Contacted EGLF and worked traffic Starspeed18. Co-ordinated climb to 40 with thames for EZY with turn to	decept the can (ade Normoda)
12-078 JG	12.11.12	BPK PDR	Unknown traffic working EGLF observed 12W tracking NE alt 2.4. EZY departing BPK PDR up to 3.0	360deg.	Increased workload
				Contacted Essex to work A/C. Co-ord HDG 180deg against REA which I turned onto 220deg co-ordinated climb	
12-079 JG	12.11.12	BPK PDR 24	Unknown traffic working EGSS tracking S 11DME N of SND	with thames to alt 4000	Increased workload
			Unknown traffic Squawking 7000 approaching from W, indicating 1300ft did not paint until 10W . REA already	REA given avoiding action when on radar frequency in order to preserve DS, Range decreased to 3nm/400ft.	
12-080 TC	18.11.12 1252	BPK PDR 24	rolling.	given turn to 135 also.	1st call in response to blind calls from Radar.
			Unknown traffic Squawking 7000 tracking East north of Crouch indicating C.1300. Conflicted with EZY for RI 24		EZY already delayed descent due 2 other unknown acft to south of EGMC that necessitated leaving inside CAS
12-081 TC	18.11.12 1310	Inbound DET	on DS.	of EZY. Aircraft disappeared at Bradwell at 400ft descending.	with TR approval. 2 other acft late called EGMC subsequently.
12-082 TC	18.11.12 1301	LYD PDR 24	U/K TFC over Stoke area, necessitated immediate turn onto HDG130 at 2.5 nm, in order to preserve DS.	2x ACFT believed to be operating out of Stoke. EZY able to enter CAS at 4000ft helped resolve situation.	
			Released CLN 3.0. Once airborne req higher from Thames. Traffic at 5.0. Thames revised due WX. EZY req		
12-083	26.11.12	CLN PDR 24	higher on easterly track (D138/A active)	Advised no traffic observed and told to contact thames for higher	With CAS would have given to thames already after departure
12 004 TC	20 44 42 4445	B #15.05	To (Co. Co.) 100 0000 Co. 100 0	TI passed to GTM (on a TS only). Phoned Thames Radar who info'd that it was a C510 with them and just	Was traffic from EGSX to the Continent via airways, passed EGMC by 3nm SW still outside CAS, no co-ordination
12-084 TC	28.11.12 1146	Proc. ILS 06	Unknown Traffic Squawking 0332 6miles West, tracking SE indicating 2100ft, 2 miles O/B in ILS Proc at 1500ft	climbing to enter CAS. Passed GTM by 1 mile at approax 2400 ft.	from Thames, nor contact from C510 pilot.
42.005	02.42.42		Unknown traffic #7000 operating between 6+10nm NE, various levels. Formation of 2 ACFT.	EZY given short approach. BCY released 4000ft to SABER formation left area west bound shortly before BCY turned base	With CAS A/C
12-085 12-086	02.12.12 02.12.12	BPK PDR	Couple of unknowns, one PSR only operating between hanningfield and EGMT.	Req 4000ft from tthames and climbed into CAS to avoid.	With CAS A/C would have been known CAS+SIDS to keep A/C in CAS whole route.
12-080	02.12.12	LYD PDR	Unknown aircraft operating SMM	EZY given heading through gate and climb 4	CAS+SIDS to keep A/C in CAS whole route.
14-00/	UZ.1Z.1Z	LIDPUK		ey STL transferred to Southend, no traffic conflict as such (by time of transfer had resolved itself) but workload	Workload moderate to high at time, phonecall distracted from vectoring REA inbound who went through ILS 24.
12-088 TC	04.12.12		did not know where it was going next!	increased at a moderately busy time.	STL passed 5nm south through Rwy24 climb-out.
12-088 10	05.12.12		#7000 routing eastbound along river thames indicating 1300ft	ENZ delayed then given 3 S/A (LYD PDR)	P South an ough http:// climb out
_ 007			Initially given 5.0 DET. Climb to 4.0 once airborne on HDG 135. Transferred to Thames. Held at 5.0 and left CAS		
2-090	14.12.12	LYD PDR	again at 5.0 157deg/13.1DME from SND		With CAS could have handed to thames from airborne possibly continuous climb
12-091	15.12.12	LYD PDR	U/K traffic at SMM #7047	EZY turned onto 135 then once inside CAS ron to LYD	Had to separate EZY against LNX inbound from CAS whilst giving vectors to avoid U/K traffic
		Inbound from	7		PSR was weak, unsure if was an ACFT suddenly appeared (lots of interfearance) Shortly after LCBBM ULAC
12-092	15.12.12	south for 24	U/K PSR traffic south of Bradwell Bay Southbound	EZY given avoiding action (earlier turn onto LLZ) of 270 then 260	called at 800ft
12-093	18.12.12		Unknown #7000 southbound from EGSL - Hanningfield 6M west abeam	Co-ordinated 4000' saber with TCNE	CAS would mean known traffic
12-094	18.12.12		#7000 from EGSG A2.8 3.5 West of SND. Then tracked NE altitude 1.7		EZY had departed 5 minutes before
					Unknown A/C very fast moving (308kts at one point) with tight turned. If providing DS would have been difficult
12-095	21.12.12		unknown operating 5NM NTH BTW 1.0+3.0, fast moving. STL10 believes A/C is a hunter/GNAT	STL+STL passed TFC as they were operating in the area. STL10 visual with unknown.	to provide minima.
12-096	21.12.12		Jet P 250kts manouvering around ridley not talking to me	Called SX, tried to call him, got visual confirmation on type from GBZHF	Second time this week
12-097 AH	30.12.12	LYD PDR 24	U/K Traffic #7000 from NW to S, through c. 4.5 miles SW of ARP. No contact with ATC	EZY delayed from departing for 4 minutes whilst U/K cleared area.	EZY was on a slot time and any further delay would have meant renegotiating CTOT.
13-001	02.01.13		#7000 6N west MC tracking S indicating 2300ft	EZY helf on ground until #7000 south on final APP/climb south	#7000 subsequently called MC
13-002	02.01.13		Initiallt dct saber 4/0 unknown 7000 climbing to 2.4 o'sea island and unknown N bradwell bay 3.0	Re-called TCNE co ordinated 3.0 SND	12 aircraft on frequency. High workload and relying on Thames approval.
13-003	02.02.13		Inbound also saber behind REA. As above.	Re called TCNE co ordinated 4.0 SND and with Thames	
13-004	03.01.13		Unknown traffic #7000 4W at A3.4 had already infringed thames class A	Blind TC. Indent on non operational mode S	
			Release requested at 0641. TC NE ATCO would only release to 'Remain OCAS' Not issued until 13 minutes later		t. Several southbound departures form Stansted during the 13 minute delay, TC NE apparently made no effort to
13-005	11.01.13	BPK PDR	at 0654	Sets a precedent that causes problems when busier Class G	stop EGSS freeflow on deps.
42.000	20.02.42		Whilst under vectors for RB 06, pilot would not decend to 2000ft due TCAS alert below. Nothing seen on radar		Intemittent primary return tracked E. over St Mary's Marsh, then reversed and disappeared again from radr at
13-006	28.02.13	Approach 06	that could account for it (nor on Selex on test)	contact seen by both radars (no Mode C/S), already just had passed by.	BRG230 range 9nm. Microlight type speed. Still no Mode C/S.
12.007	01 02 12	Approach 06	Whilst being vectored for Right Base ILS 06, U/K traffic seen 9m west, tracking 190 unverified 2000ft, not in contact. Proceeded to fly through 10 mile final.	EZY advised that may have to be broken off with avoiding action. When re-assessed, EZY pilot elected to continue approach.	Aircraft passed 3nm west of EZY, who was turned in 2 miles earlier than desirable. Accompanying aircraft had
13-007 13-008	01.03.13 25.01.13	Approaction	contact. Proceded to ny through 10 mile linai.	EZY given left turrn HDG130 from RWY24 (Clearance from Thames was DET 4000'	called routing via O/H recoordinated with Thames. Pilot expedited climb into CAS
13-008	25.01.15			EZT given leit turri ADG130 from RW124 (clearance from Thames was DE1 4000	recoordinated with maries. Pilot expedited climb into CAS
13-009	27.01.13		Unknown traffic (from EGSG) operating between Maldon and Hanningfield Alt 3000'	Coordinated 4000' towards SABER and vectored around unknown TCNE reluctant to give 4000' initially	Only 1 unknown increased workload for us and TCNE and extra workload.
13-005	26.01.13	RWY24 in use		coordinated 4000 toward 37.0ER and rectored dround aniatom Ferte Federatic to give 4000 minuting	City 1 dilatiown increased workload for as and Ferre and extra workload.
			#7000 1NM East of EGTO and tracked N passing 8.5 DME SW EGMC. A/C indicating alt1500. EZY inbound via	EZY initially left at 4000' and reported traffic on TCAS agreed on 5nm final with Option to intercept at 1500'. EZ	ү
13-011	24.01.13	Inbound Det	DET for Runway 06	left 4NM behind and to the right of #7000	
13-012	12.01.13		STL operating SMM VARIOUS ALT. EZY inbound. STL reluctant to operate not above 2000' and was close to fina	had to take EZY over the top with late descent and wide turn SW to establish. was within 3NM and visual	Very high controller workload trying to achieve deconfliction minima.
13-013	03.01.13		Unknown Primary only 7-8DME SW manoevring	Delayed Departure until sufficient distance from unknown traffic available	
13-014	03.02.13		Unknown #7000 O'Sea Island/Bradwell manouvering 1400ft	Monitored with consideration	
			U/K Observed infringing the ATZ A2.0 from the west then tracked NE 1 n/m North of final approach until Saber		
13-015	04.02.13	Arrival	EZY establishing ILS at 10 DME at saber U/K turned North	EZY broken off at 8 DME and vectored approximately extra 20 miles climbed TO 3000ft	U/K eventually contacted me
13-016	05.02.13	Dep LYD	Sq 7000 8nm SW tracking SE at 200ft vs EZY departing on a LYD released on a standard dep.	Req to thames to put EZY on hdg 125 to avoid traffic.	
13-017	06.02.13	Arrival 06	3 #7000 to N and W of Southend.	EZY co ordinated to SND altitude 4000ft then vectored downwind right RWY06	
13-018	06.02.13	Arrival 06	3 #7000 to N and W of Southend.	saber 4000ft then descended altitude 3000ft hdg 190 and vectored downwind right RWY06	
13-019	06.02.13	Arrival 06	2 #7000 NW of Southend.	REA vectored East of MC altitude 4000ft then descended 3000ft downwind right RWY06.	
13-020	07.02.13		7000 sq manouvering 8 miles final RWY24	Subsequently called and identified. Co-orination achieved.	
13-021	07.02.13		altitude 1300ft manouvering SW. 2 #7000 manouvering 7-8 miles W operating at 2000ft.		
			Non transponding primary contact returned 12 West tracking SE no contact. Passed 5 DME west abeam throug	gn	
ום חמים	15.02.13		climbout RWY 24 in use. Mode A/C on abeam D146. Still no contact. Altitude 1700ft. Manouvered around Sheerness		ATRA2 due in 15 mins. A210 departed 10 mins prior. Control faint at times
13-022	15.02.13 16.02.13		Up to 20 overflights on frequency with many not on Sqk. Tracking toward SEN.	The best we could good and with TC	ATR43 due in 15 mins. A319 departed 10 mins prior. Contact faint at times.
13-023 13-024	16.02.13		2x inbound ifr traffic working london FIR refused to track to EGMC. Flew 2 SE abeam at 2000ft	The best we could good and with TC APP at time traffic info passed phonecalls to FIR	traffic not able to track to SEN in class G. Was within half mile inbound SI 24 at same ALT.
3-024	18.02.13	CLN PDR	CLN PDR rwy 06, Thames only able to give 3A.	DS Acft outside CAS until 12NE of SND (Thames then gave 6A)	believed to be due LC dep on a CLN PDR at 4A.
	10.02.13	CENTON	carried with a solution of the	SO NEW OUTSIDE OF STREET OF STREET (THATTES THEN BOYC ON)	penered to be due to depon a cent on at TA.
				EGMC had to try and get A/C through the gate and also around D13A, Acft at 3A until 6NM SE of SND (LYD 6A	
13-026	18.02.13	LYD PDR	LYD PDR RWY 06, Thames only able to give 3A, u/k traffic PSR at Sheerness 3A.	given subsequently). Luckily u/k traffic continued NW so able to achieve 4NM deconfliction distance	difficult to achieve gate and transfer thames easily, balance of leaving CAS, avoid DA and avoid U/K traffic
13-020	19.02.13		unknown #7000 manouvering 6 West of SND subsequently called us STL 2200ft	identified and given basic service	would not have been able to release DS traffic until formally identified
13-027	19.02.13		2 poss Microlite W of Stoke no SSR. U/K #7000 O'sea D138/A active rwy 24.	blind call #7000 from ML was listening out and identified.	
13-029	21.02.13		#7000 Hanningfield A3.1 Unverified.	2x with TCNE 4.0 HDG 095 - waited until passed.	Extra workload and track miles for
13-030	21.02.13		#7000 8 SW RWY 06 in use not talking to SEN A2000	Monitored with consideration	
			#7000 3 DME West abeam manouvering A2000 circumnavigating ATC. Acft transitted North abeam toward		
13-031	21.02.13		Burnham. Rwy 06 in use.	Blind Tx A/C was listening out and departed area.	observed c152 from VCR.
				Co-ordination with EGLF to turn 5030 southbound, turned EZY onto a 5NM final and descended to 1500ft and	Earlier handover from EGLF would have helped but just extra workload during busy time and less than ideal
13-032	22.02.13		TFC 10 nm W of SND SE bound EZY DET RI06 3A.	achieved 4nm lateral separation	approach. Acft believed to be GSACI from mode S.
13-033	24.02.13		SRA RWY 06 U/K #7000 routed from 5NM Northbound through 4.5 mile final indicating 2.4	Passed traffic and vectored GTK South through FAT to keep clear.	
			#7000 Climbing 4.0 Abberton trafic manouvering Hanningfield REA climb 4.0 SABER RWY 06 in use		extra track miles for REA
.3-034	28.02.13		#7000 Climbing 4.0 Abberton trans manouvering framminghed REA climb 4.0 SABER RWT 00 in use	I.	CARD GREEN THE STOTAL TOTAL TO

			Inbound (see previous comment) 2x 7000 microlites indicating 1.0 and 1.2 8 West abeam slow moving. Pop up		
13-035	28.02.13		traffic 1 o'clock 1 mile no 'c' on radar.	several blind tx - no response. 10 extra track miles high ATCO workload	
13-036	03.03.13		#7000 5 SW not on freq 2200ft rwy 06 in use		
			#7000 A1700 Climbing NE EGTO #7000 9dme 06 final(gkmkm) subsequently popped up again at 7 DME with EZY		
13-037	03.03.13		establishing 5 mile final	coordinated 4000ft with Thames	Short Approach
13-038	04.03.13		7.5 SW through 06 final A2100 climbing to A2500	EZY coordinated 5000ft 180 DEG.	RWY06 in use, REA landed 3 minutes prior
13-039	14.03.13		U/K crossed 6 mile climbout A2.2 #7000 NW to SE	Traffic passed	
13-040	14.03.13		3x Traffic working SEN A2.0 known. Thames could not give A4.0 due traffic in RMA	3x phonecalls to deconflict and get higher with TC NE	
			Released BPK unable to get higher due Thames traffic towards overhead A4.0 then had to wait until turning		
13-041	15.03.13	BPK PDR	inbound LAM climbing A4.0 which put in conflict with other traffic descending A7.0 LAM inbound LCY.	EZY already handed to TCNE but not on frequency	
				EZY kept inside CAS at A4.0, was going to take acft through final for left hand circuit but U/K then tracked N	
			Inbound via DET RI06 U/K #7000 operating at 5 miles on final approach between 10 and 7 miles from surface up	aswell so decided to turn EZY right to lose height and establish right-hand. The U/K then turned E so had to	U/K was (gyro) found on Selex Mode S ACFT called up 10 minutes later for a transponder check! I politely asked
13-042	26.03.13	DET INBOUND	to A3.0	vector EZY for a short approach to establish at 4 miles. EZY ended up doing 10 extra track miles.	him if he could call in the future if he want to operate there.
13-043	27.03.13		U/K primary SE bound EZY held at 4A taken through ILS then turned in from North		
			Civil hawk EGSU/LFAT tracking very fast S A1.5 to pass West abeam. Hawk initially requested to route overhead		
			due RI06 and when Hawk pilot did not understand my transmission attempted twice to orbit. ACFT appeared to		workload generally very high at time of incident with a control zone could have been given an instruction to
13-044	28.03.13		not understand/ignored instruction.	broken off R106 approx 6 miles as unsafe to continue with communication issues	remain outside CAS
			U/K traffic operating 3miles and 8 miles NE on an aero squark. Turned out to be a formation of 3 (possibily E300		The U/K formation appeared again in the same position later on in the day operating for a period of 45 mins
13-045	30.03.13		out of EGSX)	We were using RWY06 so luckily no affect on arrivals and no deps at the time they were manouvering.	both times.
			#7000 operating on a 10 mile final RWY06 EZY RI06 inbound from S U/K traffic operating between surface and		
13-046	30.03.13		A2.5	EZY vectored for a short approach 5 mile final	U/K was giro out of stoke (selex) ACFT remained in St Mary's Marsh area for 45 minutes
					despite pending traffic the U/K's continued to operate 8 SW. Explicit instructions had to be given to achieve
13-047	01.04.13		U/K traffic on EGKB conspicuity A2.2 10 miles SW towards St Mary's Marsh - no contact	Monitored traffic left the area	deconfliction.

13-048	04.04.43		#7010 Fast interpreting Fast N kink aread and Once as a sentent	Monitored	
13-048	01.04.13		#7010 Fast jet operating 5nm N high speed and Osea, no contact	Monitorea	
42.040	04.04.43		11/V CCD TANK (Market and	
13-049	01.04.13		U/K non SSR 5NW manoevring and unknown #7000 A2.1 (N101DW) SI 06 no contact. 06 in use operating	Monitored	
				EZY DWLH rwy 06 passed traffic info and vectored for a 5 mile final. EZY happy to continue after advising the	the U/K called when he heard me pass traffic to the EZY. Pilot was reminded to call earlier if passing through
13-050	01.04.13		pass traffic to EZY	U/K will pass 2.5 miles behind him	final. He was working EGMH
13-051	02.04.13		U/K #7000 airborne Stoke A1.6 along coast towards EGMT/EGML no contact	Monitored	Left area before appraoches commenced. A/c had mode C/S. GKMKM
13-052	03.04.13		#7000 U/K operating 10 W within half mile similar altitude no contact	Traffic passed, pilot manoevred to avoid.	
			From DET left at A4.0 due PSR/#7000 U/K. Unable to descend for an approach rwy 06 due U/K PSR transitting		Luckily EGLC closed so TC Thames accomodated request. REA delayed. Pilot suggested at one point if it would
13-053	06.04.13 DET	TINBOUND	final approach track or close by	Co-ordinated with Thames to keep a/c at A4.0. Vectored around final approach for minimum delay	be better if he entered the hold at SND
					EZY a/c vectored in a box three times over final approach track 06 to try and find a gap between U/K a/c then
13-054	06.04.13		(Delay no 2 to EZY, see above)	REA given extra 20 miles via SABER and descended NE of SND	given short approach due U/K PSR 7nm SW of SND tracking
			Vectored through final approach track from S then given short approach rwy 06 due U/K PSR 8nm W of SND		
13-055	06.04.13		tracking northbound	Vectored for Left hand cct rwy 06 from S	Only max 3nm deconfliction could be given
				· · · · · · · · · · · · · · · · · · ·	
					RIVO filed for todays 4 events suggesting for support staff both ATCA/ATCO to be available. Possible use of
			Delays on departure due U/K traffic transitting close/overhead SND. Controller workload and frequency	Held a/c on ground, tried to prioritise calls but sheer volume of a/c calling, lack of VDF and U/K a/c made it not	second Radar position and importance of the VDF. Potential ATC overload. Frequency congestion prevented a/c
13-056	06.04.13		congestion made it difficult to identify/co-ordinate with all a/c calling EGMC	possible to depart a/c sooner	being replied to in good time. 2 occasions that I know of a/c went to en route without service from southend
13-030	00.04.13		U/K fast moving manoeuvring Dengie 12NE, no mode C. Unknown, possible microlight st marys marsh, only	possible to depart a/c sooner	being replied to in good time. 2 occasions that I know or a/c went to enroute without service from southern
13-057	07.04.13		Stoke and St marys marsh	vectored through O/H 20N of track	
13-057	08.04.13		U/K #7000 manouevring A1.5, EXM on TS, traffic passed and visual rwy 06 8SW.		
13-058	08.04.13			Traffic passed, blind transmission to U/K	
			passed 2.5 miles SW of SEN tracking SE bound. At pier squark changed to 7000 - then called at the Pier SE		
13-059	14.04.13		bound EGSG/LFAT for BS. Had been working Essex Radar!	No acft affected	
13-060	21.04.13		U/K fast contact switched off SSR at Hanningfield to operate 8-9 mile final RWY 24 with 24 in use.		
13-061	23.04.13		Aero acft 3xYak? SX/SX believed. Orbiting 9nm final runway 24. No height info.	REA 4.0 SABER had to be kept 5.0 SABER with Thames until clear of traffic.	manaouvered between 7-9 nm final for abut 25minutes
13-062	24.04.13		U/K #7000 PASSED 2.5NM EAB North to South not on frequency at 3.3A	EZY released by Thames, through the gate initially cleared straight ahead to deconflict against unknown	
13-063	24.04.13		U/K primary contact pop-up stoke	EZY turnd left to avoid 7 track miles extra	
13-064	24.04.13		U/K #7000 8-9 miles NE on final. Rwy 24 in use EZY pending		
				tried to coordinate A4.0 with Thames, initially okay but then requested descent A3.0 (initially inside CAS) due	
				other traffic overhead SND descending A4.0 Had to vector EZY through final approach so coordinated and	Thames called EGKB and asked 7047 to call EGMC if on frequency. Thames helpful as much as they could but
13-065	26.04.13		U/K traffic at St Mary's Marsh (7047)	turned EZY onto 5 mile final from N.	eventually EZY had to leave CAS.
				Traffic info passed twice pilot asked if he wanted to continue or break off approach, he elected for another	, or an area area.
13-066	27.04.13		U/K PSR appeared just south of 4 mile final RWY06 North bound. REA just about to establish at 8DME.	approach so repositioned to the S for a RHC and remained clear of U/K PSR again on final.	PSR very slow moving possibly clutter but equally could have been an aricraft.
13 550			2, a. appearate just south of a finite finite fixer to from bound. New just about to establish at oblivie.	Co-ordinated A4.0 with TCNE and Thames. EZY luckily went visual with tight approach, approx 6-10 extra track	,
13-067	30.04.13		Inbound RI06 traffic manoeuvring st marys marsh and traffic manoeuvring hanningfield.	miles on all a/c	
13-067	02.05.13		U/K Stoke, #7010		
				vectored NE then N of final approach	
13-069	02.05.13		U/K Stoke, U/K St marys marsh	vectored NE then N of final approach	5 miles not achieved
13-070	02.05.13		U/K primary traffic 6m W tracking S	A4.0 to O/H with Thames. Blind transmission	
13-071	06.05.13		U/K traffic manoeuvring 6nm final 24.	A4.0 towards Osea then E to Bradwell then S to crouch then W towards final as U/K tracked N	
13-072	15.05.13		U/K #7000 hanningfield	Co-ordinated climb A4.0 SABER. then called and identified	
13-073	19.05.13		Primary contact through Overhaed not talking to APS. Motor Glider 2-3A	Delay to req release for CLN Dep 06	
13-074	21.05.13		Student traffic not responding (EGSG traffic)	Gave EZY wide turn E and S of final due to U/K intentions of EGSG traffic	
13-075	21.05.13		Traffic not responding	vectored EZY from N to close from the south	
				Asked the pilot of EZY if he can accept 4nm final, 3 mile deconfliction and updates of traffic. Blnd call to	
				unknown a/c not effective (nothing on Mode S). A/c subsequently turned south and never came within 3nm of	
12.076	01.06.13 DET	T ARR R06	Unknown #7000 11nm west of SND tracking east, EZY from DET being vectored for RI runway 06.	EZY.	Potential avoiding action, breaking off approach. Unstable approach.
13-076		I ARR RUD			Potential avoiding action, breaking on approach. Unstable approach.
13-077	02.06.13		2 x primary only 8 nm west and nm NW of SND. No R/T contact.	Delayed departure	177V
13-078		N R24	Glider operating 6nm SSW of airfield with restricted movement and limited R/T.	EZY told he could disregard noise abatement and make an early turn.	EZY turned at 3/4nm at approx 1000ft.
13-079	05.06.13		U/K primary only flies through final APP 06 not working APS 6nm North to South	RHD 06 given avoiding action and an extra 20nm track miles pilot observes acft as approx 1.5A	acft tracked to DET then lost contact.
13-080	07.06.13		2 x unknown primary contacts observed 10NW tracking SW.	EZY given a vectored hold overhead and a wider circuit. Blind transmissions made to the unknowns.	Unknowns passed 6nm SW, no contact.
13-081	19.06.13 VFR	R RWY 06	Unknown primary contact crossed 4 SW ahead inbound VFR straight in approach.	Blind transmissions.	
			Unknown a/c #7000 north to south passed 6nm west abeam through a 6nm final Rwy 06 tracking towards		
13-082	19.06.13		Rochester airfield.	EZY given 10 extra track miles to avoid the unknown a/c.	
				Blind transmission put out when a/c over the pier tracking westbound andresponded routing EBAW to EGSG.	
13-083	25.06.13		Unknown a/c at Shoebury westbound indicating 900 ft #7000	Aircraft was turned further to the NW to minimise the delay to EZY519C	EZY was delayed by 2 minutes due passage of a/c.
13-084	26.06.13 DVF	R	Unkown PSR TFC S of canvey 2 miles, tracking north. Microlight speed.	1 minute delay to EZY due U/K traffic	blind call put out and acft turned back South and dissappeared in the vicinity of Stoke
13-085	30.06.13		177 LARS over flights	- manage coup, to the operations	and any person and derivative such south and dissuppeared in the vicinity of stoke
13-085	01.07.13		U/K acft Mode S	ADI became visual (R22) APPROX 1.5	A/C passed 3 nm W abeam tracking West. REA never within 4.5 miles
					A/C passed 3 mm w abeam tracking west, REA never within 4.5 miles
13-087	01.07.13		U/K P28A (mode S) TRACKING 060 8 DME SW. EZY inbound	EZY vectored from PIER to North abeam to avoid.	
13-088	01.07.13		U/K #7000 9 SW Tracking SE indicating 2.1A.	Delayed departure blind tx a/c was listening 2.0A Identified.	
13-089	04.07.13		U/K ACFT Bradwell SW bound	EZY vectored around for visual approach	
13-090	04.07.13		28 Flex Wing microlights over the crouch 2A ot seen on Radar		
				Blind calls made to the two acft with no reply both A/C coordinated with Thames to maintain 4000 routed via	Extra workload, RT coordination, extra track miles, more potential conflict inside class G, shorter potentially
13-091	06.07.13		2 U/K manaouvering on or South of Final app rwy 06	SND then descended to 1.5 for a 5NM Final once U/K clear.	unstable approach.
				Turned ACFT onto heading after DET 050 (previously coordinated 350) then A/C had to be taken via SND for a	
				left hand pattern rwy 06. Acft vectored for a tight left hand onto 5nm final (pilot agreement). Pilot of EZY	
13-092	06.07.13		U/K PSR TFC	warned of possible late warning/avoiding action	
13-093	06.07.13		Multiple U/K acft SW of MC between 8 and 12 miles AC East of DET A3 Northbound.	VOE remained at A4.0 inside CAS then taken through final APP, left turn back onto Final.	
15 555			The state of the between 5 and 12 miles he base of 501 A5 Northbound.	The second of th	
13-094	06.07.13		Multiple U/K acft SW of MC between 8 and 12 miles AC East of DET A3 Northbound.	EZY from North vectored through OH to the South then back to North through final app then left turn for final.	
13-034	00.07.13		interrupte of K acre and of the permeent of and 12 miles AC Edst Of DET A3 NOrthbouling.	Each month vectored unrough on to the bodth their back to worth through hiral app then left turn for final.	
42.05-	07.07.40		LI/V Traffic 10am CIV CC hound 2.4 Delayed descent for COV	Died will be out a condition with Thomas to have A/C and Conf. Conf. will do do and a condition of the condi	Enter considered and treat college
13-095	07.07.13		U/K Traffic 10nm SW, SE bound 2.4. Delayed descent for SCW	Blind call to acft, coordination with Thames to keep A/C inside CAS, finally called and agreed below 2000ft.	Extra workload and track miles
13-096	08.07.13		Passed through 5 mile final RWY 06 not working Essex. A0.5	Phoned Essex. Not speaking to them. Blind tx not working either.	
13-097	11.07.13		various PSR contacts operating on 8 mile final near st mary's marsh	short approach Ij35 on left base rwy 06 had to be given a left turn (long way round) to turn on LLZ.	usual extra workloads
13-098	12.07.13 DET	Т	Had to be routed NE then East of SND due traffic above.	left hand cct had to vector a/c extra track miles and then short approach	usual
13-099	12.07.13		EGSU fly in and dsiplay. Overflights not including unknown traffic 150 overflights.		
				EZY given short approach traffic info deconfliction service reduced distance 2.5nm to get A/C in ahead of transit	
13-100	12.07.13		U/K PSR AT 5NM tracking southbound through 4nm final	kept on APS frequency til landed.	usual extra workloads plus a/c stayed on frequency longer than was ideal
T				rwy 06 EZY dw given shorter approach then ideal and non-standard circuit - led to going through final and	· · · · · · · · · · · · · · · · · · ·
13-101	15.07.13		U/K TFC opopped up St Mary's marsh, slow moving PSR	establishing at 4.5 miles	could have led to unstable approach and or go-around
13-101	18.07.13		Paraglider not seen (0837z) on radar passed close down his starboard side abeam 5nm		
					pilot happy to continue nothing seen on radar (airprox)
13-103	20.07.13		Taken north of 06 final due intermittant unknown 8nm slow moving.	hald at 4000 per a share of Coal	PSR only
13-104	20.07.13		2 X unknown SWF Southbound Runway 06 in use.	held at 4000 DET to North of final	
13-105	03.08.13 1125		Unknown primary abeam Stoke	coordinated 4.0 with Thames until passed traffic	
13-106	03.08.13 1540		U/K from South approaching 5nm. EZY diverted North overhead at A2000 Vectored for a 5 mile final 06.		

-1

13-107	04.08.13		passed through 24 climb out 3nm SW of SEN not on frequency	blind calls but no response	
13-108	06.08.13		EZY ON RB 24 RI H145. Pop up traffic BURNHAM TRACKING eastbound EZY avoiding action	avoiding action, blind call and tower look out	PSR only
13-109	13.08.13		U/K Fast Jet (vampire) manaouvering osea/dengie		youtube video
13-110	17.08.13		U/K flexwing micro 2.5nm east abeam	visually acquired by VCR	4x commercial had landed 10 mins before.

13-111					
13-111	17.08.13		U/K traffic 8nm A1200	Delayed getting release on EZY LYD PDR.	
			Manaouvering on 8nm final Rwy24 previously appeared to lock on to LLZ at about 12D, descend from 3.0 and		
13-112	18.08.13		then broke off at 7nm (between 2 and 3A)	blind calls to A/C but no response. STL had previously been RI24.	was booked in for a RI but never contacted EGMC ATC on RT.
			U/K traffic abeam SWF tracking East. A1200. EZY inbound via TRIPO - remained 4 miles North of final -		
13-113	19.08.13		D138/D138A active.	Traffic passed and blind TX made.	observed contact and updated A319 crew who were happy to continue.
			2x U/K contacts 3-4 mile final believed to be Glider North to South. U/K 7000 Isle of Sheppey 2500 NW bound,		
13-114	19.08.13		U/K South of Stoke no SSR. U/K pop-up 5NE possible glider. EZY vectored to hold overhead	co-ordinated hold at SPEAR A4000 with Thames	no R/T contact D138/D138A 18 min delay
13-114	19.08.13		U/K traffic passed 2.5nm East Northbound	No traffic affected. Spotted from VCR, glider approx 2500-3000ft	110 N/T CONTACT D136/D136A 18 HIIII delay
13-115	20.08.13		U/K glider south of field 10-15 miles	EZY 4000 inside CAS with later decent than ideal, restricted by D138 active	
15 110	20.00.13		O/N Since 300 at 10 to 10 13 times	EZY warned of late vectoring requirement inbound from South, restricted by D138 active. Tower spotted glider	
13-117	20.08.13		U/K TFC over River CCH SW bound	at est 3000ft confirmed by another A/C at 3100ft.	led to a hurried decent and A/C turning through LLZ, late establishing.
13-118	23.08.13 0920		U/K traffic climbing into radar cover South from Thurrock, EZY on on LB 06 2000FT HDG 145.	EZY given avoiding action turn on to HDG 120 to clear the TFC more quickly.	continued for 6 mile ILS U/K acft mode S GFEAB #7666 Did not respond to blind Tx.
13-119	23.08.13 1129		U/K traffic at Stoke intermittent)	EZY given turn 20 deg to avoid being put into conflict with another U/K to S/W	
13-120	27.08.13		2x U/K. Primary only 5nm - RWY06 in use. traffic 8 SW	4.0 SND coordinated with Thames contacted Essex for H/O extra vectors.	
13-121	30.08.13		U/K TFC seen 5nm Northbound A vortex 1100FT on mode C	EZY DEP 24 instructed to disregard noise abatement and turn early to CLN (passing 2500ft only)	Chinook sighted by EZY pilot. H47 went to Bushey Hill (SWF) and then further North
13-122	30.08.13		U/K Primary only contact passed 3NM WAB South bound.	req DS held on ground as U/K contact passed through a 3.5mile climbout.	visual from VCR, 2 microlights about 1500ft.
					Mode S/A/C appeared when he was SE abeam. Passing 4A climbing. He had not changed the settings.
13-123	03.09.13 1213		No mode A/C/S on new radar only primary. Mode A/C on NATS feed.	observation	Transponder make: Garrec HD.
13-124	05.09.13 1200		U/K 3nm N 2mile final 24 A1300	passed traffic to EZYand prepared to hold @ TRIPO	U/K traffic was monitored
13-125	07.09.13		Slow rotorway exec couldn't get through quick enough. Controller workload prevented earlier intervention.	5 minute delay due rotorway traffic from benfleet to pier.	pleasure flight Takely- Canvey - Pier - East Abeam - Stow Maries.
13-126	16.09.13	GIN.	U/K fast moving primary. 6 miles West tracking north. No contact.	blind tx to U/K	lack of release from London meant U/K had passed through
13-127	16.09.13	CLN	U/K N139MT from SW flew up Thames towards climb out.	contacted EGKB and traffic identified and coordinated.	
13-128	17.09.13		No ETA from TC - limited planning time #7000 converging from Mersea Island indicating 2.3A, EZY at 4 now	avoiding action given to EZY, late decent, vector through ILS.	Higher prob of rushed/unstabilised approach/overrup 2.5 miles at 1700ft bbu
13-128	17.09.13		OCAS only just on freq. From TC NE	avoiding action given to EZY, late decent, vector through ILS. EZY already descending 3000ft blind calls put out to #7000 to no avail. Thames Radar asked to stop decent EZY	Higher prob of rushed/ unstabilised approach/ overrun. 2.5 miles at 1700ft btw.
13-129	17.09.13		U/K #7000 tracking SE slowly no Mode C.	at 4000 inside CAS as a result.	
13-123	17.03.13		O/K#7000 tracking 3c slowly no wlode c.	at 4000 mside CA3 as a result.	
13-130	18.09.13		U/K TFC working London info A5500 25NE SND tracking South. Operating Canvey Island A1400 unverified.	Coordinated with Thames subject and monitored incase of M/A blind Tx.	
13 130			U/K #7000 approached from the north no mode c. passed 2.5nm west abeam then SW to 8nm believe turning	The second secon	
13-131	18.09.13		NE	cancelled release with ADI and Thames	9 minute delay
				Coordinated with Thames 4.0 to SND to hold. Blind Tx made no response - once clear of area vectored wide	,
13-132	21.09.13 1103	DET	2x U/K Aerobatics 8 mile final rwy 24. Then Bradwell no contact.	DWRH 24.	Blind Tx made
13-133	22.09.13 1610		Inbound RWY24 U/K primary only observed pier tracking NE. Visual from VCR flex wing microlight.	Updated EZY and kept on radar frequency until tfc passed.	Blind TX made
13-134	26.09.13 1115		multiple slow moving contacts abeam 5NM PSR only RWY06 in use.	coordinated 4.0 with Thames through the overhead for DWLH 06	
13-135	26.09.13 all day		Stoke 5NM very active minimal contact	coordinated 4.0 with Thames. Additional vectors required to remain clear.	
				Phoned EGLF. They were too busy to pass even acft type and would phone back. When they phoned back acft	
13-136	27.09.13 1315		flying South	were passing eachother (I was passing tfk to RVR)	RVR was on a TS given tfk and saw on second passing. ACFT called after it had passed through ILS at 7.5 miles.
13-137	27.09.13 1230		LIRN-EGMC Accepted descent 3.0 fm Thames and on HDG. U/K seen Eastbound, no mode C.	Thames contacted - then thought ACFT had already left 4A, but managed to keep up at 4A before transferring	Spitfire on local detail. Called us after the incident when over Sheppey.
13-138	28.09.13		U/K traffic transit S 2nm W abeam 2.7	Had to vector EZY and VOE around a bit and eventually got them in reduced DS.	
42.420	28.09.13		Multiple U/K ACFT everywhere	from south vectored through final approach then right turn back through overhead then right turn Down Wind.	
13-139 13-140	29.09.13		Multiple U/K ACFT everywhere	From South vectored through final approach to miss A/C 8nm to the SW then left turn onto final.	
13-140	02.10.13		U/K traffic South abeam 4nm tracking towards 06 final approach. EZY on ILS 06.	Traffic info passed to EZY and was kept on APP freq until 2NM final.	No response from O-TM despite several blind Tx
13-142	05.10.13		U/K acft primary only track bradwell towards 8nm final	Vectored VOE until 15nm then right turn heading 270	U/K Acft dissapeared at 8nm mile
13-143	05.10.13		U/K traffic primary only routed from hanningfield to canvey then anti clock round the ATZ	Waited for traffic to clear climbout caused 5 minute delay	In ADI this meant RWY occupied for 5 minutes with 5 acft orbiting waiting to make approach
	06.10.13		Significant delay due multiple unknown acft on final and at barling	Extended delaying action for all acft. Avoiding action taken.	
13-144			as above	as above	
	06.10.13				
13-144			as above	as above	
13-144 13-145	06.10.13			as above Delays on ground	
13-144 13-145 13-146	06.10.13 06.10.13		as above		
13-144 13-145 13-146 13-147	06.10.13 06.10.13 06.10.13		as above Unknown acft (multiple) on climb out as above	Delays on ground as above If climb was above If climb was not avblit would not have been possible for aircraft to continue on PDR and if TC NE would	
13-144 13-145 13-146 13-147 13-148	06.10.13 06.10.13 06.10.13 06.10.13		as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with	Delays on ground as above If climb was not avblit would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML	
13-144 13-145 13-146 13-147	06.10.13 06.10.13 06.10.13	BPK RWY 06	as above Unknown acft (multiple) on climb out as above	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV)	
13-144 13-145 13-146 13-147 13-148	06.10.13 06.10.13 06.10.13 06.10.13		as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co	
13-144 13-145 13-146 13-147 13-148	06.10.13 06.10.13 06.10.13 06.10.13	BPK RWY 06 R124	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESY) Avoiding turn given to EZY. Planned LH circuit became RH circuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final.	
13-144 13-145 13-146 13-147 13-148 13-149	06.10.13 06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13	RI24	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR.	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn to 360, and then further vectors around known traffic already co ordinated. Extra 5	
13-144 13-145 13-146 13-147 13-148 13-149 13-150	06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13	RI24 BPK PDR	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/K#7000 appeared 8nm W indicating 2000' NNE heading.	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles	Climb to 4000' would have 2 Them
13-144 13-145 13-146 13-147 13-148 13-149	06.10.13 06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13	RI24	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR.	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn to 360, and then further vectors around known traffic already co ordinated. Extra 5	Climb to 4000' would have ? Them
13-144 13-145 13-146 13-147 13-148 13-149 13-150	06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13	RI24 BPK PDR	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overfigiht at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvolding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? ? Due Unknown 5NM	Climb to 4000' would have ? Them within 1nm of ATZ
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152	06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13 24.10.13	RI24 BPK PDR	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/K#7000 appeared 8nm W indicating 2000' NNE heading.	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles	
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152	06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13 24.10.13	RI24 BPK PDR	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overfigiht at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvolding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? ? Due Unknown 5NM	
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152	06.10.13 06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13 24.10.13 07.11.13	RI24 BPK PDR LYD PDR	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn or 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? P Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact.	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152 13-153 13-154	06.10.13 06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13 07.11.13 16.11.13 21.11.13	RI24 BPK PDR LYD PDR	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be ? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvolding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? P Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/ 5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer.
13-144 13-145 13-146 13-146 13-147 13-148 13-150 13-151 13-152 13-153 13-154	06.10.13 06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13 24.10.13 07.11.13 16.11.13 21.11.13 12.12.13	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT.	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ?? Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/ 5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve SNM deconfliction blind Tx's made.	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152 13-153 13-154	06.10.13 06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13 24.10.13 07.11.13 16.11.13 21.11.13 12.12.13 20.12.13	RI24 BPK PDR LYD PDR	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ SNM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dme tracking 030. EZY just airborne or CTP PDR	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be ? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn to a 500, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/ 5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve SNM deconfliction blind Tx's made. EZY given prompt turn at 2.5 DME to hdg 340. Climb from PDR co-ordinated with thames	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited
13-144 13-145 13-146 13-146 13-147 13-148 13-150 13-151 13-152 13-153 13-154	06.10.13 06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13 24.10.13 07.11.13 16.11.13 21.11.13 12.12.13	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT.	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be ? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? P Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/ 5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve 5NM deconfliction blind Tx's made. EZY given prompt trun at 2.5 DME to hig 340. Climb from PDR co-ordinated with thames \$5, 7000, called Manston at King North, did not contact Southend	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152 13-153 13-154	06.10.13 06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13 07.11.13 16.11.13 21.11.13 12.12.13 20.12.13 21.12.13	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K Slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dime tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ?? Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/ 5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve SNM deconfliction blind Tx's made. EZY given prompt turn at Z.5 DME to hdg 340. Climb from PDR co-ordinated with thames Sq. 7000, called Manston at King North, did not contact Southend TTC info passed to c152 on a BS from EBKT-EGSG at 2.7 descending to 2.0. Took Avoidance on ACFT when	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-153 13-153 13-154 13-155 13-156 13-158 13-158	06.10.13 06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13 33.11.13 07.11.13 16.11.13 21.11.13 12.12.13 20.12.13 21.12.13 29.12.13 1140	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dme tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be ? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acyolding turn or 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? P Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/ 5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve SNM deconfliction blind Tx's made. EZY given prompt turn at 2.5 DME to hdg 340. Climb from PDR co-ordinated with thames Sq. 7000, called Manston at King North, did not contact Southend TFC info passed to c152 on a BS from EBKT-EGSG at 2.7 descending to 2.0. Took Avoidance on ACFT when sighted	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited Cloud BKN011
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152 13-153 13-154 13-155 13-155 13-155 13-157 13-159 14-001	06.10.13 06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13 07.11.13 16.11.13 21.11.13 12.12.13 20.12.13 21.12.13 29.12.13 1140 06.01.14	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dme tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR 1140. U/K passed through canvey island SE bound, no mode S. Indication 2.5 mode A Unknown Primary contact bearing 230/S-1NM RWY 24 in use. REA7EN departing	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be ? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? P Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/ 5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve 5NM deconfliction blind Tx's made. EZY given prompt turn at Z.5 DME to hdg 340. Climb from PDR co-ordinated with thames Sq. 7000, Called Manston at King North, did not contact Southend TFC info passed to c152 on a BS from EBKT-EGSG at 2.7 descending to 2.0. Took Avoidance on ACFT when sighted	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited Cloud BKN011 More than likely clutter
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152 13-153 13-154 13-155 13-156 13-157 13-158	06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 18.10.13 24.10.13 24.10.13 24.10.13 07.11.13 16.11.13 21.11.13 12.12.13 20.12.13 20.12.13 29.12.13 1140 06.01.14 06.00.14	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR 7 To turn R Through 7 Due unknown @ SNM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dime tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR 1140. U/K passed through canvey island SE bound, no mode S. Inidication 2.5 mode A Unknown Primary contact bearing 230/S.1MM RWY 24 in use. REA/EN departing Pop up primary track 2 o clock, 1 NM	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be ? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn to a 500, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/ 5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve SNM deconfliction blind Tx's made. EZY given prompt turn at 2.5 DME to hdg 340. Climb from PDR co-ordinated with thames Sq. 7000, Called Manston at King North, did not contact Southend TFC info passed to c152 on a BS from EBKT-EGSG at 2.7 descending to 2.0. Took Avoidance on ACFT when sighted Traffic info and early right turn given and taken off noise abatement Avoiding action turn 190deg	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited Cloud BKN011 More than likely clutter possible clutter
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152 13-153 13-154 13-155 13-156 13-157 13-158 13-159 14-001 14-002	06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 18.10.13 24.10.13 24.10.13 07.11.13 16.11.13 21.11.13 12.12.13 20.12.13 21.12.13 29.12.13 1140 06.01.14 06.02.14	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dime tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR 1140. U/K passed through canvey island SE bound, no mode S. Inidication 2.5 mode A Unknown Primary contact bearing 230/5.1NM RWY 24 in use. REA7EN departing Pop up primary track 2 o clock, 1 NM Primary track 10 o clock 2.5mm	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be ? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? P Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve SNM deconfliction blind Tx's made. EZY given prompt turn at 2.5 DME to Mg 340. Climb from PDR co-ordinated with thames Sq. 7000, called Manston at King North, did not contact Southend TFC info passed to c152 on a BS from EBKT-EGSG at 2.7 descending to 2.0. Took Avoidance on ACFT when sighted Traffic info and early right turn given and taken off noise abatement Avoiding action turn 190deg agreed reduced deconfliction minima	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited Cloud BKN011 More than likely clutter possible clutter
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152 13-153 13-154 13-155 13-157 13-158 13-159 14-001 14-002 14-003	06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13 24.10.13 33.11.13 16.11.13 12.12.13 20.12.13 21.12.13 21.12.13 21.12.13 21.12.13 21.12.13 20.12.13 21.12.13 21.12.13 20.12.13 21.12.	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K Slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dme tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR 1140. U/K passed through canvey island SE bound, no mode S. Inidication 2.5 mode A Unknown Primary contact bearing 230/5.1NM RWY 24 in use. REAZEN departing Pop up primary track 2 o clock, 1 NM Primary track 10 o clock 2.5mm Primary track 8 NNE pop up	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be ? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvolding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? ? Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/ 5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve 5NM deconfliction blind Tx's made. EZY given prompt turn at Z. 5 DME to hdg 340. Climb from PDR co-ordinated with thames Sq. 7000, Called Manston at King North, did not contact Southend TFC info passed to c152 on a BS from EBKT-EGSG at 2.7 descending to 2.0. Took Avoidance on ACFT when sighted Traffic info and early right turn given and taken off noise abatement Avoiding action turn 190deg agreed reduced deconfliction minima Avoiding action turn 190deg	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited Cloud BKN011 More than likely clutter possible clutter possible clutter possible clutter possible clutter
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-153 13-154 13-155 13-156 13-155 13-156 13-159 14-001 14-003 14-004 14-005	06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 18.10.13 24.10.13 24.10.13 24.10.13 33.11.13 07.11.13 16.11.13 21.11.13 12.12.13 20.12.13 21.12.13 29.12.13 1140 06.01.14 06.02.14 08.02.14 0935	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ SNM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dime tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR 1140. U/k passed through canvey island SE bound, no mode S. Inidication 2.5 mode A Unknown Primary contact bearing 230/S.1NM RWY 24 in use. REA7EN departing Pop up primary track 2 o Colock, 1 NM Primary track 10 o clock 2.5nm Primary track 8 NNE pop up Primary track 8 NNE	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acyolding turn to 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/ 5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve SNM deconfliction blind Tx's made. EZY given prompt turn at 2.5 DME to hdg 340. Climb from PDR co-ordinated with thames Sq. 7000, Called Manston at King North, did not contact Southend TFC info passed to c152 on a BS from EBKT-EGSG at 2.7 descending to 2.0. Took Avoidance on ACFT when sighted Traffic info and early right turn given and taken off noise abatement Avoiding action turn 190deg agreed reduced deconfliction minima Avoiding action IT 120 deg	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited Cloud BKN011 More than likely clutter possible clutter possible clutter possible clutter possible clutter
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152 13-153 13-154 13-155 13-155 13-157 13-158 13-159 14-001 14-002 14-003 14-004 14-005	06.10.13 06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13 24.10.13 33.11.13 16.11.13 21.11.13 12.12.13 20.12.13 21.12.13 29.12.13 1140 06.02.14 06.02.14 08.02.14 0935 08.02.14 0935 08.02.14 0935	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dme tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR 1140. U/k passed through canvey island SE bound, no mode S. Indication 2.5 mode A Unknown Primary contact bearing 230/S.1NM RWY 24 in use. REA7EN departing Pop up primary track 2 o clock, 1 NM Primary track 10 o clock 2.5 mm Primary track 8 NNE pop up Primary track 8 NNE pop up Primary track 8 NNE pop up Primary track 8 NNE	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be ? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? P Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/ 5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve 5NM deconfliction blind Tx's made. EZY given prompt turn at 2.5 DML obig 340. Climb from PDR co-ordinated with thames Sq. 7000, called Manston at King North, did not contact Southend TFC info passed to c152 on a BS from EBKT-EGSG at 2.7 descending to 2.0. Took Avoidance on ACFT when sighted Traffic info and early right turn given and taken off noise abatement Avoiding action turn 190deg agreed reduced deconfliction minima Avoiding action LT 100 deg Avoiding action LT 120 deg	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited Cloud BKN011 More than likely clutter possible clutter
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152 13-153 13-154 13-155 13-156 13-156 13-157 13-158 13-159 14-001 14-003 14-005 14-005 14-006	06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 18.10.13 24.10.13 24.10.13 24.10.13 33.11.13 16.11.13 21.11.13 12.12.13 20.12.13 20.12.13 21.12.13 29.12.13 1140 06.01.14 06.02.14 06.02.14 06.02.14 0935 08.02.14 0935 08.02.14 1020 08.02.14 1020	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ SNM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dme tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR 1140. U/K passed through canvey island SE bound, no mode S. Inidication 2.5 mode A Unknown Primary contact bearing 230/5.1NM RWY 24 in use. REA7EN departing Pop up primary track 2 o clock, 1 NM Primary track 8 NNE pop up Primary track 8 NNE pop up Primary track 8 NNE pop up Dep pop up primary fnm SW Dep pop up primary fnm SW	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be ? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZV. Planned LH circuit became RH circuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn to 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve 5NM deconfliction blind Tx's made. EZY given prompt turn at 2.5 DME to hdg 340. Climb from PDR co-ordinated with thames Sq. 7000, called Manston at King North, did not contact Southend Traffic info and early right turn given and taken off noise abatement Avoiding action turn 190deg agreed reduced deconfliction minima Avoiding action turn 190deg Avoiding action IT 120 deg avoiding action IT 120 deg avoiding action IT 120 deg	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited Cloud BKN011 More than likely clutter possible clutter
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-153 13-153 13-154 13-155 13-156 13-158 13-159 14-001 14-002 14-003 14-006 14-007	06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 18.10.13 24.10.13 24.10.13 24.10.13 24.10.13 27.11.13 16.11.13 16.11.13 17.11.	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dme tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR 1140. U/k passed through canvey island SE bound, no mode S. Indication 2.5 mode A Unknown Primary contact bearing 230/S.1NM RWY 24 in use. REA7EN departing Pop up primary track 2 o clock, 1 NM Primary track 10 o clock 2.5 mm Primary track 8 NNE pop up Primary track 8 NNE pop up Primary track 8 NNE pop up Primary track 8 NNE	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be ? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? Due Unknown SNM LINX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/ 5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve SNM deconfliction blind Tx's made. EZY given prompt turn at 2.5 DME to hdg 340. Climb from PDR co-ordinated with thames Sq. 7000, called Manston at King North, did not contact Southend TFC info passed to c152 on a BS from EBKT-EGSG at 2.7 descending to 2.0. Took Avoidance on ACFT when sighted Traffic info and early right turn given and taken off noise abatement Avoiding action trun 190deg agreed reduced deconfliction minima Avoiding action LT 100 deg avoiding action LT 100 deg avoiding action LT 110 deg avoiding action LT 110 deg avoiding action LT 110 deg	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited Cloud BKN011 More than likely clutter possible clutter
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152 13-153 13-154 13-155 13-156 13-157 13-158 13-159 14-001 14-002 14-003 14-005 14-006 14-006	06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 18.10.13 24.10.13 24.10.13 24.10.13 33.11.13 16.11.13 21.11.13 12.12.13 20.12.13 20.12.13 21.12.13 29.12.13 1140 06.01.14 06.02.14 06.02.14 06.02.14 0935 08.02.14 0935 08.02.14 1020 08.02.14 1020	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dme tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR 1140. U/k passed through canvey island SE bound, no mode S. Inidication 2.5 mode A Unknown Primary contact bearing 230/5.1NM RWY 24 in use. REAZEN departing Pop up primary contact bearing 230/5.1NM RWY 24 in use. REAZEN departing Pop up primary track 10 o clock 2.5mm Primary track 8 NNE pop up Unknown PSR tra 8 miles	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be ? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZV. Planned LH circuit became RH circuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn to 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within AT2. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve SNM deconfliction blind Tx's made. EZY given prompt turn at 2.5 DME to hdg 340. Climb from PDR co-ordinated with thames Sq. 7000, called Manston at King North, did not contact Southend TFC info passed to c152 on a BS from ERKT-EGSG at 2.7 descending to 2.0. Took Avoidance on ACFT when sighted Traffic info and early right turn given and taken off noise abatement Avoiding action turn 190deg agreed reduced deconfliction minima Avoiding action IT 100 deg	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited Cloud BKN011 More than likely clutter possible clutter
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152 13-153 13-154 13-155 13-156 13-157 13-158 13-159 14-001 14-002 14-003 14-005 14-006 14-007 14-008 14-009	06.10.13 06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 24.10.13 24.10.13 24.10.13 33.11.13 16.11.13 21.11.13 12.12.13 20.12.13 21.12.13 21.12.13 20.12.13 21.12.13 20.12.13 21.12.13 20.12.13 21.12.13 20.12.13 21.12.13 20.12.13 21.12.13 20.12.13 21.12.	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR ? To turn R Through ? Due unknown @ 5NM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o'sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dime tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR 1140. U/K passed through canvey island SE bound, no mode S. Inidication 2.5 mode A Unknown Primary contact bearing 230/5.1NM RWY 24 in use. REA7EN departing Pop up primary track 2 o clock, 1 NM Primary track 10 o clock 2.5mm Primary track 8 NNE Dep pop up primary 5 mm SW	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be ? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acvoiding turn oto 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? Due Unknown SNM LINX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/ 5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve SNM deconfliction blind Tx's made. EZY given prompt turn at 2.5 DME to hdg 340. Climb from PDR co-ordinated with thames Sq. 7000, called Manston at King North, did not contact Southend TFC info passed to c152 on a BS from EBKT-EGSG at 2.7 descending to 2.0. Took Avoidance on ACFT when sighted Traffic info and early right turn given and taken off noise abatement Avoiding action trun 190deg agreed reduced deconfliction minima Avoiding action LT 100 deg avoiding action LT 100 deg avoiding action LT 110 deg avoiding action LT 110 deg avoiding action LT 110 deg	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited Cloud BKN011 More than likely clutter possible clutter
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152 13-153 13-154 13-155 13-156 13-157 13-158 13-159 14-001 14-003 14-004 14-005 14-006 14-007 14-008 14-009	06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 18.10.13 24.10.13 24.10.13 24.10.13 33.11.13 07.11.13 16.11.13 21.11.13 12.12.13 20.12.13 21.12.13 29.12.13 1140 06.02.14 06.02.14 08.02.14 0925 08.02.14 1020 08.02.14 1027 08.02.14 1027	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR 7 To turn R Through 7 Due unknown @ SNM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o' sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dime tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR 1140. U/K passed through canvey island SE bound, no mode S. Inidication 2.5 mode A Unknown Primary contact bearing 230/5.1NM RWY 24 in use. REA7EN departing Pop up primary track 2 olcick 2.5mm Primary track 8 NNE pop up Primary track 8 NNE Dep pop up primary 5nm SW Dep pop up primary 5nm SW Dep pop up primary 5nm SW Prim track 9NNE pop up Unknown PSR rtn 8 miles Hdg120 towards saber PSR rtn pop up. 3 other unknown at bradwell bay	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acyolding turn or 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve SNM deconfliction blind Tx's made. EZY given prompt turn at 2.5 DME to hdg 340. Climb from PDR co-ordinated with thames Sq. 7000, Called Manston at King North, did not contact Southend TFC info passed to c152 on a BS from EBKT-EGSG at 2.7 descending to 2.0. Took Avoidance on ACFT when sighted Traffic info and early right turn given and taken off noise abatement Avoiding action turn 190deg agreed reduced deconfliction minima Avoiding action turn 190deg Avoiding action IT 120 deg avoiding action IT 120 deg Broken off approach avoiding action iT 110 deg Traffic info, a/c passed Broken off approach avoiding action given	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited Cloud BKN011 More than likely clutter possible clutter
13-144 13-145 13-146 13-147 13-148 13-149 13-150 13-151 13-152 13-153 13-154 13-155 13-156 13-157 13-158 13-159 14-001 14-002 14-003 14-005 14-006 14-007 14-008 14-009	06.10.13 06.10.13 06.10.13 06.10.13 18.10.13 18.10.13 24.10.13 24.10.13 24.10.13 33.11.13 07.11.13 16.11.13 21.11.13 12.12.13 20.12.13 21.12.13 29.12.13 1140 06.02.14 06.02.14 08.02.14 0925 08.02.14 1020 08.02.14 1027 08.02.14 1027	RI24 BPK PDR LYD PDR CLN	as above Unknown acft (multiple) on climb out as above U/K traffic east of hanningfield. EZY given vector 350 to maintain deconfliction service and early climb with Thames called up at barling heading to burnham at 1000ft. NOT ON RADAR. Given 2000' due overflight at 3000'. Once airborne U/k #7000 appeared 8nm W indicating 2000' NNE heading. LYD PDR 7 To turn R Through 7 Due unknown @ SNM Unknown traffic from EGSX tracking along Crouch Eastbound to burnham 800' LNX on DS Unknown contact bearing 020 9.2 DME (o' sea) EZY airborne CLN PDR climbing 4.0 only (no thames inbound) Unknown traffic #7000 at 400ft operating between hanningfield, SWF, Maldon. REA inbound 4000' Saber U/K slow moving contact from the East and via 2.5 SW of SEN no ALT. U/K crossed 8.5 dime tracking 030. EZY just airborne on CPT PDR passed 9 miles SW routing EGBG-EBKT at 1000ft LAM-DVR 1140. U/K passed through canvey island SE bound, no mode S. Inidication 2.5 mode A Unknown Primary contact bearing 230/5.1NM RWY 24 in use. REA7EN departing Pop up primary track 2 olcick 2.5mm Primary track 8 NNE pop up Primary track 8 NNE Dep pop up primary 5nm SW Dep pop up primary 5nm SW Dep pop up primary 5nm SW Prim track 9NNE pop up Unknown PSR rtn 8 miles Hdg120 towards saber PSR rtn pop up. 3 other unknown at bradwell bay	Delays on ground as above If climb was not avbl it would not have been possible for aircraft to continue on PDR and if TC NE would not/could not be? Would have to have been orbited in class G. Aircraft traced was an ev97 out of EGML (GCESV) Avoiding turn given to EZY. Planned LH circuit became RH circtuit with extra 15 track miles due to other co ordinated traffic. GKD given routing through 3 mile final. REA given acyolding turn or 360, and then further vectors around known traffic already co ordinated. Extra 5 track miles Right Turn ? Due Unknown 5NM LNX went visual DWLH 24 held out by radar until turning ? Within ATZ. Blins transmissions made, no contact. Passed traffic and deconfliction advise. Called Thames for higher/5000' given. Kept REA at 4000' and vectored 5 miles from Unknown. RWY06 vectored DWRH Extended EZY to allow for potential M/A and to achieve SNM deconfliction blind Tx's made. EZY given prompt turn at 2.5 DME to hdg 340. Climb from PDR co-ordinated with thames Sq. 7000, Called Manston at King North, did not contact Southend TFC info passed to c152 on a BS from EBKT-EGSG at 2.7 descending to 2.0. Took Avoidance on ACFT when sighted Traffic info and early right turn given and taken off noise abatement Avoiding action turn 190deg agreed reduced deconfliction minima Avoiding action turn 190deg Avoiding action IT 120 deg avoiding action IT 120 deg Broken off approach avoiding action iT 110 deg Traffic info, a/c passed Broken off approach avoiding action given	within 1nm of ATZ There was no traffic to prevent thames giving 6000'+ from the ground or at least once airborne Unknown was from EGSG. Tried calling a few times but never got an answer. Extra 8 track miles as a result Several other light ACFT in contact made options severely limited Cloud BKN011 More than likely clutter possible clutter A lot of clutter 6-12 miles NE. Making 5 mile deconfliction impossible

' 				
		The second secon	HDG155 off rwy06. Climb given to 4000'. Pilot explained that Thames would not give DS or higher. Pilot wanted	
44.043	44.02.44.0024	Thames released "gate 3". Thames would not give climb above 3 but would not provide DS to EZY. 4000' then	to stay with Southend to limit of our cover. Thames then rang with 6000', as nothing seen to effect, put over to	
14-013	14.02.14 0824	given but this was remadining OCAS.	Thames climbing to 6000' hdg 155	
14-014	05.03.14 1605	NE of EGMC 8 miles tracked 5NM North of EGMC west bound.	BPK PDR given straight ahead on dep in order to give separation. Blind calls made, not on frequency. climb to 4.0 by Thames	after blind calls were made. EGLF asked to tell pilot to call in future
	05.03.14	2 U/K PSR 6 + 5 miles West Appeared.	Deconfliction adivce given and EZY turned off noise.	arter billio calls were made. EGEF asked to tell priot to call ill future
14-013	05.05.14	2 O/KT SIK 0 1 5 Itilies West Appeared.	Deconnection advice given and E21 turned on noise.	
14-016	06.03.14	2 U/K PSR 8 + 10 NE and 1 U/K PSR 5 NE.	Agreed reduced deconfliction minima and vectored wide RB. Traffic 5 NE called and REA elected to continue	
			Avoiding action given HDG 295 until CDC then closed LLZ from North. Initial HDG change given inside CAS after	
14-017	06.03.14	Inbound via TRIPO U/K PSR to the NE of the AD by approx 13NM on the TRIPO/RIDLEY track	coordination with Thames as point of conflict would have been just when AC leaving CAS.	
14-018	06.03.14 2122	Inbound from S to RIDLEY U/K PSR SE of AD by 7NM.	Avoiding action given onto HDG 040, circuit widened until COC.	
14-019	07.03.14	DEP RWY 24 U/K PSR approx 7NM SE of AD.	A/C turned onto HDG 125 of noise abatement passing approx 2A when turned left.	
			Due to U/K AC carrying out high energy manouveres between 8-12NM NE, REA given re-route as unable to	
14-020	07.03.14	U/K traffic 7 orbiting NE of SEN.	accept less than 5NM deconfliction minima. Believed to be a Strikemaster from EGSX	
	12.03.14	U/K fast moving PSR ONLY FROM egsx DIRECTION abeam Maldon towards Dengie	Blind TX made and deconfliction advise given to RE. Blind tx on status of Danger areas given	Not within 5 miles of REA but extra workload monitoring due speed and lack of ALT.
14-022	14.03.14 GATE 3000	T U/K PSR track seen to pass stoke NW bound, slow moving.	Avoiding action turn 090 given to EZY once inside CAS turn back to 125 deg given.	Passed 2.5 miles away whilst entering CAS at 3.5
14-023	19.03.14	U/K contact, intermittent Mode C intermittent transponder manouvering on a 8-12 mile final, no RT.	DWRH for an SRA given shorter pattern on TI and on a TS	U/K was JPRO Phoned subsequently
			No contact from Thames. ACFT hdg to DET inbound to KA. Called and disconnected. Given through gate on next	
14-024	20.03.14	Released by Thames 3.0ft will call back for higher	call. U/K prevented this over Sheppey, EZY vectored N of TFC climb 6.0 given by Thames eventually and kept until passing 5500.	needless situation if Thames had speicified through the gate on initial release
	24.03.14	Seen to drop out of CAS at 4.0 and continue E bound twrds CLN release was SABER 4.	Phone TC NE and requested transfer did not occur until at CLN on HDG 090. CFE ACFT on CLN from LCY seen at	
	26.03.14 1210	Inbound EZY SND 4A with U/K PSR OPR Stoke St Mary's and passed through 7 mile final final rwy 06 in use	EZY was vectored around until U/K was clear. Joined back to the ILS from the North. Extra Workload	
	28.03.14	observed Mode S N 1.5-2.0A tracking SW. Crossed final app at 8NM 2.2A not talking to Radar.	none required	
	11.04.14 1050	2X U/K TFC opr SW of SEN. One manauvering at 5nm - no RT and TMS listening squawk.	EZY vectored via SND at 4 then positioned DWLH06	Increased workload and delayed behind.
		Various U/K at 5NM and W of SND. REA vectored East of Sen then RH RWY 06 . not communicating with Sen	REA vectored East of MC by 6.5NM then had to be extended 10NM SW of MC and taken through LLZ to	
14-029	18.04.14 1343	transit N to S passing through 3.5NM final RWY 06.	establish from the North at 6NM.	REA additional track miles (approx 20NM) and then taken through LLZ
	17.05.14	2X RV6 AEROBATICS 8NE TO 8NW VARIEOUS LEVELS NOT ON FREQ	WORKLOAD INCREASED	FORMATION ANNOUNCED INTENTIONS AND LEAVING FREQUENCY AT SAME TIME
14-031	08.06.14	#7000 1500FT TRACKED THROUGH OVERHEAD EAST TO WEST NOT ON FREQ	REA HELD ON GROUND UNTIL TWR HAD REA AND TFC IN SIGHT. DELAY APPROX 5 MINS.	TOWER ADVISED UNKNOWN AS A GYROCOPTER
				EZY GIVEN TI AND ADVISED OF PLAN TO TAKE THROUGH FAT TO CLOSE FROM NORTH BUT THEN ASKED FOR
				MORE TRACK MILES SO GIVEN 360 THEN LEFT TURN BACK ONTO LLZ. SIGNIFICANT INCREASE IN WORKLOAD AS
14-032	12.06.14	U/K TFC (PSR) SOUTH OF 4NM FINAL RWY 06 SLOWLY TRACKING SOUTHBOUND FROM DET	EZY VECTORED THROUGH FAT. LEFT TURN BACK ONTO ILS!	5 A/C BEING VECTORED (4 INBOUND 1 INST) AND REA WAITING TO DEP
14-033	15.06.14	2X U/K #7000 FLT THROUGH 6.5NM FINAL 06 SE TO NW AT 1700FT	ACFT DID NOT CALL	NO TRAFFIC DIRECTLY AFFECTED. 2X LIGHT ACFT ON FREQ. HAD LESS THAN OPTIMUM TFC PASSED.
		OBSERVED FLYING THROUGH FINAL APP RWY 06 AT 2.0 INDICATED NOT LISTENING OUT ON RADAR OR	REA GIVEN AT LEAST 20 EXTRA TRACK MILES. AVOIDING ACTION TAKEN THROUGH LLZ TO S THEN BACK	FURTHER REA TRAFFIC FROM CLN SLOWED DOWN TO BE DEQUENCED BEHIND. IF MORE TRAFFIC, COULD HAVE
14-034	17.06.14	DIRECTOR	THROUGH LLZ TO NORTH	BEEN VERY DIFFICULT
		FLEW THROUGH AN 8NM SW BOUND INDICATING 2000FT. EZY INBOUND VIA DET FOR RWY 06. AT ST MARYS	KEPT THE EZY AT 4000FT AND VECTORED APPROX 10 EXTRA TRACK MILES TO AVOID TFC AND LOSE HEIGHT	GCDTA INFORMS HE SPOKE TO LONDON INFO TO ACTIVATE FPL TO EHMZ. ASKED PILOT POLITELY TO GIVE US A
14-035	18.06.14	MARSH	FOR THE ILS 06. PHONED LONDON INFO STRAIGHT AWAY TO ASK THEM TO TRANSFER OVER A/C	CALL ON THAT TRACK OUT OF EGML UNTIL PASSED OUT FINAL APPROACH!!
	19.06.14	FLYING OVER BURNHAM AT 1800 SW BOUND NOT ON FREQ	3 BLIND CALLS PUT OUT, ON ON FREQ. EZY DELAYED ON GROUND BY 2 MIN	CALL ON THAT TRACK OUT OF EGINE UNTIL PASSED OUT FINAL APPROACH!!
14-030	15.00.14	FETING OVER BURNINAW AT 1800 3W BOOND NOT ON FREQ	AVOIDING TURN GIVEN TO REA (FROM EAST) TO 330. THEN TURNED HDG 140 AND CONTINUED TO CLIMB.	
			BLIND CALLS PUT OUT TO NO RESPONSE. REA TOLD TO EXPEDITE DESCENT TO 2000 TO INCREASE VERTICAL	SITUATION EXAGGERATED BY REA WANTING WX AVOIDING AT SAME TIME AS TFC AVOIDANCE NEEDED IN
14-037	28.06.14	SEEN Q OF CLN HDG 170 INDICATING 2000FT+	SEPN	OPPOSITE DIRECTION
14-038	07.07.14	8NM/STOKE MODE S NO CONTACT	BEE HELD AT 4000FT (NO THAMES TRAFFIC TO AFFECT) UNTIL NORTH OF SHEERNESS	TRIED BLIND TXS
14-039	07.07.14	8NM/STOKE MODE S NO CONTACT		
14-040	15.07.14 0612	LEFT CAS AT 5000 HDG 135 THROUGH THAMES GATE		THAMES RADAR/TC SE DID NOT CLIMB EZY IN TIME. OCAS FOR APPROX 5 MILES (EGLC/EGSS TFC AT 6+7)
14-040			ACFT TRANSFERRED TO T.R AT 3000' AS NO TFC OCAS SEEN TO AFFECT. TR THEN IMMEDIATELY CLIMBED TO	
14-041	15.07.14 0711 CLN PDR R	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE	ACFT TRANSFERRED TO T.R AT 3000' AS NO TFC OCAS SEEN TO AFFECT. TR THEN IMMEDIATELY CLIMBED TO 5000'	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA
14-041 14-042	15.07.14 0711 CLN PDR R 03.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS	5000'	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000°+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES
14-041 14-042 14-043	15.07.14 0711 CLN PDR R 03.08.14 15.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06	S000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES
14-041 14-042 14-043	15.07.14 0711 CLN PDR R 03.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS	5000'	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES
14-041 14-042 14-043	15.07.14 0711 CLN PDR R 03.08.14 15.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06.	S000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES
14-041 14-042 14-043	15.07.14 0711 CLN PDR R 03.08.14 15.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR 5NM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH	5000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE	NEAREST TFC BCY ON CLN SID FROM EGIC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED
14-041 14-042 14-043 14-044	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 1153	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE	5000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD
14-041 14-042 14-043 14-044	15.07.14 0711 CLN PDR R 03.08.14 15.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR 5NM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH	5000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED.
14-041 14-042 14-043 14-044	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 1153	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE	5000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE	NEAREST TFC BCY ON CLN SID FROM EGIC ALREADY AT 5000+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF
14-041 14-042 14-043 14-044	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 1153	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE	5000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED.
14-041 14-042 14-043 14-044 14-045	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 1153	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RIZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR 5NM TRANSFERRED TO 128-950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE 5MM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE	S000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN.	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP ZMINI LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT
14-041 14-042 14-043 14-044 14-045	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.141153 15.08.141700	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SNM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND	S000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP ZMINI LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT
14-041 14-042 14-043 14-044 14-045 14-046 14-047 14-048	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 1153 15.08.14 1700 24.08.14 24.08.14 24.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPP SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR)	S000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION/ EXTRA TRACK MILES	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RIMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RIMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RIMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP 2MIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS
14-041 14-042 14-043 14-044 14-045 14-046 14-047 14-048	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 1700 24.08.14 24.08.14 24.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RIZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RIZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER?	S000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION/ EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP ZMINI LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER
14-041 14-042 14-043 14-044 14-045 14-046 14-047 14-048	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 1700 24.08.14 24.08.14 24.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR 5NM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE 5NM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE	S000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION/ EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000°+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP ZMIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24
14-041 14-042 14-043 14-044 14-045 14-045 14-046 14-047 14-048 14-049	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 1153 15.08.14 1700 24.08.14 24.08.14 24.08.14 24.08.14 24.08.14 27.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RIZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPP SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 3SO THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS	S000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION/ EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 12SW SE BOUND REQ. A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RIMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RIMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP 2MIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4
14-041 14-042 14-043 14-044 14-045 14-045 14-047 14-048 14-049 14-050 14-051	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 1153 15.08.14 1700 24.08.14 24.08.14 24.08.14 25.08.14 26.08.14 27.08.14 28.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128-950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL	S000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION / EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3.	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP ZMINI LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER
14-041 14-042 14-043 14-044 14-045 14-045 14-046 14-047 14-048 14-049 14-050 14-051 14-052	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 15.08.141153 24.08.14 24.08.14 26.08.14 27.08.14 28.08.14 28.08.14 28.08.14 28.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128-950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SNM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL	S000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION/ EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND REQ AA UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HOG 01S BEFORE REACHING DET DUE U/K A/C	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000°+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP 2MIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED.
14-041 14-042 14-043 14-044 14-045 14-045 14-046 14-047 14-048 14-049 14-050 14-051 14-052	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 1153 15.08.14 1700 24.08.14 24.08.14 24.08.14 25.08.14 26.08.14 27.08.14 28.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128-950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL	S000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION/ EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HDG G13 BEFOR REACHING DET DUE U/K A/C MULTIPLE BLIND TX'S HELD STK CLIN GROUND	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RIMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RIMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP 2MIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4
14-041 14-042 14-043 14-044 14-045 14-046 14-047 14-048 14-050 14-051 14-052 14-053	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 1153 15.08.14 1700 24.08.14 24.08.14 24.08.14 26.08.14 27.08.14 28.08.14 28.08.14 28.08.14 30.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128,950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL LOST 2 WAY THROUG HRMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24	S000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION/ EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HOG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BLIND TX'S HELD STK COROUND STK RELEASE DELAYED BY 1.5 MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000°+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHGTHER. IF STK DEP ZMIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT
14-041 14-042 14-043 14-044 14-045 14-045 14-046 14-047 14-048 14-049 14-050 14-051 14-052	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 15.08.141153 24.08.14 24.08.14 26.08.14 27.08.14 28.08.14 28.08.14 28.08.14 28.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128-950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SNM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL	S000' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION/ EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 12SW SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HOG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BLIND TX'S HELD STK CLIN GROUND STK RELEASE DELAYED BY 1.5 MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE)	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000°+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP 2MIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED.
14-041 14-042 14-043 14-044 14-045 14-046 14-047 14-049 14-050 14-051 14-052 14-053 14-053	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 15.08.14 17.08 15.08.14 17.08 15.08.14 17.08 17.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RIZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128-950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RIZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4D DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL RED DET SND A4 THAMES NOT ABLE ONLY A3 AVBL LOST 2 WAY THROUG HRMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24 ENTERED RMZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK	SO00' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION / EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HOG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BIND TX'S HELD STK CLN GROUND STK RELEASE DELAYED BY 1.5 MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR CORDE NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP ZMINI LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT PILOT NOT WARNED BY LF OF RMZ BOUNDARY. PILOT SHOULD HAVE CALLED.
14-041 14-042 14-043 14-044 14-045 14-046 14-047 14-049 14-050 14-051 14-052 14-053 14-053	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 1153 15.08.14 1700 24.08.14 24.08.14 24.08.14 26.08.14 27.08.14 28.08.14 28.08.14 28.08.14 30.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST 5O AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL LOST 2 WAY THROUG HRMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24 ENTERED RMZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK ESTPK ENTERED RMZ FRM WEST NO R/T	SO00' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION/ EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HDG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BLIND TX'S HELD STK OR GROUND STK RELEASE DELAYED BY 1.5 KINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR COORD NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF INFRINCER	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000°+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHGTHER. IF STK DEP ZMIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT
14-041 14-042 14-043 14-043 14-044 14-045 14-046 14-047 14-049 14-050 14-051 14-051 14-052 14-055	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 15.08.14 17.08.14 17.08.14 24.08.14 24.08.14 24.08.14 24.08.14 24.08.14 28.08.14 28.08.14 31.08.14 31.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SMD A4 THAMES NOT ABLE ONLY A3 AVBL REQ DET SMD A4 THAMES NOT ABLE ONLY A3 AVBL LOST Z WAY THROUG HRMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24 ENTERED RMZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK ESTEK ENTERED RMZ FRM WEST NO R/T OUTBOUND PLAISTOW TO HB WOULD NOT ACCEPT ANY TURNS FOR IDENT BS ONLY 1500. RWY 06 IN USE EZY	KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION / EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 12SW SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HDG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BIND TX'S HELD STK CLIN GROUND STK RELEASE DELAYED BY 1.5 MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR COORD NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF INFRINGER	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000*+, 8NM NE OF REA SEE RIMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RIMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RIMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP 2MIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT AA LOTS OF REQ AND COORD WITH THAMMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT PILOT NOT WARNED BY LF OF RMZ BOUNDARY. PILOT SHOULD HAVE CALLED. LATE TRANSFER FROM EGLF LARS
14-041 14-042 14-043 14-043 14-044 14-045 14-046 14-047 14-049 14-050 14-051 14-051 14-052 14-055	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 15.08.14 17.08 15.08.14 17.08 15.08.14 17.08 17.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14 18.08 18.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST 5O AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL LOST 2 WAY THROUG HRMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24 ENTERED RMZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK ESTPK ENTERED RMZ FRM WEST NO R/T	SO00' KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION/ EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HDG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BLIND TX'S HELD STK OR GROUND STK RELEASE DELAYED BY 1.5 KINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR COORD NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF INFRINCER	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP ZMINI LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT PILOT NOT WARNED BY LF OF RMZ BOUNDARY. PILOT SHOULD HAVE CALLED.
14-041 14-042 14-043 14-043 14-044 14-045 14-046 14-047 14-049 14-050 14-051 14-051 14-052 14-055	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 15.08.14 17.08.14 17.08.14 24.08.14 24.08.14 24.08.14 24.08.14 24.08.14 28.08.14 28.08.14 31.08.14 31.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SMD A4 THAMES NOT ABLE ONLY A3 AVBL REQ DET SMD A4 THAMES NOT ABLE ONLY A3 AVBL LOST Z WAY THROUG HRMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24 ENTERED RMZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK ESTEK ENTERED RMZ FRM WEST NO R/T OUTBOUND PLAISTOW TO HB WOULD NOT ACCEPT ANY TURNS FOR IDENT BS ONLY 1500. RWY 06 IN USE EZY	KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION / EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 12SW SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HDG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BIND TX'S HELD STK CLIN GROUND STK RELEASE DELAYED BY 1.5 MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR COORD NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF INFRINGER	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RIME FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RIMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RIMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP 2MIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT AA LOTS OF REQ AND COORD WITH THAMMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT PILOT NOT WARNED BY LF OF RMZ BOUNDARY. PILOT SHOULD HAVE CALLED. LATE TRANSFER FROM EGLF LARS
14-041 14-042 14-043 14-043 14-044 14-045 14-046 14-047 14-049 14-050 14-051 14-051 14-052 14-055	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 15.08.14 17.08.14 17.08.14 24.08.14 24.08.14 24.08.14 24.08.14 24.08.14 28.08.14 28.08.14 31.08.14 31.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SMD A4 THAMES NOT ABLE ONLY A3 AVBL REQ DET SMD A4 THAMES NOT ABLE ONLY A3 AVBL LOST Z WAY THROUG HRMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24 ENTERED RMZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK ESTEK ENTERED RMZ FRM WEST NO R/T OUTBOUND PLAISTOW TO HB WOULD NOT ACCEPT ANY TURNS FOR IDENT BS ONLY 1500. RWY 06 IN USE EZY	KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION / EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 12SW SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HDG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BIND TX'S HELD STK CLIN GROUND STK RELEASE DELAYED BY 1.5 MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR COORD NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF INFRINGER	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000*+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP ZMINI LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT PILOT NOT WARNED BY LF OF RMZ BOUNDARY. PILOT SHOULD HAVE CALLED. LATE TRANSFER FROM EGLF LARS LOW TRAFFIC ENTERED RMZ 1448 LEFT 1507 PILOT ASKED TO CONTACT ATC THROUGH EGTO ON CONTACTING ATC VIA
14-041 14-042 14-043 14-043 14-045 14-046 14-047 14-048 14-050 14-051 14-053 14-053 14-053 14-054	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 15.08.14 17.08.14 17.08.14 24.08.14 24.08.14 24.08.14 24.08.14 24.08.14 28.08.14 28.08.14 31.08.14 31.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SMD A4 THAMES NOT ABLE ONLY A3 AVBL REQ DET SMD A4 THAMES NOT ABLE ONLY A3 AVBL LOST Z WAY THROUG HRMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24 ENTERED RMZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK ESTEK ENTERED RMZ FRM WEST NO R/T OUTBOUND PLAISTOW TO HB WOULD NOT ACCEPT ANY TURNS FOR IDENT BS ONLY 1500. RWY 06 IN USE EZY	REPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION/ EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HDG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BLIND TX'S HELD STK CUR GROUND STK RELEASE DELAYED BY 1.5 MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR COORD NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF INFRINGER	NEAREST TFC BCY ON CLIN SID FROM EGLC ALREADY AT 5000°+, 8NM NE OF REA SEE RIMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RIMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP 2MIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT PILOT NOT WARNED BY LF OF RMZ BOUNDARY. PILOT SHOULD HAVE CALLED. LATE TRANSFER FROM EGLF LARS LOW TRAFFIC ENTERED RMZ 1448 LEFT 1507 PILOT ASKED TO CONTACT ATC THROUGH EGTO ON CONTACTING ATC VIA TELEPHONE THE TRADSPER CONCENTRATING
14-041 14-042 14-043 14-043 14-044 14-045 14-047 14-048 14-049 14-050 14-051 14-052 14-053 14-055 14-055	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 1153 15.08.14 1700 24.08.14 24.08.14 24.08.14 24.08.14 24.08.14 24.08.14 28.08.14 27.08.14 28.08.14 30.08.14 31.08.14 31.08.14 31.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST 5O AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL LOST 2 WAY THROUG HRMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24 ENTERED RMZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK ESTPK ENTERED RMZ FRM WEST NO R/T OUTBOUND PLAISTOW TO HB WOULD NOT ACCEPT ANY TURNS FOR IDENT BS ONLY 1500. RWY 06 IN USE EXINBOUND VIA DET AND STK INBOUND VIA TRIPO.	KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION / EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 12SW SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HDG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BIND TX'S HELD STK CLIN GROUND STK RELEASE DELAYED BY 1.5 MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR COORD NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF INFRINGER	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP ZMINI LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT PILOT NOT WARNED BY LF OF RMZ BOUNDARY. PILOT SHOULD HAVE CALLED. LATE TRANSFER FROM EGLF LARS LOW TRAFFIC ENTERED RMZ 1448 LEFT 1507 PILOT ASKED TO CONTACT ATC THROUGH EGTO ON CONTACTING ATC VIA
14-041 14-042 14-043 14-044 14-045 14-046 14-047 14-048 14-049 14-051 14-051 14-052 14-053 14-054 14-055 14-055 14-055	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 15.08.14 17.08 15.08.14 17.08 15.08.14 24.08.14 24.08.14 24.08.14 24.08.14 28.08.14 28.08.14 28.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL LOST 2 WAY THROUG HRMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24 ENTERED RMZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK ESTPK ENTERED RMZ FRM WEST NO R/T OUTBOUND PLAISTOW TO HB WOULD NOT ACCEPT ANY TURNS FOR IDENT BS ONLY 1500. RWY 06 IN USE EXIBIDATION OF THE PROVINCE OF TH	REPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION/ EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND REQ AA UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HIG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BLIND TX'S HELD STK CLIN GROUND STK RELEAS DELAYED BY IS MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR COORD NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF INFRINGER VECTORED EZY OVER THE TOP FOR D/W L/H 06	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000'+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP 2MIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT PILOT NOT WARNED BY LF OF RMZ BOUNDARY. PILOT SHOULD HAVE CALLED. LATE TRANSFER FROM EGLF LARS LOW TRAFFIC ENTERED RMZ 1448 LEFT 1507 PILOT ASKED TO CONTACT ATC THROUGH EGTO ON CONTACTING ATC VIA TELEPHONE PILOT ADVISED HE HAD UNDERCARRIAGE ISSUES ON DEP FROM EGTO AND WAS CONCENTRATING ON RESOLVING THE ISSUE BEFORE REALIZING HIS POSITION. PROMPTLY LEFT AND LANDED EGTO. MASSIVE INCREASE IN WORKLOAD PROXIMATLEY 20-30 A/C
14-041 14-042 14-043 14-044 14-045 14-046 14-047 14-048 14-050 14-051 14-052 14-053 14-055 14-056	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 1153 15.08.14 1700 24.08.14 24.08.14 24.08.14 24.08.14 26.08.14 27.08.14 28.08.14 28.08.14 30.08.14 31.08.14 31.08.14 31.08.14 03.09.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RIZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS O. OPR SIM TRANSFERRED TO 128-950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RIZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RIZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RIZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL. REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL. LOST 2 WAY THROUG HRIZ UNTIL LEAVING RIZ CROSSING CLIMB OUT RWY 24 ENTERED RIZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK ESTPK ENTERED RIZ FRIM WEST NO R/T OUTBOUND PLAISTOW TO HB WOULD NOT ACCEPT ANY TURNS FOR IDENT BS ONLY 1500. RWY 06 IN USE EXINBOUND VIA DET AND SKI INBOUND VIA TRIPO. INFRINGED RIZ IN ST MARY'S MARSH VICINITY WHILST STK VECTORED FOR RWY 06 MICROLITE OPR OUT OF EGTO SMM 2 WAY CONTACT BUT NOT IDENT STOW MARIES FLY IN MUTITLE AIRCRAFT IN VICINITY OF SOUTHEND UNKNOWN A/C SW OF REMA MANOWLERING	REPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION / EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HOG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BIND TX'S HELD STK CLIN GROUND STK RELEASE DELAYED BY 1.5 MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR COORD NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF INFRINGER VECTORED EZY OVER THE TOP FOR D/W L/H 06 EXTRAFFIC INFO STK HAPPY TO CONTINUE INCREASED TRACK MILES THROUGH OVERHEAD EZY FROM THE SOUTH VECTORED TO AVOID - LHAND CIRCUIT RWY 06	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000°+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP ZMINI LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT PILOT NOT WARNED BY LF OF RMZ BOUNDARY. PILOT SHOULD HAVE CALLED. LATE TRANSFER FROM EGLF LARS LOW TRAFFIC ENTERED RMZ 1448 LEFT 1507 PILOT ASKED TO CONTACT ATC THROUGH EGTO ON CONTACTING ATC VIA TELEPHONE PILOT ADVISED HE HAD UNDERCARRIAGE ISSUES ON DEP FROM EGTO AND WAS CONCENTRATING ON RESOLVING THE ISSUE BEFORE REALIZING HIS POSITION. PROMPTLY LEFT AND LANDED EGTO. MASSIVE INCREASE IN WORKLOAD INCREASED WORKLOAD APPROXIMATELY 20-30 A/C A/C IN RMZ NOT IN R/T CONTACT ENSURED I/B EZY HAD SIGNIFICANT INCREASE IN TRACK MILES
14-041 14-042 14-043 14-044 14-045 14-046 14-047 14-049 14-050 14-051 14-052 14-055 14-055 14-055 14-056 14-057 14-057 14-058 14-059 14-059	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 1153 15.08.14 1700 24.08.14 24.08.14 24.08.14 24.08.14 24.08.14 27.08.14 28.08.14 28.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPP SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST 5O AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4 DET 350 THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL LOST 2 WAY THROUG HRMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24 ENTERED RMZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK ESTPK ENTERED RMZ FRM WEST NO R/T OUTBOUND PLAISTOW TO HB WOULD NOT ACCEPT ANY TURNS FOR IDENT BS ONLY 1500. RWY 06 IN USE EXINBOUND VIA DET AND STK INBOUND VIA TRIPO. INFRINGED RMZ IN ST MARY'S MARSH VICINITY WHILST STK VECTORED FOR RWY 06 MICROUTE OPR OUT OF EGTO SMM 2 WAY CONTACT BUT NOT IDENT STOW MARIES FLY IN MUTIPLE AIRCRAFT IN VICINITY OF SOUTHEND UNKNOWN A/C SW OF RMZ MARSH VICINITY WHILST STK VECTORED FOR RWY 06 MICROUTE OPR OUT OF EGTO SMM 2 WAY CONTACT BUT NOT IDENT STOW MARIES FLY IN MUTIPLE AIRCRAFT IN VICINITY OF SOUTHEND UNKNOWN A/C SW OF RMZ MAROUVERING PPO UP PRIMARY SMM SW TRACKING TOWARDS FINAL APPROACH, STK ESTABLISHED ILS 6MM	REPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION/ EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND REQ AA UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HIG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BLIND TX'S HELD STK CLIN GROUND STK RELEAS DELAYED BY IS MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR COORD NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF INFRINGER VECTORED EZY OVER THE TOP FOR D/W L/H 06	NEAREST TFC BCY ON CLIN SID FROM EGLC ALREADY AT 5000°+, 8NM NE OF REA SEE RIMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RIMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP 2MIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT PILOT NOT WARNED BY LF OF RMZ BOUNDARY. PILOT SHOULD HAVE CALLED. LATE TRANSFER FROM EGLF LARS LOW TRAFFIC ENTERED RMZ 1448 LEFT 1507 PILOT ASKED TO CONTACT ATC THROUGH EGTO ON CONTACTING ATC VIA TELEPHONE PILOT ADVISED HE HAD UNDERCARRIAGE ISSUES ON DEP FROM EGTO AND WAS CONCENTRATING ON RESOLVING THE ISSUE BEFORE REALIZING HIS POSITION. PROMPTLY LEFT AND LANDED EGTO. MASSIVE INCERASE IN WORKILOAD INCREASED WORKLOAD APPROXIMATLEY 20-30 A/C A/C IN RMZ NOT IN R/T CONTACT ENSURED JIB EZY HAD SIGNIFICANT INCREASE IN TRACK MILES POSSIBLY CLUTTER AS FADED FROM READER UNTIL A/C LANDED
14-041 14-042 14-043 14-044 14-045 14-046 14-047 14-048 14-049 14-050 14-051 14-053 14-055 14-055 14-056 14-056 14-056 14-057 14-058 14-058 14-059 14-060 14-060	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 15.08.14 15.08.14 17.08 15.08.14 24.08.14 24.08.14 24.08.14 24.08.14 28.08.14 28.08.14 28.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 GA INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4D DET SND A4 THAMES NOT ABLE ONLY A3 AVBL REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL LOST 2 WAY THROUG RIMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24 ENTERED RMZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK ESTPK ENTERED RMZ FRM WEST NO R/T OUTBOUND PLAISTOW TO HB WOULD NOT ACCEPT ANY TURNS FOR IDENT BS ONLY 1500. RWY 06 IN USE EXIBBOUND VIA DET AND STK INBOUND VIA TRIPO. INFRINGED RMZ IN ST MARY'S MARSH VICINITY WHILST STK VECTORED FOR RWY 06 MICROLITE OPR OUT OF EGTO SMM 2 WAY CONTACT BUT NOT IDENT STOW MARIES FLY IN MUTIPLE AIRCRAFT IN VICINITY OF SOUTHEND UNKNOWN A/C SW OF RMZ MANQUYERING PDP UP PRIMARY SMM SW TRACKING TOWARDS FINAL APPROACH, STK ESTABLISHED ILS 6MM D/W RIGHT AT 3A DECONDERTOR	KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION / EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HOG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BIND TX'S HELD STK CLIN GROUND STK RELEASE DELAYED BY 1.5 MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR COORD NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF INFRINGER VECTORED EZY OVER THE TOP FOR D/W L/H 06 TRAFFIC INFO STK HAPPY TO CONTINUE INCREASED TRACK MILES THROUGH OVERHEAD EZY FROM THE SOUTH VECTORED TO AVOID - LHAND CIRCUIT RWY 06 STK BROKEN OFF ILS AVOIDING ACTION TAKEN	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000°+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP 2MIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT PILOT NOT WARNED BY LF OF RMZ BOUNDARY. PILOT SHOULD HAVE CALLED. LATE TRANSFER FROM EGLF LARS LOW TRAFFIC. ENTERED RMZ 1448 LEFT 1507 PILOT ASKED TO CONTACT ATC THROUGH EGTO ON CONTACTING ATC VIA TELEPHONE PILOT ADVISED HE HAD UNDERCARRIAGE ISSUES ON DEP FROM EGTO AND WAS CONCENTRATING ON RESOLVING THE ISSUE BEFORE REALIZING HIS POSITION. PROMPILY LEFT AND LANDED EGTO. MASSIVE INCREASE IN WORKLOAD BROWING THE ISSUE SHOW IN WORKLOAD BROWING THAT THAD SIGNIFICANT INCREASE IN TRACK MILES POSSIBLY CLUTTER AS FADED FROM RADAR UNTIL A/C LANDED POSSIBLY CLUTTER AS FADED FROM RADAR UNTIL A/C LANDED
14-041 14-042 14-043 14-044 14-045 14-046 14-049 14-050 14-051 14-052 14-055 14-055 14-055 14-055 14-056 14-056 14-057 14-058 14-058 14-059 14-059 14-059 14-051 14-051	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 15.08.14 15.08.14 17.00 24.08.14 24.08.14 24.08.14 24.08.14 25.08.14 26.08.14 27.08.14 28.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RIX WITHOUT CALLING ROUTING HANINGFIELD TO FINALS OF. OPR SIM TRANSFERRED TO 128-950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 6A INFRINGED RIZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RIMZ POSSIBLY CLUTTER? REQ AD DET 3SO THAMES ADVISED HAVE TO DESCEND TO A3 TO POCAS REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL LOST 2 WAY THROUG HRMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24 ENTERED RMZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK ESTIPK ENTERED RMZ FRM WEST NO R/T OUTBOUND PLAISTOW TO HB WOULD NOT ACCEPT ANY TURNS FOR IDENT BS ONLY 1500. RWY 06 IN USE EXINDROUND VIA DET AND STK INBOUND VIA TRIPO. INFRINGED RMZ IN ST MARY'S MARSH VICINITY WHILST STK VECTORED FOR RWY 06 MICROLITE OPR OUT OF EGTO SIM 2 WAY CONTACT BUT NOT IDENT STOW MARIES FLY IN MUTITIELE AIRCRAFT IN VICINITY OF SOUTHEND UNKNOWN A/C SW OF RAMZ MANDUVERING POP UP PRIMARY 3NM SW TRACKING TOWARDS FINAL APPROACH, STK ESTABLISHED ILS 6NM D/W RIGHT AT 3A DECONFLICTED WITH N/W A/C ON FINAL APPROACH. UNKNOWN A/C ENTERS RMZ FROM SOUTH INDICATING A2 HEADING TOWARDS FINAL APPROACH. UNKNOWN A/C ENTERS RMZ FROM SOUTH INDICATING A2 HEADING TOWARDS FINAL APPROACH. STK ESTABLISHED ILS 6NM D/W RIGHT AT 3A DECONFLICTED WITH N/W A/C ON FINAL APPROACH. UNKNOWN A/C ENTERS RMZ FROM SOUTH INDICATING A2 HEADING TOWARDS FINAL APPROACH. UNKNOWN A/C ENTERS RMZ FROM SOUTH INDICATING A2 HEADING TOWARDS FINAL APPROACH. UNKNOWN A/C ENTERS RMZ FROM SOUTH INDICATING A2 HEADING TOWARDS FINAL APPROACH. UNKNOWN A/C ENTERS RMZ FROM	REPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION / EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 12SW SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HOG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BLIND TX'S HELD STK CLN GROUND STK RELEASE DELAYED BY 1.5 MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR COORD NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF INFRINGER VECTORED EZY OVER THE TOP FOR D/W L/H 06 TRAFFIC INFO STK HAPPY TO CONTINUE INCREASED TRACK MILES THROUGH OVERHEAD EZY FROM THE SOUTH VECTORED TO AVOID - LHAND CIRCUIT RWY 06 STK BROKEN OFF ILS AVOIDING ACTION TAKEN STK GIVEN AVOIDING ACTION HEADING 260 DEGREES, THEN 330 DEGREES.	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000°+, 8NM NE OF REA SEE RMZ FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERED CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP ZMINI LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RMZ ONLY REQD 2-WAY CONTACT PILOT NOT WARNED BY LF OF RMZ BOUNDARY. PILOT SHOULD HAVE CALLED. LATE TRANSFER FROM EGLF LARS LOW TRAFFIC ENTERED RMZ 1448 LEFT 1507 PILOT ASKED TO CONTACT ATC THROUGH EGTO ON CONTACTING ATC VIA TELEPHONE PILOT ADVISED HE HAD UNDERCARRIAGE ISSUES ON DEP FROM EGTO AND WAS CONCENTRATING ON RESOLVING THE ISSUE BEFORE REALIZING HIS POSITION. PROMPTLY LEFT AND LANDED EGTO. MASSIVE INCREASE IN WORKLOAD INCREASED WORKLOAD APPROXIMATELY 20-30 A/C A/C IN MRZ NOTIN IN RT CONTACT ENSURED (B) EZY HAD SIGNIFICANT INCREASE IN TRACK MILES POSSIBLY CLUTTER AS FADED FROM RADAR UNTIL A/C LANDED A/C SUBSEQUENTLY CALLS RADAR WHEN SIMM INSIDE RMZ. COORDINATED NOT ABOVE A2 STK VECTORED DW A/A.
14-041 14-042 14-043 14-044 14-045 14-046 14-047 14-048 14-049 14-050 14-051 14-053 14-055 14-055 14-056 14-056 14-056 14-056 14-056 14-060 14-060 14-060 14-061 14-062	15.07.14 0711 CLN PDR R 03.08.14 15.08.14 15.08.14 15.08.14 15.08.14 15.08.14 17.08 15.08.14 24.08.14 24.08.14 24.08.14 24.08.14 28.08.14 28.08.14 28.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14 31.08.14	VY 24 THAMES WOULD NOT GIVE CLIMB ABOVE 3A ONCE AIRBORNE NOT REPLYING TO ATC CALLS U/K CONTACT OUT OF STOKE NON-TRANSPONDER TRACKING SOUTH WITH EZY RI 06 ENTERED RMZ WITHOUT CALLING ROUTING HANINGFIELD TO FINALS 06. OPR SNM TRANSFERRED TO 128.950 FROM RAD BUT DID NOT TRANSFER AND BECAME U/K. ALTHOUGH TRAFFIC INFO HAD BEEN PASSED UNABLE TO PROVIDE SMM ONCE CONTACT LOST SO AVOIDING ACTION GIVE TO STK AND AC BROKEN OFF APPROACH. FURTHER U/K TRAFFIC ABEAM STOKE DEP RWY 06 180 GA INFRINGED RMZ TRACKING SE BOUND 2 A/C ON FREQ INBOUND TO STOKE BUT DID NOT WANT A SERVICE INSIDE RMZ (#7000 1XPSR) NON SSR FROM STOKE/STOKE PRIMARY CONTACTS IN RMZ POSSIBLY CLUTTER? REQ A4D DET SND A4 THAMES NOT ABLE ONLY A3 AVBL REQ DET SND A4 THAMES NOT ABLE ONLY A3 AVBL LOST 2 WAY THROUG RIMZ UNTIL LEAVING RMZ CROSSING CLIMB OUT RWY 24 ENTERED RMZ WITH NO CONTACT EGSX-LFAT AT 2A ON LF SQUAWK ESTPK ENTERED RMZ FRM WEST NO R/T OUTBOUND PLAISTOW TO HB WOULD NOT ACCEPT ANY TURNS FOR IDENT BS ONLY 1500. RWY 06 IN USE EXIBBOUND VIA DET AND STK INBOUND VIA TRIPO. INFRINGED RMZ IN ST MARY'S MARSH VICINITY WHILST STK VECTORED FOR RWY 06 MICROLITE OPR OUT OF EGTO SMM 2 WAY CONTACT BUT NOT IDENT STOW MARIES FLY IN MUTIPLE AIRCRAFT IN VICINITY OF SOUTHEND UNKNOWN A/C SW OF RMZ MANQUYERING PDP UP PRIMARY SMM SW TRACKING TOWARDS FINAL APPROACH, STK ESTABLISHED ILS 6MM D/W RIGHT AT 3A DECONDERTOR	KEPT EZY AT 4000FT AND VECTORED AROUND CONTACT TO ALLOW DESCENT FOR VECTORS ILS 06 ALMOST HAD TO BREAK THE EZY BUT TURNED AWAY AT LAST MINUTE N BLIND TX'S AND AVOIDING ACTION GIVEN. STOKE TRAFFIC ROUTED EAST OF ILSE OF GRAIN. NONE - MONITORED AVOIDING ACTION / EXTRA TRACK MILES ROUTE TO SND A3 TO AVOID U/K IN VICINITY OF DET. COORD WITH LF NOT ABOVE A2 TRAFFIC 125W SE BOUND REQ A4 UNTIL AFTER DET DUE U/K. ADVISED ONLY IF REMAIN AT A4 THEN WOULD BE DET L OR R. AGREED AFTER PASSING DET A3. REQ HOG 015 BEFORE REACHING DET DUE U/K A/C MULTIPLE BIND TX'S HELD STK CLIN GROUND STK RELEASE DELAYED BY 1.5 MINS UNTIL CONTACT ESTABLISHED AND THEN AMENDED STRAIGH AHEAD (INSTEAD OF THROUGH THE GATE) ON FIRST CALL TO RADAR COORD NO LEFT TURNS AND NOT ABOVE A2 EZY98DG GIVEN S/A 4A BECAUSE OF INFRINGER VECTORED EZY OVER THE TOP FOR D/W L/H 06 TRAFFIC INFO STK HAPPY TO CONTINUE INCREASED TRACK MILES THROUGH OVERHEAD EZY FROM THE SOUTH VECTORED TO AVOID - LHAND CIRCUIT RWY 06 STK BROKEN OFF ILS AVOIDING ACTION TAKEN	NEAREST TFC BCY ON CLN SID FROM EGLC ALREADY AT 5000°+, 8NM NE OF REA SEE RIME FOLDER AS WELL PILOT DIFFERENT INTERPRETATION OF RIMZ RULES EZY ENDED UP DOING 10 EXTRA TRACK MILES RIMZ INFRINGEMENT FORM COMPLETED CLASS D BOTH WOULD HAVE HAD TRAFFIC INFO. STOKE TRAFFIC MEANT EXTRA 8 MILES AND EXTRA CORD WITH THAMES REQUIRED. STK ENTERDE CAS BEFORE THE NEED TO TAKE AVOIDING ACTION A/C CAME WITHIN 6NM OF EACHOTHER. IF STK DEP 2MIN LATER AVOIDING ACTION WOULD HAVE BEEN NEEDED TO THE E AND A/C WOULD HAVE LEFT CAS UNABLE TO IDENT DUE PSR RTN. THEREFORE DEPS ON DS NOT POSSIBLE 24 BOTH BELIEVED TO BE CLUTTER AGAINST TRAFFIC VISIBLE RIMA AT A4 LOTS OF REQ AND COORD WITH THAMES TO STAY INSIDE. NO OTHER A/C IN RIMA OBSERVED. 6-7 MIN DELAY CAS WOULD REQUIRE A CLEARANCE THROUGH RIMZ ONLY REQD 2-WAY CONTACT PILOT NOT WARNED BY LF OF RIMZ BOUNDARY. PILOT SHOULD HAVE CALLED. LATE TRANSFER FROM EGLF LARS LOW TRAFFIC. ENTERED RMZ 1448 LEFT 1507 PILOT ASKED TO CONTACT ATC THROUGH EGTO ON CONTACTING ATC VIA TELEPHONE PILOT ADVISED HE HAD UNDERCARRIAGE ISSUES ON DEP FROM EGTO AND WAS CONCENTRATING ON RESOLVING THE ISSUE BEFORE REALIZING HIS POSITION. PROMPITY LEFT AND LANDED EGTO. MASSIVE INCREASE IN WORKLOAD PIROT ACT ACT THROUGH EGTO ON CONTACT TRACK MILES POSSIBLY CUNTER AS FADED FROM MADAR UNTIL A/C LANDED A/C SUBSEQUENTLY CALLS RADAR WHEN SIMM INSIDE RIMZ. COORDINATED NOT ABOVE A2 STK VECTORED DW

			THAMES RANG TO COORDINATE TRAFFIC THROUGH RMZ THAT THEY WERE WORKING AND TO CLIMB INTO		
14-065	19.09.14		CAS. THEN TRANSFERRED TO SOUTHEND BECAUSE OF THIS.		NEED PROCEDURES WORKED OUT HOW TO HANDLE AIRWAYS JOINING FOR OTHER AIRCRAFT.
14-066	19.09.14	#2064	ENTERED RMZ AT 3100' CLIMBING ENROUTE CAS AT 3500 WHEN 8 MILES W OF EGMC		
14-067	19.09.14		A/C 6W CLN #7000, DELAYED DECENT OF EZY FROM ARRIVES/EHAM, 6400° EZY WAS THEN REDIRECTED NW BY THAMES TO FACILITATE DECENT BY ADDING 7 EXTRA MILES.		WITH CAS THE #7000 WOULD HAVE BEEN KNOWN TFC AND EZY SO NO EXTRA MILES WOULD HAVE BEEN MADE
14-068	21.09.14		BLADES ANNOUNCED THEY HAD TO GO NON RADIO IN RMZ (BASILDON). NO RADIO FOR 20 MINS FORMATION OF 4 EXTRAS EGOW		I WAS NOT AWARE OF THIS PRIOR NOTIFICATION OF DISPLAY AT LOCATION. COMPOUNDED WITH AN RMZ INFRINGMENT BY YRII THOUGH THE AREA OF THE BLADES, WORKLOAD FOR ATC WAS MASSIVLEY INCREASED AT VERY SHORT NOTICE
14-069	23.09.14		GLIDER OPERATING 8NM SW ON CLIMBOUT BETWEEN 2.0 & 2.5A	JUST INSIDE 2.5NM ON CLIMBOUT TO AVOID APPROX 5NM	DUE TO LATE CALL TO DIRECTOR ON DEP & RE-APPEARANCE OF PRIMARY CONATCT - AVOIDING ACTION TURN DEEMED APPROPRIATE
14-070	09.10.14		UNNESESARY RESTRICTION FROM THAMES RADAR RESULTING IN INCREASED WORKLOAD FOR TWR ATCO, PILOT AND RADAR ATCO. RESTRICTION TO 3000'	TURNED TO CLN' CLIMB TO FL60 ISSUED	AT THAT TIME OF DAY, NO SAFETY ISSUE AT ALL, HOWEVER ON A BUSY VFR DAY COULD CAUSE UNNESESARY PROBLEMS.
14-071	13.10.14		THAMES UNABLE TO GIVE 4000' ON A BPK DUE SLOW LCY DVR CLIMBER DUE LCY 'SHORT-CUT' TRAFFIC AT LAM AT 4000' INBOUND FOR LCY		IF TC HAD NOE BEEN PRIORITISING CITY TRAFFIC FOR SHORT-CUTS, WE COULD HAVE BEEN ABLE TO CLIMB STK INTO SAFETY OF CAS EASIER. ENTERED CAS NORTH OF RMZ BOUNDARY (PILOT HAD WX AVOIDANCE ISSUES TOO)
14-072	16.10.14		THAMES REFUSED TO GIVE 4000' 'NEGATIVE, NOT AVAILABLE'. ONLY THING SEEN TO AFFECT WAS A SWR OUTBOUND EGLC 30->60 EASTBOUND TOWARDS OUR OVERHEAD, THEN SOUTH EASTBOUND		BY THE TIME STK WAS HEADED TO EVNAS THE SWR WAS ->45. THE PILOT WAS HAPPY TO GO TO TCNE AT 3A, AND FORTUNATLEY NOTHING OUTSIDE CAS AT EVNAS
14-073	20.10.14		CLN. THAMES RELEASED TO 3A ONLY. THEN GAVE -> 4A SUBJECT TO TFC IN O/H (RELUCTANTLY) AS EZY PHONED THAMES TO STOP AT 3A SO THAT THEY COULD GIVE A SHORT-CUT TO A LCY LAM INBOUND ()	EZY STOPPED OFF AT 3 & SUBSEQUENTLY CLIMBED TO 4 WHEN TR ALLOWED	IF EZY HAD BEEN LEFT ON CLN PDR, SEPERATION WOULD HAVE BEEN M7 ALL ALONG ON BOTH OTHER THAMES ACFT. UNNESESARY INCREASE IN ATC AND PILOT WORKLOAD
14-074	24.10.14		LYD PDR. RELEASED (AFTER 3 MIN DELAY) TO 3A GATE. WAS NOT CLIMBED FOR APPROX 12 MILES AFTER TRANSFER TO THAMES		UNNESESARY RISK THROUGH INCREASED AND UNNESESARY EXPOSURE OUTSIDE CAS DUE DESCENDING ALL LCY I/B TO 5000' EARLY, AND THEN NOT ABLE TO CLIMB LCY DVR DEPARTURES ABOVE 4000' AS WELL.
14-075	2.11.14		LYD PDR, RELEASED GATE 3A, THAMES WHEN ASKED FOR CLIMB "GIVE IT TO ME, I'LL SORT IT OUT" , WAS CLIBED ALMOST IMMEDIATLEY BY THAMES		
			RWY DVR PDR. THAMES SAID WOULD PHONE BACK WHEN AIRBORNE TO GET HIGHER. PHONED BACK AND		
14-076	19.11.14		SAID TRANSFER OUTSIDE	STK ADVISED NOTHING SEEN & TRANSFERRED TO THAMES	THAMES PRIORITISING EGLC TFC OVER GIVING ON TRACK & DESCENT CLIMB T MC TFC
14-077	10.12.14		LEFT CAS SE OF MC (HDG 125 THAMES GATE)		LCY O/B TFC NOT CILMBED FM 6, PREVENTED CLIMB ON SRK1LC DUE LCY I/B TFC ->5000' IN OVR.
14-078	10.12.14		СРТ	THAMES COULDN'T CLIMB DUE TFC UNTIL OUTSIDE RMZ. THEN LATE TRANSFER TO TC NE (HDG CORDIANTED)	
14-079	13.12.14		CPT PDR - RCVD TCAS ON C152 MANOURVERING AT HFD (WELL SOUTH)	THAMES DID NOT GIVE CLIMB ABOVE 3A. THIS RESULTED IN HURRIED RE-PLAN WITH RADAR AND EZY RCVD TCAS ON C152 SF HFD AS IT TURNED E (GHFOT 3000') SEEN ERODED TO 3NM	THAMES EGLC DEP ON DVR. LARGE AMOUNT OF COMPILCATING GA ALSO PRESENT
14-080	23.12.14		LYD PDR GIVEN GATE 3 & THEN GATE 5	TRANSFERRED TO THAMES INSIDE CAS HIDG 125, ACFT CLIMBED TO 6000' AND THEN LEFT CAS JUST EAST OF CANTERBURY AGAIN AT 6000', STLL HIDG 135. TURNED AT CLIMBED BY TCSE WHEN THEY REALISED, NO TFC TO REACT EARLIER	
15-001	01.01.15		INBOUND RELEASE CORDINATED RIDLY 4000'. THAMES PHONED BACK AND SAID THEY HAD TO DESCEND TO 3000' (OCAS)	NO TRAFFIC TO AFFECT OCAS	EXTRA TRACK MILES INSIDE CAS. UNNESESARY AS COULD ROUTED MORE DIRECT MUCH EARLIER OCAS. THAMES RANG UP TO DET TURNING TO RIDLEY WITH NO REAL TRAFFIC TO EFFECT. DVR - RIDLEY
15-002	02.01.15		INBOUND RELEASE CORDINATED RIDLEY 4000'. ACFT SEEN TO DESCEND THROUGH 3000' AFTER CALLING EGMC	NO TRAFFIC TO EFFECT OCAS	THAMES RADAR REPORT CONTROLLER INVOLVED HAD JUST GONE ON A BREAK
15-003	09.01.15		CORDINATED RIDLY 4. TR THEN PHONED BACK AGAIN AND SAID WOULD HAVE TO BE AT 3 DUE TRAFFIC UNABLE TO CLIMB LCY O/B FROM 4		TR UNABLE TO CLIMB LCY O/B BECAUSE THEY HAD SPEAR INBOUNDS TO 5000' WHEN THEY COULD HAVE ONLY DESCENDED TO 6000' (NO TFC BEHIND)
15-004	13.02.15		PRIMARY CONTACT OBSERVED OSEA ISLAND	AVOIDING ACTION 180 DEG	POSSIBLY CLUTTER

Date	Time of call	PDR	Release Time	Delay	Aircraft	Comments	
26/11/2013	0754		0759	5		2X EGLC CLN'S (1 ALREADY AIRBOURNE)	
27/11/2013	1906	BPK	1912	6	EZY52KG	2X EGLC CLN'S	
27/11/2013	1913	BPK	1916	3	EZY719	2X EGLC CLN'S (CALLED BACK AND SUGGESTED 360 CLIMB 3.0 AS NO SIGN OF LCY DEP AND ONE ON FINAL @ LCY. CFE8493 SEEN DEP AT 1917. TC NE CALLED - CLIMB TO 7.0 @1920 (DEP 1918)	
28/11/2013	1910	RPK	1918	8	EZV52KG	LCY CLN DEP	
29/11/2013	1918		1929	11		WAITING 2X LCY CLN DEPS	
04/12/2013			1918	9		2X LCY CLN DEP	
04/12/2013				12			
04/12/2013	1927	CPT	1939	12	REASEN	2X LCY DEP - FOLLOW UP CAL 1936. NO STRIPS AND HANDOVER. THEN SAID WAITING FOR 2 LCY DEPS! CONFIRMED CFE8493 CONFLICTING (3RD CLN DE) - SAID YES. (PREVIOUS CLN CFE19A AND SUS12)	
05/12/2013	1922	CPT	1927	5	REA9EN	CITY DEP (DVR) + G/A AT EGLC?	
06/12/2013	0741	CPT	0748	7	TWF75	LCY dep	
06/12/2013	1909	BPK	1914	5	EZY719	LCY CLN dep	
06/12/2013	1918	BPK	1923	5	REA9EN	Suggested 010 DEG 3000' - Released to remain outside CAS.	
08/12/2013	1926		1932	6		2X LCY CLN dep	
09/12/2013	0920		0925	5		1X LCY CLN	
	0952	BPK	?	>10	ENZ412P	2X LCY CLN - Advised min. 5 Mins Called after 11 Mins, no details. Told Thames revised entry - Pilot elected to go outside. ? Further 10-15 min. delay (positioning into EGWU)	
12/12/2013						Pilot elected to go outside. ? Further 10-15 min. delay (positioning into EGWO)	
12/12/2013	1835	CLN	1843	8	EZY7373	Due Runway change at City!!	
12/12/2013	1911	BPK	1916	5	EZY719	2x LCY Dep	
12/12/2013	1911	BPK	1916	5	EZY52KG	2X LCY CLN Dep	
40/40/0040	1927	BPK	1937	10	REA9EN	Stated 1 CLN off City. Controller changed and at 5 Mins said was waiting for the last City CLN Dep to get airborne. SUSI2/CFE8493/CFE19A.I Phoned 3rd time (at 10 min. delay), 3rd Controller just taken over & knew nothing about it waiting for release and gave it immediately.	
12/12/2013	4000	LVD	4044	0	E7\/E0\/E		
13/12/2013			1314	8		Due outbound LCY traffic at a guess. No reason given.	
13/12/2013	1906		1913	7		Due outbound LCY traffic	
13/12/2013	1921		1927	6	EZY719	BCY58D off EGLC on CLN SID. No reason given by TC.	
18/12/2013	1906		1910	4		TCNE (will call right back - no reason given) BCY85D on CLN + SUS12	
19/12/2013	1910	BPK	1920	10	EZY52KG	WX (SOMETHING). Because of EZY52KG delay, request for EZY719 was whilst pushing back, so in reality was ready for departure at 1913.	
19/12/2013	1910	BPK	1923	13	EZY719	Same as above	
30/12/2013	1632		1634	2		No strips when called for release	
31/12/2013	0937		0944	2		2 LC Deps. 1 already A/B (2nd LC dep through 5.0) reminder call??	
03/01/2014	1217		1222	5	EZY7441	"will call back" no reason although wx poor + BCY229 observed on CLN from LC. Wx avoidance?	
03/01/2014	1917	DDI	1925	8	EZY719	LCY CLN DEP	

<u> IC RELEAS</u>	F DFI	<u>LAYS (</u>	<u>5 or r</u>	<u>more m</u>	<u>ıınutes</u>	<u>)</u>		
06/01/2014		1758	BPK	1802	4	REA7EN	LCY CLN DEP	
07/01/2014		0752	CPT	0757	5	EZY31GC	No strip	
		1224	CPT	1232	8	EZY7441	City positioner EGSS-EGLC airborne SS climbing 4.0. Clearence actually given not above 3.0	_
07/01/2014								
09/01/2014		0756		0801	5	EZY316C	'	
10/01/2014		1931		1940	9		City Dep	
?		1902	BPK	1907	5	EZY52KG	CITY DEP	
17/01/2014		1911	BPK	1918	7	EZY52KG	2X EGLC DEPS	
17/01/2014		1930	BPK	1937	7	REA9EN	EGLC DEP	
17/01/2014		2033	BPK	2040	7		LCY CLN DEP (BCY89D)	
22/01/2014		1022	LYD	none	none	EZY43TK	Release gate A3 only, CFE8456 4NE SND @5 Then cleared to A4?	
22/01/2014		1901	BPK	1908	7	EZY52KG	CITY DEP	
22/01/2014		1917	BPK	1924	7		CITY DEPS	
23/01/2014		1911	BPK	1918	7		1X CITY CLN	
23/01/2014		1916	CPT	1926	10	REA9EN	1X CITY CLN tried to coordinate 360 3A but was told 'no'. Subsequently released 360 3A.	
		1035	CLN	1040	5	EZY7429	Delayed by Thames, decended CFE8496 to 5000ft 12 NE EGMC and then to 4000 fm overhead.	
							Would only release at 1040 to 3000ft. Subsequently released EZY43TK 'LYD 4000FT' and then	
27/01/2014							decended LGL in o/h to 4000ft (LGL93E)	
29/01/2014		1931	BPK		6		Several City Deps	
		1912	BPK	1918	6	EZY52KG	Clity DEP. CFE @Chelmsford passing FL84. SUS12 N of EGMC @4000ft when EZY52KG	
30/01/2014							released??	
03/02/2014		1928		1935	7		1 CITY DEP	_
		0800	CPT	0805	5	EZY31GC	2X LCY CLN dep. However TCNE and Thames both pro-active in getting in good climb once	
05/02/2014							released against traffic.	
10/02/2014		1950		2000			CFE39V inbound to LCY via LAM from NW - no reason given.	
40/00/0044		0848	BPK	0857	9	ENZ513	Stated would be a few minutes due to a few EGLC deps. Only one dep (BCY87MK), which still	
13/02/2014		4000	DDK	4044	144	DEAZEN	prevented release at 5 mins. delay.	
13/02/2014		1633		1644	11	REA7EN	Told 2 mins delay (3 EGSSS departures observed)	
4.4/00/004.4		1945	BPK	2016	31	REA9EN	Major WX delays. TC advised MC unknown delay due diversions - exceptional circumstance due	
14/02/2014 16/02/2014		1922	BPK	1933	11	REA9EN	WX Due 2X LCY Deps	
							·	
17/02/2014		1952		1958	6 5		2X LCY Deps	
27/02/2014		0805	CPT	0810	5	EZISIGO	Will phone back in couple of minutes; phoned back after CFE26N on CLN off LCY had passed 4A	
28/02/2014		1843	CLN	1851	8	E7V7272	climbing THAMES - LCY 'issues' unable to give any release?	
06/03/2014		1951	CPT	1958	7		Due LCY DEPS	
07/03/2014		1913	BPK	1921	8		Due LCY DEPS	
11/03/2014		0802		0807	5		2X LCY CLN DEPS	
11/03/2014		0802		0808	6		2X LCY CLN DEPS	_
11/03/2014		1927		1933	6	REA9EN	Offered remain outside CAS only, which pilot accepted. Apparently this was due to LCY DEPS but	
		1927	1021	1933	٥	KEASEN	unknown as to why they could not coordinate HDG and climb with us. REA9EN climbed	
13/03/2014							immediately to ALT6000 when on their frequency.	
10/00/2017		l	1]	ı	<u> </u>	printediately to ALT0000 when on their nequency.	

I O NELEA			0 01 1	HOIC H	miates	<u>L</u>		
18/03/2014		0843	CPT	0850	7	EZY31GC	WEIGHT OF TRAFFIC	
20/03/2014		0916	BPK	0921	5	REA1EN	DUE EGLC O/B ON CLN (BCY205 was out of FL070 climbing when REA1EN released.	
21/03/2014		1910	BPK	1916	6	EZY52KG	2X EGLC DEPS, not stated	
01/04/2014		1236	CPT	1244	8	EZY65AW	No reason given initially, subsequent call due EGLC traffic (Rwy 06)	
04/04/2014		1838	BPK	1844	6	EZY87DV	Due LCY DEPS	
04/04/2014		1844	BPK	1856	12	REA9EN	Due LCY DEPS	
12/04/2014		1023	BPK	1028	5	REA03EN	BUSY	
15/04/2014		0556	CPT	0600	4	EZY26ME	Will have to call back (after shuttles) no traffic delay	
	JP	1840	BPK	1846	6		No call back so called them and suggested 360 3A and agreed when airbourne TC called back 360	
25/04/2014							8A	
	TC	1002	BPK	1010	8	REA03EN	1st call - call you back 2nd call (4mins) not long now. 3rd call (8mins) just had to wait for BCY8N to	
30/04/2014							get through 4A was at 4500 at that time.	
14/05/2014		1853	BPK	1900	7	EZY87DV	Due LCY DEPS	
22/05/2014	MA	0840	BPK	0846	6	REA1EN	LCY DEP	
22/05/2014	MA	1206		1222	16		EGMC-EDDB rwy 06 in use due holding TFC/ Incident at Biggin/ Thames overloaded	
22/05/2014	MA	1210	SAM	1233	23	BEE9MN	EGMC-EGHQ rwy 06 in use due holding TFC/ Incident at Biggin/ Thames overloaded	
23/05/2014	JG	0607	LYD	0617	10	EZY24LG	Will call back EJM30 DVR delayed also as consequence	
23/05/2014	JG	0607	DVR	0622		EJM30	Released 0622 #2 to EZY24LG 3A DET	
23/05/2014	JG	1201	CPT	1209	8	EZY69GD	2 opposite direction' stated by NE	
25/05/2014	RL	1148	CPT	1158	10	EZY69GD		
27/05/2014	TC	1905	BPK	1912	7	REA9EN	EGLC CLN DEP	
06/06/2014	SJ	0605	LYD	0605	0	EZY94WB	Given 3A 180 no further climb given told transfer to 132.7 nothing seen to affect climb to 4A	
06/06/2014	SJ	0609	LYD	0611	2	EZY24LG	Given 3A 180 again nothing seen to affect 4 but given 4 when airbourne.	
00/00/2011	SJ	0935		0935	0		A/C released 'through the gate 3A' when airbourne phoned for further climb which was refused. No	
					ľ		reason seen on radar. No A/C within 10NM. Told to pass him to Thames towards gate 3A.	
07/06/2014							gate of a	
08/06/2014	JGW	1845	BPK	1857	12	REA9EN	Multiple CLN deps. NE could not release. Delay affected EZY7405 and EZY87DV	
15/06/2014	TC	1431	LYD	1438	7		Thames workload. Aircraft lined up RWY06, caused more work	
15/06/2014	TC	1442	BPK	1447	5		TCNE due EGLC dep	
19/06/2014	MA	1407	BPK	1416	9	LNX41RS	TC NE - due 'dilema' at WGGE was given reason. LNX inbound EGGW on a BPK	
20/06/2014	MA	0831	BPK	0837	6	REA1EN	TC NE - LCY DEP	
01/07/2014	TC	1543	CPT	1548	5	EZY42FL	Due LCY DEPS	
21/07/2014	MM	1437	BPK	1446	9	REA7EN	Multiple LCY DEPS	
24/07/2014		0853	BPK	0903	10	REA1EN	LCY CLN DEP released (BCY83N)	
11/08/2014		1423		1438	15		Due TC South no releases due WX	
15/08/2014		1746	DVR		6		Thames too busy	
	JG	1247		1257	10	LNX79PN	·	
27/08/2014		1736	DVR		4		Had to orbit inbound c172 on final	
	JP	1848		1854	6		LCY DEP (CLN)	
	1	1		1	1-	1	1	

	MA	0704	CLN	0709	5	STK630F	CLN PDR rwy06. Thames said they would call back. Phoned thames back after 5 mins and they	
02/09/2014							released 4000' CLN. Nothing observed on Radar from NE to explain delay	
	MA	0709	DVR	0715	6	STK60M	Asked for release at same time as phoning back for above a/c and was told they would call back	
							again. Thames phoned back after 6 minutes and released heading 180, 3000ft only. When	
02/09/2014							airborne thames phoned back and coordinated 4000'	

Appendix 4: Comments from Based Operators

Stobart Air

From: Richard Hodge [mailto:richard.hodge@stobartair.com]

Sent: 19 September 2014 11:09

To: Sam Petrie

Subject: SEN Class D Airspace Safety Case.

Sam,

The RMZ is an improvement on the Class G airspace as it provides the requirement for traffic to contact ATC prior to entry to the zone, however, there is still the opportunity for traffic to enter the zone without prior ATC notification, affecting the various types of scheduled commercial traffic operating in the zone, as adequate separation can be provided by SEN Radar.

From a Stobart Air perspective due the number of commercial flights we operate in SEN on a daily basis and the nature of the flights we would prefer the airspace to be re-classified as Class D airspace. This provides us with the reassurance than when operating in the zone we can be sure that unidentified traffic will not pose a risk to us.

We have had a number of occurrences in the past, (if you require more explicit details I can obtain them), where controllers have issued a clearance limit to training/GA traffic in order to keep them clear of the area, but these instructions have been ignored or misunderstood resulting in a number of missed approaches in order to maintain the safety of the flight and appropriate separation. In one case we had a TCAS RA as a consequence of unidentified traffic while the aircraft was established on the ILS 06. The safety argument is clear, we intend to increase the use of SEN for our commercial operations, to do this we require controlled airspace to protect our aircraft. Safety is paramount and all the time crews are looking outside for unidentified aircraft that have been seen by ATC increases the risk to our aircraft as crews are having to work at a higher rate during an ordinarily high workload flight regime.

Commercially, the cost incurred having to take evasive headings when ATC have identified aircraft that are not under their direct control, is significant, a cost not only in fuel, but time also.

SEN ATC work to a very high standard, which is important, Class D would allow then to concentrate more on commercial traffic and less on GA traffic, this in itself is a compelling safety case.

If you have any questions, or require any further information, please do not hesitate to contact me.

Thanks, Richard.

| Richard Hodge| Fleet Captain | Stobart Air | | 1 Northwood Avenue, Santry, Dublin 9, Ireland | | Tel: +353-1-8447647 | Mob: +353-86-2763935 | Fax: +353-1-8447701 | | cimage007.jpg> | cimage008.jpg>

easyJet

easyJet's Safety Case for Southend

Long term solution required

The long term mitigation against airborne collision was foreseen to be the successful introduction of controlled airspace. It was expected that this would be Class D as this classification is normally used for Control Zones (CTR).

Medium term mitigation

The first interim risk mitigation was the provision of SSR/PSR with a high level of continuity through multiple layers of redundancy. The CAA Flight Operations Inspectorate showed great concerns that this could be demonstrated at the time and it became contingent for the commencement of easyJet's commercial air transport operations.

This has been supplemented since by the implementation of a Radio Mandatory Zone (RMZ). This had not been foreseen as a solution at the time of the start-up of easyJet's operations at Southend but can be seen as an added layer of risk mitigation. At no time has easyJet seen this solution as an acceptable substitute for a Class D CTR.

The issues

An RMZ in Class G airspace simply enhances the "known traffic" environment. The hitherto unknown radar returns can now be identified and traffic information exchanged.

Air Traffic Control can only provide the service requested by the pilot. This could be a basic service for a VFR flight at one end of the scale, and a limited deconfliction service for IFR traffic at the other end of the scale. The only real improvements are the requirements for VFR traffic to establish two-way communication with ATC prior to entering the RMZ and to state their position, altitude and intentions. Traffic in Class G airspace is not required follow an ATC clearance.

Class D airspace:

- permits access for VFR traffic but does require it to follow an ATC clearance;
- requires two-way communication (same as RMZ);
- does not require IFR separation standards from other aircraft for VFR traffic;
- does require IFR separation standards between IFR traffic; and
- does offer traffic avoidance between VFR and IFR traffic.

Conclusion

The RMZ is a welcome interim solution but it was never proposed as solution in easyJet's safety case.

easyJet's safety case was based on the introduction of controlled airspace achievable by following the ACP process. A high level of radar surveillance was agreed between LSA, the CAA and easyJet as the acceptable risk mitigation in the medium term.

The RMZ does not offer the equivalent level of safety provided by controlled airspace (Class D) on which easyJet's safety case was based for long term operations.

Introduction

In November 2013, the CAA met with London Southend Airport (LSA), after the CAA had suggested that there could be options available to LSA to enhance the safety of the operation, in particular due to three recent airprox's and the increase in commercial passenger flights. The options suggested were the introduction of a Radio Mandatory Zone or a Transponder Mandatory Zone to address operational issues in the short term prior to the outcome of the CAS ACP. Whilst LSA could see the benefit of having a RMZ or TMZ there was also concerns that an introduction could affect the outcome of the CAS ACP. Therefore, LSA have always made it clear that whilst the introduction of the RMZ was positive, because of the nature of the airspace surrounding Southend, it was always seen as an interim measure with Class D airspace being the only appropriate class of airspace for the airport as detailed in the CAS ACP for the current traffic levels and expected growth.

London Southend Airport submitted an ACP for the establishment of CAS in June 2014

The temporary Southend Radio Mandatory Zone was introduced on 18th July 2014.

The CAA has asked LSA to carry out a review of the efficiency of the RMZ against the expected effects from its introduction. This review is based on the first 60 days of operation of the RMZ (18^{th} July – 15^{th} September 2014).

The RMZ review will also consider aspects of the CAS ACP in light of the ATC operational experience from the operation of the temporary Southend RMZ during the initial 60 days since its introduction.

LSA Statistics

The following Table shows latest statistics published by the CAA regarding the comparable size of UK Airports by numbers of passengers:

http://www.caa.co.uk/docs/80/airport data/201407/Table 01 Size of UK Airports.pdf

Airport	Annual Passengers	Ranking of airport size	Provision
	Rolling Year (000's)	based on Pax. Nos.	of CAS
Southampton	1,770	18	Yes
Southend	1,100	19	No
Cardiff	1,071	20	Yes
Prestwick	1,039	21	Yes
Exeter	755	22	No
Doncaster	697	23	Yes
Bournemouth	665	24	Yes
Inverness	602	25	No
Norwich	462	26	Yes
Sumburgh	286	30	Yes
Durham	146	34	Yes

As can be seen above, using this metric Southend is the 19th busiest airport in the UK and there are several airports with significantly less passenger numbers than Southend that have the protection of Class D airspace, specifically Cardiff-Wales, Prestwick, Doncaster-Sheffield, Bournemouth, Norwich, Sumburgh and Durham-Tees Valley. More tellingly perhaps, all of the airports handling more passengers than Southend have in place the protection of Class D (or higher category) controlled airspace. As the LSA business plan is to increase the amount of passengers to 2 million per annum in the immediate future with expected growth to 5 million per annum, the need for the protection of Class D airspace becomes more important and critical for traffic flow requirements.

LSA Traffic

For the month of July 2014, the airport movements total was 3,378 (this includes training missed approaches), 1,435 of these movements were either entering or leaving controlled airspace. There were also 3,282 overflights (i.e. traffic not departing or landing at LSA, but flying through the area of interest to Southend ATC) that Southend ATC provided with a service.

The monthly total that ATC provided a service to is 6,660, of which approximately 1,400 required a Deconfliction Service (DS).

These 6,660 movements mainly take place between the hours of 0630-2330 (a very low number of movements take place overnight). The vast majority of the overflights are concentrated within the period 0900-1800, when GA traffic tends to operate. This then leads to periods of much greater traffic concentration than the raw statistics alone suggest. There are peaks and troughs of activity throughout the day. The requirements of providing DS to multiple commercial flights (as often already happens with today's scheduled traffic, yet alone any predicted future growth at LSA) places a high workload on all parties involved: the pilots of overflying traffic; the ATC controllers at both Southend and Thames Radar, and the pilots of the aircraft operating to and from LSA.

Figures for August 2014 were at a similar level:

3,387 Airport movements, 1,429 of these movements were either entering or leaving controlled airspace and 3,307 overflights, giving a total of 6,694 to which Southend provided a service.

LSA Airspace Complexity

There are several factors that increase the complexity of providing ATC services in the vicinity of LSA.

- 1) The vertical extent of the airspace is severely limited to below 3,500ft by the overlying LTMA. Effectively this gives a narrow band of about 2,000ft that GA tends to fly within.
- 2) The airspace above LSA is fully utilised by NATS for other purposes, meaning that LSA commercial traffic is often unable to climb higher and has to travel some distance at lower altitudes where more GA aircraft are to be encountered. Aircraft releases are regularly altitude restricted to remain outside CAS requiring extended periods in Class G airspace. Similarly on arrival, it is often not possible to keep the aircraft inside CAS and aircraft must be descended below CAS prematurely again to altitudes where more GA is to be encountered.
- 3) The adjacent Danger Area complex at Shoeburyness, is typically active Monday Friday between 0730 and 1730. Even when it is not active, pilots will often have already planned to avoid this airspace.
- 4) Smaller 'avoid' areas at Yantlet (D146), 2 large Gas venting stations adjacent to D146 and Restricted Area R156 at Bradwell Bay.

- 5) Proximity of large swathes of adjacent CAS around the London Airports that laterally funnels GA activity into the vicinity of LSA, as well as a large number of significant GA aerodromes located nearby.
- 6) Geographical location of the GA routes to and from the continent means a large proportion of such traffic passing in the vicinity of LSA.

RMZ Infringement Statistics

The LSA RMZ was established on 18 July 2014. RMZ infringements have been recorded and are displayed in the table below (It is not possible to record any aircraft that did not produce a radar contact inside the RMZ).

	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9
	18-24 July	25-31 July	1-7 Aug	8-14 Aug	15-21 Aug	22-28 Aug	29- 4 Sep	5 - 11 Sep	12-19 Sep
TOTAL	19	16	7	7	19	17	23	20	20
PSR only	2	5	2	4	4	2	10	6	2
# 1177 (FIR)	1	4	0	2	1	0	1	2	0
Max/Day	5	4	2	3	7	7	7	8	3

The data above shows that a significant number of RMZ infringements are continuing to occur with high regularity, often at times when ATC workload is moderate to high. There is no one group that can be particularly singled out at this stage as contributing to a high proportion of the infringements.

When the RMZ was initially activated, LSA accepted that there would be infringements of the RMZ but these would decrease after the first couple of weeks (Airspace familiarity, Aviation forums, LSA publicity and where possible ATC/Pilot interface following infringements). As depicted by the 'RMZ infringement' graph above this did indeed happen although from week 5 there is a marked increase of infringements which continued for the following 5 weeks.

To date LSA ATC have opted not to report RMZ infringements via an MOR but instead, where possible, tried to trace aircraft and speak to the pilot and adjacent ATSUs directly so they can be informally educated.

The chart below shows numbers of infringements:

- 1) From aircraft working another ATSU,
- 2) From aircraft showing only a Primary Radar return,
- 3) From aircraft identified as belonging to a National Aviation body from either a squawk code or Mode-S identification.

A break-down of origin and or destination airfields of RMZ Infringers (where known or suspected) has been carried out and is shown in the chart below. The diagram does not include data where origin or destination information was not apparent or pertinent. The majority arise from the aerodromes nearest to LSA, and Southend ATC will continue to work with these airfields to increase awareness of the RMZ.

LARS Statistics

LSA wants to demonstrate a comparison of LARS statistics between 2013 and 2014, pre and post RMZ implementation. The chart below shows the numbers of aircraft that LSA has provided a LARS service to in the key 2 months of July and August 2013 and 2014.

It can be seen that the overall numbers of aircraft contacting Southend Radar is virtually static between the two years. The number of aircraft requesting and being provided with a radar based service is also steady. With the closure of the neighbouring LARS unit at Manston, it would have been expected that there would have been an increase in the number of overflights handled by LSA, this has not been observed in the figures, although some aircraft will be staying on the Southend LARS frequency for a longer period than they would have if Manston had still been operational.

LSA had already identified the requirement for a second radar frequency, prior to the RMZ, to better manage the increased and increasing commercial operations from the airport and to further enhance RT capacity. The figures above show that the additional ATC capacity has not led to a massive increase in the numbers of GA aircraft contacting the unit, indicating that users within the area are actually being well served by the ATC unit and the services that it offers.

The statistics demonstrate that the airspace in the vicinity of LSA has a traditionally very high volume of transiting aircraft. The statistics also clearly show that the introduction of the RMZ has not increased the amount of aircraft establishing contact with LSA whilst transiting in the vicinity of LSA.

The chart below shows the relationship between the number of overflights and traffic generated by LSA. Again it can be noted that the relative totals are pretty static. However, it can be seen that

there has been further significant growth in the level of Air Transport Movements as a proportion of the airport traffic since the original proposal for CAS was submitted to the CAA.

Benefits of the RMZ

The intention of an RMZ is to assist in providing a known traffic environment.

Restrictions of the RMZ

The Southend RMZ is still Class G and therefore carries the limitations that classification of airspace affords.

- Pilots do not have to accept a service
- Pilots are not required to accept coordination
- Pilots don't have to accept identification

Deconfliction service minima (applied to most CAT operating from LSA) is 3nm or 1000ft against coordinated traffic. This minima has to be applied even against VFR traffic receiving a Basic Service (BS). To achieve this, aircraft receiving a DS regularly experience an increase in track miles whilst laterally avoiding coordinated traffic. Aircraft accepting coordination often experience deviation, restriction or delay to their intended flight path. Whilst 3nm is the lateral deconfliction minima, often the aircraft that are in receipt of BS are not 'locked' on a heading, so the controller would

often add a buffer. In reality the lateral distance is often between 4-5nm depending on the circumstances. It is not uncommon for ATC to coordinate with multiple transit aircraft for every aircraft receiving a DS.

The act of coordination is inherently labour intensive to ATC and increases RT loading and frequency congestion.

The deconfliction requirements for aircraft in receipt of a DS, require Southend ATC to provide 5nm lateral separation against uncoordinated traffic. It is not possible in most cases to apply the vertical deconfliction requirements (3000ft) due to the vertical constraints of the airspace in the vicinity of LSA. When operating on runway 06, arrivals are frequently vectored additional track miles (in some cases up to 25 miles) to achieve 5nm deconfliction minima on unknown traffic. On some occasions the controller is unable to vector an aircraft for an approach due to un-coordinated traffic operating in the vicinity of the final approach track leaving the controller and pilot uncertain to the length of the delay.

Southend ATC request that arriving traffic remains inside CAS for as long as possible to avoid unknown aircraft. However, Thames Radar are not always able to facilitate this request requiring LSA arrivals to leave CAS. There is a potential scenario when there is unknown aircraft operating on the northern edge of the RMZ and unknown aircraft operating on the southern edge of the RMZ. In this scenario, unless the arriving aircraft is established on final approach prior to leaving CAS, it is not possible to achieve 5nm deconfliction minima.

Due to the dimensions of the RMZ (6 miles either side of the final approach track), there are occasions when it is not possible for departing aircraft to route direct, in accordance with the PDRs, until inside CAS due to unknown aircraft manoeuvring on the edge of the RMZ. The consequence of this is aircraft receiving additional track miles or a delay (this sometimes results in the departing aircraft being held on the ground).

As a direct comparison within Class D airspace, VFR transit aircraft would be able to continue on their intended route with potentially no deviation or restrictions applied, provided traffic information was passed on IFR aircraft. This clearly has a benefit to all parties concerned. Class D also benefits the GA/Sports and Recreation users by providing a known environment with enhanced safety.

LSA have LoAs in place with all airfields within the RMZ. Whilst this benefits the users of these airfields, the aircraft operating within these areas are unidentified and therefore deconfliction minima of 5 miles or 3000ft still applies. For example, Stoke Local Flying Zone (LFZ) means LSA are unable to turn aircraft on a PDR track or vector through the 'gate' from runway 24 if a contact is observed within the LFZ. With Class D a similar LoA would be in place but Southend ATC would be able to apply the rules of Class D airspace (ie traffic observed within the LFZ would be deemed outside CAS and therefore LSA ATC could transit aircraft at 2000ft to achieve 500ft above the LFZ).

RMZ non-radio requests

There have been four requests for non-radio operations within the RMZ. All of these requests were approved by LSA. One of these requests was for an operation for up to one hour to the NE of the airfield when RWY 24 was in use.

Stoke have not once requested to activate the 'Kingsnorth box'.

Additional advantages of Class D over the RMZ

The RMZ dimensions are wider and longer than the proposed CTR. The CTR/CTA configuration will offer pilots more airspace to transit closer to LSA without the requirement to establish two-way communication.

The CAS proposal is less restrictive to Stoke as they are under the CTA and offers them transit airspace to the west of their airfield without the need to contact Southend ATC.

The CAS is less restrictive to other aerodromes i.e. Stow Maries, Rochester, Thurrock and Laindon as again they will have more airspace in the vicinity of their locations where they do not need to contact Southend ATC.

Introduction of LSA CAS

LSA strongly believe the introduction of CAS should not be delayed beyond February 2015 because of an extended RMZ trial due to the following:

For the period October 2014 through February 2015, traffic levels drop sufficiently to allow Southend ATC to adequately prepare for the introduction of CAS including,

- ATC training,
- Risk assessment,
- Airspace familiarisation,
- Procedures review
- Airspace user education.

LSA want to introduce CAS prior to the start of Summer 2015 and be able to fine tune procedures prior to the introduction of LAMP1A scheduled for Winter 2015. LAMP1A will be another major change to the airspace in the vicinity of LSA and will have a significant impact on operations and workload requirements for LSA and NATS.

Future Airspace Strategy (FAS)

The CAA's FAS project focuses on Safety, Capacity and Environment.

Safety: 'The airspace system is driven by the need to continuously improve safety'.

Due to the complex nature of the airspace in the vicinity of LSA, the high traffic density and the number of non-transponder equipped aircraft, a RMZ cannot be considered safer than Class D.

Capacity: 'It is likely that the pressure on the UK's airspace system will continue to grow in the long term with a changing profile of demand from different users groups leading to a tightening in the supply and demand balance for airspace. Even if there is only limited growth in air traffic demand, there are already 'hot spots' in the airspace today that could be improved by adopting concepts within the FAS thereby making the system safer, more efficient and address environmental concerns'.

Due to the complex nature of the airspace in the vicinity of Southend, the high traffic density and the number of non-transponder equipped aircraft it has to be considered a hotspot area. RMZ's do not offer the most efficient use of airspace and therefore cannot offer increased capacity anywhere near to the extent of Class D airspace.

Environment: 'The proposals in FAS aim to enable aircraft to fly in more environmentally efficient ways while maximising capacity benefits and improving safety. The environmental impact of air travel both in terms of noise and air quality, and globally in terms of climate change, plays and important role in determining how the UK airspace system should develop.'

Class G airspace (including RMZ's) cannot offer environmentally efficient use of airspace. LSA connectivity to the LTMA and CAT operations can only be efficient by having Class D airspace.

In the CAA FAS report 'Class G for the 21st century' it states:

- 'CAT operations in Class G airspace for larger passenger and cargo carrying aircraft is generally an "only if there is no other option" operation and for commercial passenger carrying flights a least preferred option'
- 'Traffic density is a key factor with regard to risk in the Class G environment'

LSA agree with the above statements. Following a trial of the RMZ, LSA believe that a RMZ may be suitable in another location but it is not compatible with the airspace environment, mix of traffic (different operating requirements and equipment levels – i.e. non transponder) and traffic density in the vicinity of LSA.

LAMP1A

LSA has been working closely with the LAMP team to ensure that the design of the Southend CAS is compatible with the LAMP1A programme. LSA is also currently progressing with projects for the SIDs and STARs in consultation with NATS to ensure most efficient use of the airspace to improve traffic flows and reduce flight distances. LSA has based the new STARs for LAMP1A terminating at the proposed hold at GEGMU (previously GUNFY). A RMZ would severely restrict standing and future operating procedures between Southend and NATS due to the unpredictable nature of traffic within Class G airspace.

LSA's response, input to and acceptance of, the LAMP consultation has been based upon the introduction of CAS at LSA. If CAS was not to be introduced, then LSA believe that continuing with existing procedures and airspace would not offer LSA the benefits that will be afforded to other airports. The introduction of the LAMP point merge system for London City would impose an unacceptable penalty on LSA traffic as there would be a NATS requirement for LSA traffic to be beneath point merge which would require LSA traffic, both departures and arrivals, to be outside CAS potentially for longer periods than the current operation.

Business Reputation

There is a negative perception for LSA as being perceived as a higher risk by airlines in comparison to other London Airports by not having controlled airspace as well as increased risk of delay / increased track miles due to regular re-routing / avoiding action being required.

Both primary carriers at LSA have identified commercial operations within Class G airspace as a serious concern within their respective risk registers

Summary

LSA had identified there was a requirement for Class D airspace in the vicinity of LSA in which LSA submitted an application for the establishment of CAS. Whilst waiting for the outcome of the ACP a RMZ was temporarily established.

LSA has wholeheartedly embraced the concept of the RMZ as a credible temporary alternative, but LSA believe the RMZ falls short of the operational requirement, business needs and the long term strategic intent of London Southend Airport to play an increasing role in providing meaningful and much needed London airport capacity.

LSA still strongly believe that Class D airspace is the only viable option for the airport and airspace users.

Signed:

Jeff Pacey

Acting Manager ATS

Signed:

Ben Whawell

CFO Stobart Group

23rd September 2014

On behalf of London Southend Airport

Appendices

1) RMZ infringement Log

A record of all infringements of the Southend RMZ

2) Class G incident log

Recorded incidents in which the ATC and pilot workload has increased due to individual occurrences within the vicinity of Southend. Note: It has not been possible to capture all occurrences due controller workload

3) CAS departures release delays

A record where aircraft releases from TCNE have been delayed by more than 5 minutes

4) Comments from based operators