

Radiotelephony Manual

CAP 413

CAP 413

Radiotelephony Manual

Edition 23 Corr

www.caa.co.uk

June 2020

© Civil Aviation Authority 2020

All rights reserved. Copies of this publication may be reproduced for personal use, or for use within a company or organisation, but may not otherwise be reproduced for publication.

To use or reference CAA publications for any other purpose, for example within training material for students, please contact the CAA at the address below for formal agreement.

First published September 1978
Second edition April 1984
Third edition August 1992
Fourth edition January 1994
Fifth edition January 1995
Sixth edition January 1996
Seventh edition December 1996
Eighth edition January 1998
Ninth edition January 1999
Tenth edition January 2000
Eleventh edition January 2001
Twelfth edition 5 February 2002 (corrected 7 February 2002)
Thirteenth edition 1 October 2002
Fourteenth edition 1 September 2003
Fifteenth edition 1 September 2004
Sixteenth edition 1 May 2006
Seventeenth edition 21 July 2008
Eighteenth edition 19 February 2009 (effective date 12 March 2009)
Nineteenth edition 15 December 2009
Twentieth edition 31 March 2011
Twentieth edition incorporating amendments to 17 November 2011
Twentieth edition incorporating amendments to 12 July 2012
Twentieth edition incorporating amendments to 15 November 2012
Twentieth edition incorporating amendments to 4 April 2013
Twenty-first edition 18 July 2013
Twenty-first edition incorporating amendments to 14 November 2013
Twenty-first edition incorporating amendments to 6 March 2014
Twenty-first edition incorporating amendments to 24 July 2014
Twenty-first edition incorporating amendments to 13 November 2014
Twenty-first edition incorporating amendments to 28 May 2015
Twenty-first edition incorporating amendments to 6 November 2015
Twenty-second edition 26 May 2016 (effective date 23 June 2016)
Twenty-third edition Corr 8 June 2020 (effective date 17 August 2020)

Enquiries regarding the content of this publication should be addressed to:
Future Safety, Safety and Airspace Regulation Group,
Civil Aviation Authority, Aviation House, Beehive Ring Road, Crawley, West Sussex, RH6 0YR.
E-mail: ATS.Enquiries@caa.co.uk.

Specific military enquiries regarding Chapter 10 should be addressed to: MAA Regulation ATM,
Juniper L1 #5104, MOD Abbey Wood North, Bristol, BS34 8JH. Email: DSA-MAA-Reg-ATM@mod.uk

The latest version of this document is available in electronic format at www.caa.co.uk/CAP413

Chapter	Page	Date	Chapter	Page	Date
List of Effective Pages	iv	8 June 2020	Chapter 2	26	8 June 2020
List of Effective Pages	v	8 June 2020	Chapter 2	27	8 June 2020
List of Effective Pages	vi	8 June 2020	Chapter 2	28	8 June 2020
List of Effective Pages	vii	8 June 2020	Chapter 2	29	8 June 2020
Contents	1	8 June 2020	Chapter 2	30	8 June 2020
Contents	2	8 June 2020	Chapter 2	31	8 June 2020
Contents	3	8 June 2020	Chapter 2	32	8 June 2020
Contents	4	8 June 2020	Chapter 2	33	8 June 2020
Contents	5	8 June 2020	Chapter 2	34	8 June 2020
Contents	6	8 June 2020	Chapter 2	35	8 June 2020
Contents	7	8 June 2020	Chapter 2	36	8 June 2020
Contents	8	8 June 2020	Chapter 3	1	8 June 2020
Contents	9	8 June 2020	Chapter 3	2	8 June 2020
Revision History	1	8 June 2020	Chapter 3	3	8 June 2020
Foreword	1	8 June 2020	Chapter 3	4	8 June 2020
Foreword	2	8 June 2020	Chapter 3	5	8 June 2020
Foreword	3	8 June 2020	Chapter 3	6	8 June 2020
Foreword	4	8 June 2020	Chapter 3	7	8 June 2020
Foreword	5	8 June 2020	Chapter 3	8	8 June 2020
Foreword	6	8 June 2020	Chapter 3	9	8 June 2020
Chapter 1	1	8 June 2020	Chapter 3	10	8 June 2020
Chapter 2	1	8 June 2020	Chapter 3	11	8 June 2020
Chapter 2	2	8 June 2020	Chapter 3	12	8 June 2020
Chapter 2	3	8 June 2020	Chapter 3	13	8 June 2020
Chapter 2	4	8 June 2020	Chapter 3	14	8 June 2020
Chapter 2	5	8 June 2020	Chapter 3	15	8 June 2020
Chapter 2	6	8 June 2020	Chapter 3	16	8 June 2020
Chapter 2	7	8 June 2020	Chapter 4	1	8 June 2020
Chapter 2	8	8 June 2020	Chapter 4	2	8 June 2020
Chapter 2	9	8 June 2020	Chapter 4	3	8 June 2020
Chapter 2	10	8 June 2020	Chapter 4	4	8 June 2020
Chapter 2	11	8 June 2020	Chapter 4	5	8 June 2020
Chapter 2	12	8 June 2020	Chapter 4	6	8 June 2020
Chapter 2	13	8 June 2020	Chapter 4	7	8 June 2020
Chapter 2	14	8 June 2020	Chapter 4	8	8 June 2020
Chapter 2	15	8 June 2020	Chapter 4	9	8 June 2020
Chapter 2	16	8 June 2020	Chapter 4	10	8 June 2020
Chapter 2	17	8 June 2020	Chapter 4	11	8 June 2020
Chapter 2	18	8 June 2020	Chapter 4	12	8 June 2020
Chapter 2	19	8 June 2020	Chapter 4	13	8 June 2020
Chapter 2	20	8 June 2020	Chapter 4	14	8 June 2020
Chapter 2	21	8 June 2020	Chapter 4	15	8 June 2020
Chapter 2	22	8 June 2020	Chapter 4	16	8 June 2020
Chapter 2	23	8 June 2020	Chapter 4	17	8 June 2020
Chapter 2	24	8 June 2020	Chapter 4	18	8 June 2020
Chapter 2	25	8 June 2020	Chapter 4	19	8 June 2020

Chapter	Page	Date	Chapter	Page	Date
Chapter 4	20	8 June 2020	Chapter 4	66	8 June 2020
Chapter 4	21	8 June 2020	Chapter 4	67	8 June 2020
Chapter 4	22	8 June 2020	Chapter 4	68	8 June 2020
Chapter 4	23	8 June 2020	Chapter 4	69	8 June 2020
Chapter 4	24	8 June 2020	Chapter 4	70	8 June 2020
Chapter 4	25	8 June 2020	Chapter 4	71	8 June 2020
Chapter 4	26	8 June 2020	Chapter 4	72	8 June 2020
Chapter 4	27	8 June 2020	Chapter 4	73	8 June 2020
Chapter 4	28	8 June 2020	Chapter 4	74	8 June 2020
Chapter 4	29	8 June 2020	Chapter 4	75	8 June 2020
Chapter 4	30	8 June 2020	Chapter 4	76	8 June 2020
Chapter 4	31	8 June 2020	Chapter 4	77	8 June 2020
Chapter 4	32	8 June 2020	Chapter 4	78	8 June 2020
Chapter 4	33	8 June 2020	Chapter 5	1	8 June 2020
Chapter 4	34	8 June 2020	Chapter 5	2	8 June 2020
Chapter 4	35	8 June 2020	Chapter 5	3	8 June 2020
Chapter 4	36	8 June 2020	Chapter 5	4	8 June 2020
Chapter 4	37	8 June 2020	Chapter 5	5	8 June 2020
Chapter 4	38	8 June 2020	Chapter 5	6	8 June 2020
Chapter 4	39	8 June 2020	Chapter 5	7	8 June 2020
Chapter 4	40	8 June 2020	Chapter 5	8	8 June 2020
Chapter 4	41	8 June 2020	Chapter 5	9	8 June 2020
Chapter 4	42	8 June 2020	Chapter 5	10	8 June 2020
Chapter 4	43	8 June 2020	Chapter 5	11	8 June 2020
Chapter 4	44	8 June 2020	Chapter 5	12	8 June 2020
Chapter 4	45	8 June 2020	Chapter 5	13	8 June 2020
Chapter 4	46	8 June 2020	Chapter 5	14	8 June 2020
Chapter 4	47	8 June 2020	Chapter 5	15	8 June 2020
Chapter 4	48	8 June 2020	Chapter 5	16	8 June 2020
Chapter 4	49	8 June 2020	Chapter 5	17	8 June 2020
Chapter 4	50	8 June 2020	Chapter 5	18	8 June 2020
Chapter 4	51	8 June 2020	Chapter 5	19	8 June 2020
Chapter 4	52	8 June 2020	Chapter 5	20	8 June 2020
Chapter 4	53	8 June 2020	Chapter 5	20	8 June 2020
Chapter 4	54	8 June 2020	Chapter 5	21	8 June 2020
Chapter 4	55	8 June 2020	Chapter 5	22	8 June 2020
Chapter 4	56	8 June 2020	Chapter 6	1	8 June 2020
Chapter 4	57	8 June 2020	Chapter 6	2	8 June 2020
Chapter 4	58	8 June 2020	Chapter 6	3	8 June 2020
Chapter 4	59	8 June 2020	Chapter 6	4	8 June 2020
Chapter 4	60	8 June 2020	Chapter 6	5	8 June 2020
Chapter 4	61	8 June 2020	Chapter 6	6	8 June 2020
Chapter 4	62	8 June 2020	Chapter 6	7	8 June 2020
Chapter 4	63	8 June 2020	Chapter 6	8	8 June 2020
Chapter 4	64	8 June 2020	Chapter 6	9	8 June 2020
Chapter 4	65	8 June 2020	Chapter 6	10	8 June 2020

Chapter	Page	Date	Chapter	Page	Date
Chapter 6	11	8 June 2020	Chapter 7	10	8 June 2020
Chapter 6	12	8 June 2020	Chapter 8	1	8 June 2020
Chapter 6	13	8 June 2020	Chapter 8	2	8 June 2020
Chapter 6	14	8 June 2020	Chapter 8	3	8 June 2020
Chapter 6	15	8 June 2020	Chapter 8	4	8 June 2020
Chapter 6	16	8 June 2020	Chapter 8	5	8 June 2020
Chapter 6	17	8 June 2020	Chapter 8	6	8 June 2020
Chapter 6	18	8 June 2020	Chapter 8	7	8 June 2020
Chapter 6	19	8 June 2020	Chapter 8	8	8 June 2020
Chapter 6	20	8 June 2020	Chapter 8	9	8 June 2020
Chapter 6	21	8 June 2020	Chapter 8	10	8 June 2020
Chapter 6	22	8 June 2020	Chapter 8	11	8 June 2020
Chapter 6	23	8 June 2020	Chapter 8	12	8 June 2020
Chapter 6	24	8 June 2020	Chapter 9	1	8 June 2020
Chapter 6	25	8 June 2020	Chapter 9	2	8 June 2020
Chapter 6	26	8 June 2020	Chapter 9	3	8 June 2020
Chapter 6	27	8 June 2020	Chapter 9	4	8 June 2020
Chapter 6	28	8 June 2020	Chapter 9	5	8 June 2020
Chapter 6	29	8 June 2020	Chapter 9	6	8 June 2020
Chapter 6	30	8 June 2020	Chapter 9	7	8 June 2020
Chapter 6	31	8 June 2020	Chapter 9	8	8 June 2020
Chapter 6	32	8 June 2020	Chapter 9	9	8 June 2020
Chapter 6	33	8 June 2020	Chapter 9	10	8 June 2020
Chapter 6	34	8 June 2020	Chapter 9	11	8 June 2020
Chapter 6	35	8 June 2020	Chapter 9	12	8 June 2020
Chapter 6	36	8 June 2020	Chapter 9	13	8 June 2020
Chapter 6	37	8 June 2020	Chapter 9	14	8 June 2020
Chapter 6	38	8 June 2020	Chapter 9	15	8 June 2020
Chapter 6	39	8 June 2020	Chapter 9	16	8 June 2020
Chapter 6	40	8 June 2020	Chapter 10	1	8 June 2020
Chapter 6	41	8 June 2020	Chapter 10	2	8 June 2020
Chapter 6	42	8 June 2020	Chapter 10	3	8 June 2020
Chapter 6	43	8 June 2020	Chapter 10	4	8 June 2020
Chapter 6	44	8 June 2020	Chapter 10	5	8 June 2020
Chapter 6	45	8 June 2020	Chapter 10	6	8 June 2020
Chapter 6	46	8 June 2020	Chapter 10	7	8 June 2020
Chapter 6	47	8 June 2020	Chapter 10	8	8 June 2020
Chapter 7	1	8 June 2020	Chapter 10	9	8 June 2020
Chapter 7	2	8 June 2020	Chapter 10	10	8 June 2020
Chapter 7	3	8 June 2020	Chapter 10	11	8 June 2020
Chapter 7	4	8 June 2020	Chapter 10	12	8 June 2020
Chapter 7	5	8 June 2020	Chapter 10	13	8 June 2020
Chapter 7	6	8 June 2020	Chapter 10	14	8 June 2020
Chapter 7	7	8 June 2020	Chapter 10	15	8 June 2020
Chapter 7	8	8 June 2020	Chapter 10	16	8 June 2020
Chapter 7	9	8 June 2020	Chapter 10	17	8 June 2020

Chapter	Page	Date	Chapter	Page	Date
Chapter 10	18	8 June 2020	Chapter 11	25	8 June 2020
Chapter 10	19	8 June 2020	Chapter 11	26	8 June 2020
Chapter 10	20	8 June 2020	Chapter 11	27	8 June 2020
Chapter 10	21	8 June 2020	Chapter 11	28	8 June 2020
Chapter 10	22	8 June 2020	Chapter 11	29	8 June 2020
Chapter 10	23	8 June 2020	Chapter 11	30	8 June 2020
Chapter 10	24	8 June 2020	Chapter 11	31	8 June 2020
Chapter 10	25	8 June 2020	Chapter 11	32	8 June 2020
Chapter 10	26	8 June 2020	Chapter 11	33	8 June 2020
Chapter 10	27	8 June 2020	Chapter 11	34	8 June 2020
Chapter 10	28	8 June 2020	Chapter 11	35	8 June 2020
Chapter 10	29	8 June 2020	Chapter 11	36	8 June 2020
Chapter 10	30	8 June 2020	Chapter 11	37	8 June 2020
Chapter 10	31	8 June 2020	Chapter 11	38	8 June 2020
Chapter 10	32	8 June 2020	Chapter 11	39	8 June 2020
Chapter 10	33	8 June 2020	Chapter 11	40	8 June 2020
Chapter 10	34	8 June 2020	Chapter 11	41	8 June 2020
Chapter 10	35	8 June 2020	Chapter 11	42	8 June 2020
Chapter 10	36	8 June 2020	Chapter 11	43	8 June 2020
Chapter 10	37	8 June 2020	Chapter 11	44	8 June 2020
Chapter 10	38	8 June 2020	Appendix 1	1	8 June 2020
Chapter 10	39	8 June 2020	Appendix 1	2	8 June 2020
Chapter 11	1	8 June 2020	Appendix 1	3	8 June 2020
Chapter 11	2	8 June 2020	Appendix 1	4	8 June 2020
Chapter 11	3	8 June 2020	Appendix 1	5	8 June 2020
Chapter 11	4	8 June 2020	Appendix 1	6	8 June 2020
Chapter 11	5	8 June 2020	Appendix 2	1	8 June 2020
Chapter 11	6	8 June 2020	Appendix 2	2	8 June 2020
Chapter 11	7	8 June 2020	Appendix 2	3	8 June 2020
Chapter 11	8	8 June 2020	Appendix 2	4	8 June 2020
Chapter 11	9	8 June 2020	Appendix 2	5	8 June 2020
Chapter 11	10	8 June 2020	Appendix 2	6	8 June 2020
Chapter 11	11	8 June 2020	Bibliography	1	8 June 2020
Chapter 11	12	8 June 2020			
Chapter 11	13	8 June 2020			
Chapter 11	14	8 June 2020			
Chapter 11	15	8 June 2020			
Chapter 11	16	8 June 2020			
Chapter 11	17	8 June 2020			
Chapter 11	18	8 June 2020			
Chapter 11	19	8 June 2020			
Chapter 11	20	8 June 2020			
Chapter 11	21	8 June 2020			
Chapter 11	22	8 June 2020			
Chapter 11	23	8 June 2020			
Chapter 11	24	8 June 2020			

INTENTIONALLY LEFT BLANK

Contents

Amendment Record	iii
Revision History	1
Foreword	1
Background	1
Regulatory References	2
Introduction	3
CAP 413 – Status	3
Interpretation of Words	5
CAP 413 Amendments	6
Amendments	6
Supplementary Instructions	6
Enquiries	6
Chapter 1	1
Glossary Removed to CAP 1430	
Chapter 2	1
Radiotelephony	
General Procedures	1
Introduction	1
Use of VHF RTF Channels	2
Transmitting Technique	3
Transmission of Letters	5
Transmission of Numbers	6
Transmission of Time	8
Standard Words and Phrases	9
Callsigns for Aeronautical Stations	11
Callsigns for Aircraft	13
Military Aircraft Callsigns	19
Continuation of Communications	21
Corrections and Repetitions	23
Acknowledgement of Receipt	23

	Transfer of Communications	24
	Clearance Issue and Read-back Requirements	25
	Withholding Clearances	29
	Simultaneous Transmissions	30
	Complying with Clearances and Instructions	31
	Communication Failure	32
	Test Transmissions	34
	Pilot Complaints Concerning Aeronautical Telecommunications	35
	Air Traffic Service Complaints Concerning Aircraft Communications	35
	Hours of Service and Communications Watch	35
	Record of Communications	36
	Categories of Message	36
Chapter 3	General Phraseology	1
	General	1
	Introduction	1
	Level Reporting	2
	Speed Control	7
	Initial Call – IFR flights	9
	Initial Call – VFR Flight	10
	Passing Message Details	11
	Position Reporting	13
	Flight Plans	14
	Low Visibility Procedures	15
	Delays	15
Chapter 4	Aerodrome Phraseology	1
	Aerodrome Control Service Phraseology	1
	Introduction	1
	Type of Service	5
	Departure Information and Engine Starting Procedures	5
	Pushback and Powerback	6
	Taxi Instructions	7
	Pre-Departure Manoeuvring	11

Take-Off Clearance	13
Final Approach and Landing	23
Missed Approach	26
Runway Vacating and Communicating after Landing	27
Essential Aerodrome Information	28
Arrestor Systems at Military Aerodromes	29
Aerodrome Flight Information Service Phraseology	29
Introduction	29
Type of Service	29
AFIS Phraseology for Ground Movement, Take-Off, Landing and Transit	31
RNAV (GNSS) Instrument Approach Procedures	43
Initial Call	43
Position Reporting	44
Traffic Information	44
Final Approach Fix	45
Inbound / Outbound Aircraft Interaction	45
Reporting GNSS Problems	45
Aerodrome Phraseology for Helicopters	46
Introduction	46
Helicopter Callsigns	46
Helicopter Phraseology for Taxiing	46
Helicopter Phraseology for Take-Off and Landing (ATC only)	48
Helicopter Hover Phraseology Examples (ATC and AFIS only)	49
Helicopter Taxiing Phraseology Examples (ATC and AFIS only)	49
Ground Taxi Instruction (if required)	49
Helicopter Take-Off and Landing Phraseology Examples (ATC only)	50
Aerodrome Phraseology for Vehicles (ATC and AFIS only)	52
Introduction	52
Movement Instructions	52
To Cross a Runway	55
Vehicles Towing Aircraft	57
Low Visibility Procedures	58

Messages Regarding Safety of an Aircraft	58
Messages Regarding Wildlife	58
Driver Unsure of Position	59
Broken-down Vehicle	59
Radio Failure	59
Aerodrome Air/Ground Communication Service Phraseology	59
Introduction	59
Type of Service	60
Air/Ground Station Identification	60
Phraseology and Examples	61
Offshore Communication Service	65
Radiotelephony Reports at Unattended Aerodromes	69
Introduction	69
Additional Procedures for the Use of SAFETYCOM	70
Unattended Aerodrome Phraseology Examples	71
Aerodrome Information	72
Meteorological Conditions	72
Voice Weather Broadcast (VOLMET) UK	72
Runway Visual Range (RVR)/Visibility	73
Runway Surface Conditions	75
Automatic Terminal Information Service (ATIS) UK	77
Chapter 5 Radar Phraseology	1
General	1
Introduction	1
Radar Identification of Aircraft	1
Secondary Surveillance Radar Phraseology	3
ATS Surveillance Service	6
Radar Vectoring	8
Traffic Information and Avoiding Action Phraseology	10
ACAS/TCAS Phraseology	17
Communications and Loss of Communications	18
Essential Traffic Information	19
Danger Area Crossing Service/Danger Area Activity Information Service	20

Chapter 6	Approach Phraseology	1
	Approach Control Service Phraseology	1
	IFR Departures	1
	VFR Departures	3
	IFR Arrivals	3
	VFR Arrivals	9
	Special VFR Flights	11
	Vectoring to Final Approach	12
	Direction Finding (DF)	18
	VDF Procedure	19
	NDB(L) and VOR Procedures	25
	Area Navigation Global Navigation Satellite System RNAV (GNSS) Phraseology	29
	Procedure Clearance	29
	Position Reporting	30
	Final Approach Fix	30
	Reporting GNSS Problems	30
	Surveillance Radar Approach (SRA)	31
	Landing Altimeter Setting (QNE)	38
	PAR Approach	38
	Clearance to enter Control Zones (CTR)	38
	Aerodrome Traffic Zone (ATZ) associated with another Aerodrome	40
	UK Flight Information Services	40
	Reduced Traffic Information	43
	Traffic Service – Operations below ATC Terrain Safety Levels	45
	Deconfliction Service – Descent below ATC Unit Terrain Safe Level	46
	Deconfliction Service – Departing and Arriving Aircraft	46
Chapter 7	Area Phraseology	1
	Area Control Service Phraseology	1
	General	1
	Position Reporting	1
	Flights Joining Airways	2

	Flights Transitioning Between Different Classifications of Controlled Airspace	5
	Flights Leaving Airways	5
	Flights Crossing Airways	6
	Flights Holding En-Route	8
	Reduced Vertical Separation Minimum (RVSM) Phraseology	8
Chapter 8	Emergency Phraseology	1
	Distress and Urgency Communication Procedures	1
	Introduction	1
	States of Emergency	1
	UHF and VHF Emergency Service	1
	UHF and VHF Emergency Service – General Procedures	2
	Emergency Message	4
	PAN PAN MEDICAL	6
	Ejection from Aircraft	6
	Ballistic Recovery Systems	7
	Speechless Code	7
	Radio Procedures – Practice Emergencies	7
	Training Fix	8
	Relayed Emergency Message	8
	Imposition of Silence	9
	Emergency Descent	10
	Fuel Shortage	10
	Termination of Distress Communications and of RTF Silence	11
Chapter 9	Miscellaneous Phraseology	1
	Other Communications	1
	Wake Turbulence	1
	Reporting of Unnotified Small Unmanned Aircraft (SUA) Activity	2
	Sailplane Operations	2
	AIRPROX Reporting	7
	Oil Pollution Reporting	8
	Interceptions by Military Aircraft	9

Aircraft Operating Agency Messages	9
8.33 kHz Phraseology	11
Operations by Aircraft deploying Brake Chutes	12
Mareva Injunctions	14
CPDLC Failure	14
Aerodrome Emergency Services	15
Radio Mandatory Zones	15
Chapter 10 Military Specific Phraseology	1
Military Specific Phraseology	1
Military Variances to Chapter 2	1
Transmission of UHF Channels	1
Transmission of Time	2
Standard Words and Phrases	2
Communications	2
Transponder Phraseology	2
Military Specific Procedures (Control of Aircraft)	3
NATO Standard Visual Circuit Procedures	3
NATO Studs and Common VHF Frequencies	3
Designation of NATO Studs	4
Weather and Aerodrome Information	4
Use of Runway Designators	5
Cancellation of Take-Off	6
Phraseology for Joining the Visual Circuit/Pattern	6
Landing Gear Position	7
Arrestor System Procedures and Phraseology	8
Phraseology for Fixed-Wing VTOL Operations	11
Emergency Messages	13
Flameout/Engine Failure – Aerodrome Phraseology	13
PAR Phraseology	13
PAR Azimuth Only/SRA Phraseology Only	16
ILS Phraseology	18
Descent to Low Level	20
Jamming Phraseology	20
Speechless Procedures	20

Military Missed Approach	23
Suspension of RT Procedures	24
Formations in Trail	24
Contact Lost	24
Freecall and Continue With	25
Aerobatics and General Handling	25
Passing the Number of Persons on Board (POB)	26
Clearances with an Occupied Runway	26
Formation Clearances	27
TACAN Specific Phraseology	27
Radar PFL	28
Controlled Descent through Cloud (QGH)	29
High Level QGH	29
Low Level QGH	31
Flameout Spiral Descent	33
No Compass/No Gyro	35
Supersonic Flight	36
Military Aerodrome Traffic Zones (MATZ) and Penetration Services	36
Military Safety Broadcast – Sécurité	38
Chapter 11	Phraseology Examples
Examples of Types of Flights	1
Introduction	1
An IFR Flight	2
ATC Clearance	3
Pushback and Taxi	4
Pre-departure and Take-off	5
En-Route	8
A VFR/IFR Flight	20
Engine Start and Departure Information	20
Pre-departure and Take-off	22
Post Departure Flight	23
En-route Flight	24
Flight Receiving Lower Airspace and MATZ Penetration Service	26

Flight in the Military Visual Circuit	30
Flight Receiving Lower Airspace Radar Service (LARS) and Danger Area Crossing Service (DACS)	34
Military Safety Broadcast – Sécurité	36
Callsign Prefix – ‘STUDENT’	36
Flight Receiving Avoiding Action	37
Flight Receiving En-Route Basic Service	39
Flight Transmitting a Practice Pan	40
Arrival Flight (Aerodrome FIS)	43
Appendix 1 UK Differences to ICAO Radiotelephony Procedures	1
Appendix 2 UK Civil/Military Radiotelephony Differences	1
Bibliography	1

INTENTIONALLY LEFT BLANK

Revision History

Revisions included in Edition 23 Corr

8 June 2019

In addition to editorial changes and minor corrections, Edition 23 Corr comprises updates in line with:

- Reg (EU) No 923/2012;
- SI 01/2019;
- SI 02/2019;
- SI01/2020 and:

Section	Subject
Definitions and Glossary	All Definitions and Abbreviations (Glossary) removed and placed in CAP 1430 - UK Air Traffic Management Vocabulary
Radiotelephony	Military Callsigns - updated
Aerodrome	Vocabulary boxes updated to reflect callsign placement for rotary wing aircraft
Emergency Phraseology	The placement of the callsign in the minimum fuel transmission has been changed to reflect the requirements of EASA Safety Information Bulletin (SIB) 2018 - 08
Military Specific Phraseology	Complete administrative re-write
Throughout *	Placement of surface wind now precedes the clearance

* **NOTE** - The intention is to show that while there is a preferred order of delivery, there are circumstances under which it may be prudent to deliver the phraseology in another order, for example to emphasise a particular issue i.e an aircraft needing an immediate clearance or it will need to go-around. For that reason, some examples of these differing phraseologies are retained in the manual. These can be found at paragraphs: 4.47; 4.52 and in the table at paragraph 4.84 – Helicopter Operations

INTENTIONALLY LEFT BLANK

Foreword

Background

1. Civil Aviation Authority (CAA) Civil Aviation Publications (CAPs) are based upon national and European Union (EU) legislation and non-legislative regulatory material, such as ICAO Standards and Recommended Practices. They are published in order to provide UK industry with:
 - a) guidance and clarification on the means of achieving compliance with global, UK and European regulatory requirements, and where applicable:
 - b) details of United Kingdom (UK) 'Alternative Means of Compliance', and
 - c) details of any additional national requirements, including CAA administrative procedures.
2. Details of appropriate supporting administrative procedures are also included where necessary.
3. In publishing CAPs, the CAA satisfies the obligations placed upon it by the Transport Act 2000¹, Chapter 1 Article 2 'CAA's general duty', which in paragraph 2(a) requires the CAA to exercise its functions under the Act in the manner it thinks best calculated, to further the interests of operators and owners of aircraft, owners and managers of aerodromes, persons travelling in aircraft and persons with rights in property carried in them. The only interests to be considered under subsection (2)(a) are interests regarding the range, availability, continuity, cost and quality of air traffic services.
4. Publication of CAPs additionally satisfies the requirements set out by the Civil Aviation Authority (Chicago Convention) Directions 2007² to ensure that it acts consistently with the obligations placed on the UK under the Chicago Convention. The CAA is obliged to consider whether it is necessary to amend United Kingdom aviation legislation to ensure appropriate implementation of an ICAO provision.

1 <http://www.legislation.gov.uk/ukpga/2000/38/contents> or <http://www.legislation.gov.uk/ukpga/2000/38/data.pdf>

2 [https://webarchive.nationalarchives.gov.uk/20100422174722/http://www.caa.co.uk/docs/286/CAA\(ChicagoConvention\)Directions2007\(asamended\).pdf](https://webarchive.nationalarchives.gov.uk/20100422174722/http://www.caa.co.uk/docs/286/CAA(ChicagoConvention)Directions2007(asamended).pdf)

5. Where (a) the CAA considers it inappropriate to transpose an ICAO provision into domestic legislation and (b) the CAA has discretionary power to enforce the requirements of such a provision through a certificate, licence, or other means of approval, the Civil Aviation Authority (Chicago Convention) Directions 2007 obliges the CAA to develop and publish such requirements as are necessary to implement the ICAO provision and shall ensure that it is able to verify adherence to those requirements.
6. CAPs are subject to periodic revision to take account of changes to source regulatory material, feedback from industry, and recognised best practice. CAP 413 provides applicable guidance and clarification relating to – and is to be read in conjunction with - the regulatory material referenced below. **Non-inclusion of source regulatory material within this CAP does not preclude the end user from either the need to be aware of, or the need to comply with, the requirements contained within the source regulatory materials unless otherwise exempted from those requirements.**
7. It is the policy of the UK government that, unless a Difference (from an ICAO requirement) or 'Alternative Means of Compliance' (AltMoC) (related to an EASA 'Acceptable Means of Compliance' (AMC)) has been established, compliance with relevant international (i.e. ICAO and applicable equivalents such as International Telecommunications Union) and European regulatory material is required to the extent mandated in law. Additionally, compliance with national requirements that are not addressed by international or EU regulations is also required.
8. The words 'must', 'shall' and 'will' indicate that compliance with applicable regulatory requirements is necessary. In the case of AMC the word 'should' indicate that compliance is required, unless complying with an approved AltMoC.

Regulatory References

9. CAP 413 is published to assist ATS providers and airspace users understanding of, and compliance with the requirements pertaining to phraseology laid down in:
 - a) **ICAO:** Annex 10 Volume II, Annex 10 Volume V, Annex 11, Doc 4444 PANS-ATM, Doc 9432 Manual of Radiotelephony and Circular 211-AN/128.

- b) **EU:** Reg (EU) No 923/2012 'Standardised European Rules of the Air (SERA) and Eurocontrol's Manual of Aerodrome FIS.
- c) **UK:** ANO 2016 (as amended), CAP 493 Manual of Air Traffic Services Part 1, CAP 774 UK FIS (see also CAP 1434), CAP 797 FISO Manual and CAP 1430 the UK ATM Vocabulary.

Introduction

- 10. The aim of the United Kingdom Radiotelephony Manual (CAP 413) is to provide pilots, Air Traffic Services personnel and other ground personnel, both civil and military, with a compendium of clear, concise, standardised phraseology and associated guidance, for radiotelephony (RTF) communication in United Kingdom airspace.
- 11. Terms and abbreviations used in this document are defined within CAP 1430 the UK Air Traffic Management Vocabulary.
- 12. The units of measurement used in the UK are listed within AIP GEN 2.1-1. Conversion tables to assist ATS personnel to convert specific units of measurement are listed within AIP GEN 2.6.
- 13. Where appropriate, this document references European Regulation as source material. References to the 'Cover Regulation' are cited as Reg (EU) No. XXX/YYYY followed by the appropriate Article; where 'X' is the number of the Regulation and 'YYYY' is the year of publication. References to the Standardised European Rules of the Air (SERA) contained within the Annex to Reg (EU) No. 923/2012 are cited as 'SERA.XXXX', where 'X' refers to the number of the provision.

CAP 413 – Status

- 14. All users of RTF in the United Kingdom are expected to comply with the phraseology described in this manual. However, the phraseology examples contained herein are not intended to be exhaustive, and when circumstances differ, pilots, ATS personnel and other ground personnel will be expected to use plain language, which should be as clear and concise as possible.
- 15. Chapter 10 of this Manual details Military Specific Phraseology for specific use by military ATCOs and military aircrew. The RTF described in Chapter 10 is complementary to NATO STANAG 3817. It is also complementary to the remainder of CAP 413, as it either differs from civil phraseology or there is no equivalent civil phraseology, e.g. in the case of arrestor system procedures. Civil pilots visiting military

aerodromes will be expected to be aware of the military phraseology in Chapter 10 and to comply with such instructions as may be issued by military controllers during their visit. Where relevant, cross references from the remainder of CAP 413 to the equivalent military phraseology are provided for the assistance of civil pilots visiting military aerodromes.

16. Operational details can be found in the United Kingdom Aeronautical Information Publication (UK AIP). Phraseology for air traffic controllers (consistent with CAP 413) is also published in the Manual of Air Traffic Services (CAP 493).
17. CAP 413 is also a useful reference for those studying for the UK Flight Radiotelephony Operator's Licence.
18. Candidates for pilot and instrument rating examinations should note that the syllabus for the communications examination is drawn directly from the International Civil Aviation Organisation (ICAO) Annex 10 Volume 2 and ICAO Doc 9432-AN/925 and not CAP 413.
19. Examples of phraseology in CAP 413 are intended to be representative of communications in common use. The initial call in a series of messages is shown on the left side of the page; subsequent messages appear in chronological order on the right side of the page.
20. Where appropriate, words contained in parentheses indicate that specific information, such as a level, a place or a time, etc., must be inserted to complete the phrase, or alternatively that optional phrases may be used. Words in square parentheses indicate optional additional words, or information that may be necessary in specific instances.
21. Black text and grey-scale illustrations are used to facilitate printing on monochrome printers.
22. The agency making the transmission is identified by the line style of the frame and a representative symbol (e.g. Aircraft) as follows:

Interpretation of Words

23. To avoid any misunderstanding within this document, certain words or terms are to be interpreted as having specific meanings as follows:

is to, are to, shall, must

Means that compliance with the instruction or regulatory requirement is necessary.

should

In the case of AMC to EU requirements, the word 'should' indicate that compliance is required, unless complying with an approved AltMoC. Otherwise, it means that it is strongly advisable that an instruction is carried out and is applied where the more positive 'shall' is unreasonable but nevertheless a pilot/ FISO would have to have good reason for not doing so.

may

Means that an instruction is permissive, optional or alternative, e.g. 'a FISO may seek assistance ...' but would not if they did not need it.

will

Is used for informative or descriptive writing, e.g. 'pilots will file...' is not an instruction to the FISO.

24. Where reference is made to an Area Control Centre (ACC) it shall be the centre within whose Flight Information Region (FIR) the aerodrome is situated. Where guidance on an air traffic matter is required, it may be obtained from the watch supervisor at the ACC.

CAP 413 Amendments

Amendments

- a) Amendments to CAP 413 will be published as required.
- b) Underlining is used to indicate new or revised text. Prior to the effective date of an amendment, the full version of CAP 413 will be available on the CAA website (www.caa.co.uk). This document will contain a summary of changes and an updated List of Effective Pages. From the effective date of the amendment, the superseded version of CAP 413 will be removed from the website.
- c) The effective date of an instruction is stated at the foot of the page. Publication of a new edition means that all pages will have the same date; however, new instructions are effective on the amendment publication date.

Supplementary Instructions

- a) Supplementary Instructions to CAP 413 are issued for the following reasons:
 - i) to introduce an entirely new subject or a radical change to existing instructions;
 - ii) to re-emphasise an existing instruction.
- b) Supplementary Instructions will be incorporated into the main body of the document in a suitable and timely manner.

Enquiries

All enquiries concerning the text should be addressed to:

The Editor – CAP 413

Future Safety

Civil Aviation Authority

Safety and Airspace Regulation Group

Beehive Ring Road

Crawley

West Sussex

RH6 0YR

E-mail: ats.enquiries@caa.co.uk

CHAPTER 1

Glossary

Content removed and placed in CAP 1430 - UK Air Traffic Management Vocabulary.

INTENTIONALLY LEFT BLANK

CHAPTER 2**Radiotelephony****General Procedures****Introduction**

2.1 Radiotelephony provides the means by which pilots of aircraft and ground personnel communicate with each other. To ensure communications are clear and fully understood it is of vital importance that transmissions by radiotelephony should comply with internationally agreed procedures and phraseology. Radiotelephony communications between pilots and ground personnel will comprise one or more of the following elements in any message transmitted:

Table 1

RTF Element	Compliance	Guidance Material
Clearance	Requiring strict compliance	Clearances transmitted by ground personnel (usually Air Traffic Control) are to be strictly complied with and the clearance issued is to be read back verbatim, e.g. 'BIGJET 347, cleared to Kennington via A1, at FL60, squawk 5501'.
Instructions	To be followed and carried out where practically possible and safe to do so	Instructions transmitted are to be complied with and, in most cases, should be read back to reduce the chance of any ambiguity or misunderstanding, e.g. 'G-ABCD, taxi to the apron via taxiway Charlie'. Chapter 2 specifies those instructions that are to be read back in full. However, if the instruction is short, clear and unambiguous, acknowledgment of the instruction using standard phraseology such as 'Roger' (I have received all your last transmission) or 'Wilco' (I understand your message and will comply with it) is preferred for the sake of brevity in the use of radiotelephony transmission time.

RTF Element	Compliance	Guidance Material
Information	Of benefit and usefulness between pilot and ground personnel in the interests of safety	Information is provided to assist the safe conduct of the flight and should not be read back, e.g. 'G-ABCD surface wind 240 degrees 15 knots'. If the information is not understood, a request to repeat the information is sufficient.

- 2.2 Used properly, the clearances, instructions and information transmitted will greatly assist in the safe and expeditious operation of aircraft. A transmitted radiotelephony message will contain at least one of the elements listed but may contain all three elements if required. Pilots and ground personnel should be aware of the elements of each transmission to ensure only those elements that are required to be read back are transmitted. Verbose transmissions are to be avoided, and one of the most common faults in radiotelephony is the unnecessary re-transmission of simple instructions and information.
- 2.3 The use of standard procedures and phraseology will avoid misunderstanding and reduce the need for repeat transmissions. Incidents and accidents have occurred in which a contributing factor has been the misunderstanding caused by the use of non-standard phraseology and not understanding the important elements of the message.
- 2.4 **The importance of using correct and precise standard phraseology cannot be over-emphasised.**

Use of VHF RTF Channels

- 2.5 Geographical separation between international services using the same or adjacent frequencies is determined so as to ensure as far as possible that aircraft at the limits of height and range to each service do not interfere with one another. In the case of en-route sectors these limits correspond to that of the ATC sector concerned and those for international aerodrome services are appropriate to a radius of 25 NM up to a height of 4,000 ft (Tower) or 10,000 ft (Approach).

- 2.6 Except in emergency, or unless otherwise instructed by the ATS, pilots should observe these limits. Services other than international services are provided on frequencies which are shared between numerous ground stations and have to operate to a higher utilisation in order to satisfy the demand for frequencies. Pilots using these frequencies should assist in reducing interference by keeping communications to a minimum and by limiting the use of aircraft transmitters to the minimum height and distance from the aerodrome that is operationally necessary. In the case of Tower, AFIS and AGCS facilities, communications on these frequencies should be restricted as far as possible to heights up to 1,000 ft in the immediate vicinity of the aerodrome concerned and in any event within 10 NM and 3,000 ft.
- 2.7 SAFETYCOM transmissions shall be made only within a maximum range of 10 NM of the aerodrome of intended landing, and below 2,000 ft above the aerodrome elevation.

Transmitting Technique

- 2.8 The following transmitting techniques will assist in ensuring that transmitted speech is clearly and satisfactorily received.
1. Before transmitting check that the receiver volume is set at the optimum level and listen out on the frequency to be used to ensure that there will be no interference with a transmission from another station.
 2. Be familiar with microphone operating techniques and do not turn your head away from it whilst talking or vary the distance between it and your mouth. Severe distortion of speech may arise from:
 - a) talking too close to the microphone;
 - b) touching the microphone with the lips; or
 - c) holding the microphone or boom (of a combined headset/microphone system).
 3. Use a normal conversation tone, speak clearly and distinctly.
 4. Maintain an even rate of speech not exceeding 100 words per minute. When it is known that elements of the message will be written down by the recipients, speak at a slightly slower rate.
 5. Maintain the speaking volume at a constant level.

6. A slight pause before and after numbers will assist in making them easier to understand.
 7. Avoid using hesitation sounds such as 'er'.
 8. Avoid excessive use of courtesies and entering into non-operational conversations.
 9. Depress the transmit switch fully before speaking and do not release it until the message is complete. This will ensure that the entire message is transmitted. However, do not depress transmit switch until ready to speak.
 10. Be aware that the mother tongue of the person receiving the message may not be English. Therefore, speak clearly and use standard radiotelephony (RTF) words and phrases wherever possible.
 11. Messages should not contain more than three specific phrases, comprising a clearance, instruction or pertinent information. In cases of doubt, e.g. a foreign pilot having difficulty with the English language or an inexperienced pilot unsure of the procedures, the controller should reduce the number of items and if necessary these should be passed, and acknowledged, singly.
- 2.9 One of the most irritating and potentially dangerous situations in radiotelephony is a 'stuck' microphone button. Operators should always ensure that the button is released after a transmission and the microphone placed in an appropriate place that will ensure that it will not inadvertently be switched on.
- 2.10 After a call has been made, a period of at least 10 seconds should elapse before a second call is made. This should eliminate unnecessary transmissions while the receiving station is getting ready to reply to the initial call.

Transmission of Letters

2.11 The words in the table below shall be used when individual letters are required to be transmitted. The syllables to be emphasised are in bold.

Table 2

Letter	Word	Appropriate pronunciation
A	Alpha	AL FAH
B	Bravo	BRAH VOH
C	Charlie	CHAR LEE or SHAR LEE
D	Delta	DELL TAH
E	Echo	ECK OH
F	Foxtrot	FOKS TROT
G	Golf	GOLF
H	Hotel	HO TELL
I	India	IN DEE AH
J	Juliect	JEW LEE ETT
K	Kilo	KEY LOH
L	Lima	LEE MAH
M	Mike	MIKE
N	November	NO VEM BER
O	Oscar	OSS CAH
P	Papa	PAH PAH
Q	Quebec	KEH BECK
R	Romeo	ROW ME OH
S	Sierra	SEE AIR RAH
T	Tango	TANG GO
U	Uniform	YOU NEE FORM or OO NEE FORM
V	Victor	VIK TAH
W	Whiskey	WISS KEY
X	X-ray	ECKS RAY
Y	Yankee	YANG KEE
Z	Zulu	ZOO LOO

Transmission of Numbers

2.12 The syllables to be emphasised are in bold.

Table 3

Numeral or numeral element	Latin alphabet representation
0	ZERO
1	WUN
2	TOO
3	TREE
4	FOWER
5	FIFE
6	SIX
7	SEVEN
8	AIT
9	NINER
Decimal	DAYSEEMAL
Hundred	HUN DRED
Thousand	TOUSAND

- 2.13 All numbers, except those contained in sub-paragraph 2, shall be transmitted by pronouncing each digit separately as follows:
1. When transmitting messages containing aircraft callsigns, altimeter settings, flight levels (with the exception of FL100, 200, 300 etc. which are expressed as 'Flight Level (number) HUN DRED'), headings, wind speeds/directions, airspeed and frequencies, each digit shall be transmitted separately; examples of this convention are as follows:

Table 4

Number	Transmitted as	Pronounced as
BAW246	Speedbird Two Four Six	SPEEDBIRD TOO FOWER SIX
FL100	Flight Level One Hundred	FLIGHT LEVEL WUN HUN DRED
FL180	Flight Level One Eight Zero	FLIGHT LEVEL WUN AIT ZERO
150 Degrees	One Five Zero Degrees	WUN FIFE ZERO DEGREES
18 Knots	One Eight Knots	WUN AIT KNOTS
122.1	One Two Two Decimal One	WUN TOO TOO DAYSEEMAL WUN
(Squawk) 6500	Six Five Zero Zero	SIX FIFE ZERO ZERO

2. All numbers used in the transmission of altitude, height, cloud height, pressure setting, transponder codes, visibility and runway visual range information which contain whole hundreds and whole thousands shall be transmitted by pronouncing each digit in the number of hundreds or thousands followed by the word HUNDRED or TOUSAND as appropriate. Combinations of thousands and whole hundreds shall be transmitted by pronouncing each digit in the number of thousands followed by the word TOUSAND and the number of hundreds followed by the word HUNDRED; examples of this convention are as follows:

Table 5

Number	Transmitted as	Pronounced as
10	One Zero	WUN ZERO
100	One Hundred	WUN HUN DRED
2 500	Two Thousand Five Hundred	TOO TOUSAND FIFE HUNDRED
<u>QNH 1000 hpa</u>	<u>One Thousand</u>	<u>WUN TOUSAND</u>
<u>(squawk) 1000</u>	<u>One Thousand</u>	<u>WUN TOUSAND</u>
11 000	One One Thousand	WUN WUN TOUSAND
25 000	Two Five Thousand	TOO FIFE TOUSAND

- 2.14 Numbers containing a decimal point shall be transmitted as prescribed in paragraph 2.12 with the decimal point in appropriate sequence being indicated by the word decimal.
- 2.15 All six figures shall be used when identifying frequencies irrespective of whether they are 25 kHz or 8.33 kHz spaced. Exceptionally, when the final two digits of the frequency are both zero, only the first four digits need be given. In technical terms an 8.33 kHz frequency is referred to as a "channel"; however the word "channel" is not used in RTF. Military phraseology for identifying UHF frequencies appears in Chapter 10.

Table 6

Frequency	Transmitted as	Pronounced as
118.125	One One Eight Decimal One Two Five	WUN WUN AIT DAY SEE MAL WUN TOO FIFE
119.050	One One Nine Decimal Zero Five Zero	WUN WUN NINER DAY SEE MAL ZERO FIFE ZERO
122.500	One Two Two Decimal Five	WUN TOO TOO DAY SEE MAL FIFE
118.000	One One Eight Decimal Zero	WUN WUN AIT DAY SEE MAL ZERO

- 2.16 When it is necessary to verify the accurate reception of numbers the person transmitting the message shall request the person receiving the message to read back the numbers.

Transmission of Time

- 2.17 When transmitting time, only the minutes of the hour are normally required. However, the hour should be included if there is any possibility of confusion. Time checks shall be given to the nearest minute and preceded by the word 'TIME'. Co-ordinated Universal Time (UTC) is to be used at all times, unless specified. 2400 hours designates midnight, the end of the day, and 0000 hours the beginning of the day.

Table 7

Number	Transmitted as	Pronounced as
0823	Two Three or Zero Eight Two Three	TOO TREE (or ZERO AIT TOO TREE)
1300	One Three Zero Zero	WUN TREE ZERO ZERO
2057	Five Seven or Two Zero Five Seven	FIFE SEVEN (or TOO ZERO FIFE SEVEN)

Standard Words and Phrases

2.18 The following words and phrases shall be used in radiotelephony communications as appropriate and shall have the meaning given below:

Table 8

Word/Phrase	Meaning
ACKNOWLEDGE	Let me know that you have received and understood this message.
AFFIRM	Yes.
APPROVED**	Permission for proposed action granted.
BREAK	Indicates the separation between messages.
BREAK BREAK	Indicates the separation between messages transmitted to different aircraft in a busy environment.
NOTE: The phraseology "BREAK BREAK" may be confused with an instruction to an aircraft formation and should be used with caution.	
CANCEL	Annul the previously transmitted clearance.
CHANGING TO	I intend to call. . . (unit) on. . . (frequency).
CHECK	Examine a system or procedure. (Not to be used in any other context. No answer is normally expected.)
CLEARED ‡	Authorised to proceed under the conditions specified.
CLIMB ‡	Climb and maintain.
CONFIRM	I request verification of: (<i>clearance, instruction, action, information</i>).

Word/Phrase	Meaning
CONTACT	Establish communications with... (your details have been passed).
CORRECT	True or accurate.
CORRECTION	An error has been made in this transmission (or message indicated). The correct version is...
DESCEND ‡	Descend and maintain.
DISREGARD	Ignore.
FANSTOP	I am initiating a practice engine failure after take off. (Used only by pilots of single engine aircraft.) The response should be, "REPORT CLIMBING AWAY"
FREECALL	Call. . . (unit) (your details have not been passed – mainly used by military ATC).
HOLD SHORT**	Stop before reaching the specified location. NOTE: Only used in limited circumstances where no defined point exists (e.g. where there is no suitably located holding point), or to reinforce a clearance limit.
HOW DO YOU READ	What is the readability of my transmission?
I SAY AGAIN	I repeat for clarity or emphasis.
MAINTAIN ‡	Continue in accordance with the condition(s) specified or in its literal sense, e.g. "Maintain VFR"
MONITOR	Listen out on (frequency).
NEGATIVE	No; or Permission not granted; or That is not correct; or Not capable.
NEGATIVE I SAY AGAIN	May be used if repeated incorrect readbacks are given by the pilot and additional emphasis is required.
OUT*	This exchange of transmissions is ended and no response is expected.
OVER*	My transmission is ended and I expect a response from you.
PASS YOUR MESSAGE	Proceed with your message.
READ BACK	Repeat all, or the specified part, of this message back to me exactly as received.

Word/Phrase	Meaning
RECLEARED	To be used only in relation to routings and NOT for instructions to climb or descend.
REPORT**	<u>Pass me the following information</u>
REQUEST	I should like to know... or I wish to obtain...
ROGER	I have received all your last transmission. NOTE: Under no circumstances to be used in reply to a question requiring a direct answer in the affirmative (AFFIRM) or negative (NEGATIVE).
SAY AGAIN	Repeat all, or the following part of your last transmission.
SPEAK SLOWER	Reduce your rate of speech.
STANDBY	Wait and I will call you. NOTE: No onward clearance to be assumed. The caller would normally re-establish contact if the delay is lengthy. STANDBY is not an approval or denial.
UNABLE	I cannot comply with your request, instruction or clearance. <i>Unable is normally followed by a reason.</i>
WILCO	I understand your message and will comply with it (abbreviation for will comply).
WORDS TWICE	<i>As a request:</i> Communication is difficult. Please send every word twice. <i>As Information:</i> Since communication is difficult, every word in this message will be sent twice.

* Not normally used in U/VHF Communications.

** Not used by Air/Ground Communication Service Operators (c/s "Radio").

‡ Not used by Air/Ground Communication Service Operators (c/s "Radio") or Flight Information Service Officers (c/s "Information").

Callsigns for Aeronautical Stations

2.19 Aeronautical stations are identified by the name of the location followed by a suffix except that the name of the rig/platform/vessel is normally used by offshore mineral extraction agencies. The suffix indicates the type of service being provided.

Table 9

Service	Suffix
Area Control	CONTROL
Radar (in general)	RADAR
Approach Control	APPROACH
Aerodrome Control	TOWER
Approach Control Radar Arrival/Departure	DIRECTOR/DEPARTURE (RADAR – when tasks combined)/ ARRIVAL – (when approved)
Ground Movement Control	GROUND
Military Aerodrome Traffic Zone (MATZ) Crossing	ZONE
Precision Approach Radar	TALKDOWN
Flight Information	INFORMATION
Air/Ground Communication Service	RADIO
Clearance Delivery*	DELIVERY

* Clearance Delivery Officer (CDO) positions may be established at aerodromes to relay ATC departure clearances. Standard phraseology for CDO departure clearance is referenced in Chapter 11, under ATC Clearance heading. A CDO shall not relay start, pushback, taxi, or take off instructions.

NOTE: Lower Airspace Radar Service (LARS) is available from participating ATSU's as described in UK AIP ENR 1.6.

2.20 There are three main categories of aeronautical telecommunications service:

- Air Traffic Control Service (ATC) which can only be provided by licensed Air Traffic Control Officers who are closely regulated by the relevant regulatory authority.
- Flight Information Service at aerodromes can be provided only by licensed Flight Information Service Officers (FISOs), who are also regulated by the CAA.

- Aerodrome Air/Ground Communication Service (AGCS) which can be provided by Radio Operators who are not licensed but have obtained a certificate of competency to operate radio equipment on aviation frequencies from the CAA. These operations come under the jurisdiction of the radio licence holder, but are not regulated in any other way.

Other categories of aeronautical communications service include VOLMET, SIGMET, Automatic Terminal Information Service (ATIS) or Aeronautical Information Services (AIS).

- 2.21 It is an offence to use a callsign for a purpose other than that for which it has been notified.
- 2.22 The use of the calling aeronautical station's callsign followed by the answering aeronautical station's callsign shall be considered the invitation to proceed with transmission by the station calling. The use of the phrase 'Pass your message' may be used when considered appropriate.
- 2.23 When satisfactory communication has been established, and provided that it will **not be confusing**, the name of the location or the callsign suffix may be omitted.
- 2.24 Telephone procedures to be applied by civil controllers are published in CAP 493 (Manual of Air Traffic Services Part 1).

Callsigns for Aircraft

- 2.25 When establishing communication, an aircraft shall use the full callsigns of both stations.

- 2.26 After satisfactory communication has been established and provided that no confusion is likely to occur, the ground station may abbreviate callsigns (see table below). A pilot may **only** abbreviate the callsign of his aircraft if it has **first** been abbreviated by the aeronautical station.

Table 10

Full callsign	Abbreviation
GBFRM	G-RM
Speedbird GBGDC	Speedbird DC
N31029	N029
N753DA	N3DA
* Midland 640	No abbreviation
**Piper GBSZT	Piper ZT
**Helicopter GABCD	Helicopter CD
***PHABC	P-BC

* Represents a Type C callsign.

** The name of either the aircraft manufacturer, or name of aircraft model, or name of the aircraft category (e.g. helicopter or gyrocopter) may be used as a prefix to the callsign.

***ICAO Type 'a' callsign as described in ICAO 9432, Manual of Radiotelephony at paragraph 2.72.1. - "Type a) the first and at least the last two characters of the aircraft registration;"

2.27 An aircraft should request the service required on initial contact when freecalling a ground station.

2.28 An aircraft shall not change its callsign type during a flight. **However**, where there is a likelihood that confusion may occur because of similar callsigns, an aircraft may be instructed by an air traffic service unit (ATSU) to change the type of its callsign temporarily.

2.29 The similarity of some aircraft callsigns on the same frequency can cause confusion which may lead to an incident. The following are particularly liable to be confused:

1. Callsigns which have in common three or more digits, especially when the flight numbers are the same, e.g. AIC 515 and SAS 515;

2. Aircraft with similar registrations, e.g. G-ASSB and G-ATSB or HB-SSB.

Controllers are to warn the pilots concerned and, if necessary, instruct one or both aircraft to use alternative or full callsigns while they remain on the frequency.

- 2.30 Aircraft in the heavy wake turbulence category shall include the word 'HEAVY' immediately after the aircraft callsign in the initial call to each ATSU. The purpose of this call is to confirm the aircraft type and/or wake turbulence category is the same as that stated on the flight progress strip. For the A380 the word "SUPER" is to be included after the callsign on initial contact.

Police Flights

- 2.31 A Police flight is defined as a flight by an aircraft operating under a Police Air Operator's Certificate, the purpose of which is to facilitate police operations, where immediate and rapid transportation is essential, which includes the following:

1. Responding to a 'Police Emergency'. The pilot of a police aircraft is likely to declare a 'Police Emergency' in situations where an immediate response is required when life is at immediate risk, or a serious crime or major incident is in progress.
2. Supporting ground personnel in often sensitive and serious operations.
3. Non-standard and other flights.

The flight categories relevant to Police flying operations are:

1. Flight Category A: authorised for use by aircraft which have declared a 'Police Emergency'.
2. Flight Category B: normal operational priority. The operation will not wish to draw attention to itself.
3. Flight Category Z: authorised for training, test and other flights involving Police aircraft.

The callsign for a Police flight consists of three elements:

- The radiotelephony callsign 'POLICE'.
- A two-digit individual aircraft identifier, which reflects the parent Police force's Police Constabulary Number. Exceptionally, sequential three-digit identifiers will be allocated to units operating two or more aircraft. These will consist of a Police Constabulary Number based root followed by single digits to reflect the number of aircraft in a particular unit's fleet.
- When on an operational flight, the two or three-digit identifier is to be suffixed with the Flight Category letter, either 'A' or 'B' as appropriate, to highlight to the ATS provider the priority status requested by the pilot, eg. 'Police 01A'. Flight Category 'Z' is not utilised as a callsign suffix.

Helicopter Emergency Medical Service Flights

2.32 Helicopter Emergency Medical Service (HEMS) flights operate to incidents where an immediate response is required for the safety of life, e.g. road traffic accidents, and includes transporting patients to hospital.

The flight categories relevant to HEMS operations are:

1. Flight Category A: applies to all HEMS flights on emergency operational tasks.
2. Flight Category E: is authorised for use by an aircraft positioning for the purpose of conducting HEMS duties, e.g. returning to its base after delivering a casualty to hospital. It is afforded priority over normal flights.
3. Flight Category Z: authorised for training, test and other flights involving HEMS aircraft.

The callsign for a HEMS flight consists of three elements:

- The radiotelephony callsign 'HELIMED'.
- A two-digit individual aircraft identifier allocated to each HEMS aircraft by CAA.

- When on a flight that is afforded priority, the two-digit identifier is to be suffixed with the Flight Category letter, either 'A' or 'E' as appropriate, to highlight to the ATS provider the priority status requested by the pilot, eg. 'HELIMED 01A'. Flight Category 'Z' is not utilised as a callsign suffix.

On routine operational tasks, training or other flights, no suffix letter will be appended, e.g. 'HELIMED 01'.

Student flights

- 2.33 On initial contact, student pilots who are flying solo shall use the callsign prefix 'STUDENT'.¹ Once acknowledged, it will not normally be necessary for student pilots to use the prefix in subsequent transmissions until making initial contact with other ATSUs, unless they feel they are being instructed to do something with which they are unfamiliar.
- 2.34 Controllers will acknowledge the initial call, again using the prefix, and can be expected, in so far as is practicable, to make due allowance for the limited experience and ability of student pilots in determining the pace and complexity of instructions and/or information which are subsequently passed.

- 2.35 Flight Instructors must brief students, specifically, on the use of this callsign prefix as part of their pre-solo briefing. The use of this callsign prefix is not intended to remove the additional requirement for flight instructors to notify ATSUs separately of 'first solo' flights where this is normal practice.

¹ Although intended primarily for use by ab initio students, the prefix shall also be used in other circumstances where, for example, the holder of a valid licence is returning to flying practice after a significant absence and is undergoing renewal training involving solo flight conducted as a student under the supervision of a flight instructor.

High Speed Flights

- 2.36 When receiving an ATS surveillance service, certain ex-military aircraft types have been granted a CAA exemption from the Air Navigation Order requirement to fly at an IAS less than 250 kt below Flight Level 100. In order to alert the controller to this higher speed profile, pilots of exempted aircraft shall, on initial contact, prefix the aircraft callsign with 'FASTJET' or 'FASTPROP' (depending on propulsion type), e.g. "Kennington Radar, FASTJET G-ABCD request Deconfliction service". Use of this prefix shall be confined to initial contact with ATC agencies for periods of flight during which operations at airspeeds in excess of 250 kt are intended. Once acknowledged, it will not normally be necessary for pilots to use the prefix in subsequent transmissions until making initial contact with other ATSU's.

Unmanned Flights

- 2.37 All UAS callsigns shall include the word 'UNMANNED', on first contact with the ATS provider, to ensure that air traffic controllers are fully aware that they are dealing with a UAS flight (CAP 722).

Prefixes

- 2.38 The use of a number of callsign prefix are detailed within CAP 413. In most cases it is indicated that prefixes such as this should be used on initial contact only; however, there may be circumstances where continued use of the prefix will help to enhance situational awareness, i.e. pilots of aircraft joining the aerodrome traffic circuit may not know that there are student pilots already operating within the traffic circuit. In such circumstances the continued use of the Student prefix could enhance the joining pilot's situational awareness. In a similar manner, the use of other prefixes beyond the initial call may assist in developing and maintaining situational awareness. The following prefixes are known to be in common use:

Student
Helicopter
Glider
Microlight
Balloon
Fastjet
Fastprop
Flexwing
Gyro

ATS Providers/Flying Training Organisations/Aircraft Operators may use additional or alternative callsign prefix and/or suffix to aid situational awareness and these would normally be detailed in local instructions as appropriate.

Military Aircraft Callsigns

Standard Callsigns

2.39 Most UK military flying units are assigned an ICAO registered callsign root, comprising a Three-Letter Designator (TLD) and associated RT designator, with a numerical suffix as the pilot or task number; eg CWL84 (Cranwell 84).

Some TLDs and corresponding RT designators are assigned to force elements; eg RRR (ASCOT) for Air Transport and Air-to-Air Refuelling fleet.

TLDs for units without an assigned RT designator are referred to phonetically; eg VYT - Victor Yankee Tango). Number suffixes may be assigned to a specific pilot; three figure pilot numbers are generally only used by Operational Conversation Unit pilots and unqualified student pilots. A task number may be used instead of a pilot number. Number suffixes added to the TLD will not exceed 7 characters to meet Flight Data Processing system requirements. All TLD and their associated RT designators are published in ICAO Document 8585; military policy for air/ground callsigns is contained within JSP 506.

Mission Callsigns

2.40 On some occasions, mission callsigns will be used. These will consist of a 3 character prefix of numbers and letters (trigraph) as the callsign root, with a numerical suffix as a mission identifier.

Formation Word Callsigns

2.41 Formation word callsigns facilitate control of multiple aircraft within one speaking unit, although they are not recognised by ICAO. These may be a single word, or a word and numerical suffix followed by 'flight', dependent on the communication standard used by that flying unit. Individual elements of a formation are identified by adding a numerical suffix to the formation word callsign.

Examples of formation word callsigns:

BLACKCAT - Formation

BLACKCAT 1 - Single aircraft

WARLORD 11 Flight - RAF Typhoon and USAF formation

WARLORD 11 - RAF Typhoon and USAF single aircraft

Collective Callsigns

- 2.42 Collective callsigns permit the control of multiple elements carrying out different functions, or flying as several formations, as a temporary measure. Each aircraft will be allocated its own callsign, but the collective callsign will use the term COMBINE as a suffix eg LOS34, LOS65 and LOS45 becomes LOS34 COMBINE.

Transit Flights

- 2.43 Military aircraft will use either their ICAO approved unit TLD, or the single service designators:
- Royal Air Force. TLD RFR, RT designator RAFAIR.
 - Royal Navy. TLD NVY, RT designator NAVY.
 - Army Air Corps. TLD AAC, RT designator ARMY AIR.

Callsign Abbreviation

- 2.44 Once positive contact has been established, and provided no possibility of confusion exists, callsigns may be abbreviated as follows:
- Standard Callsigns. Where no RT designator exists, the first letter of the TLD followed by the numerical suffix.
 - Mission Callsigns. As only the third element of the trigraph is always a letter, the abbreviated callsign will be the third element followed by the numerical suffix. Mission callsigns without a numerical suffix cannot be abbreviated.
 - Transit flights, a military identifier followed by whatever the air traffic controller specifies once the full callsign has been used to identify the aircraft.

However, in all cases the responsibility to shorten lies with ATC as they may be dealing with multiple aircraft with similar callsigns.

Flight Plan Entries

- 2.45 TLD RT designators and formation word callsigns are not abbreviated on RT, however most Flight Data Processing systems are unable to accept callsigns with greater than 7 characters. Consequently, aircraft identification on flight plans must be abbreviated when necessary; eg BLKCAT4 (BLACKCAT 4). Only the approved abbreviations assigned to the military callsigns should be used, as found in JSP 506.

Mode S Aircraft Identification Setting

- 2.46 Mode S Aircraft Identification Settings for military aircraft should directly correlate with the flight plan entry. When no flight plan is filed, the JSP 506 abbreviation should still be used.

Search and Rescue Callsigns

- 2.47 Callsigns for Search and Rescue are to be as follows: Fixed wing aircraft on SAR are to use the special 4 letter W/T callsigns, suffixed by a 2 figure Mission Number. For voice, the word 'rescue' is used, suffixed by the Mission Number.

Helicopters on SAR are to employ the words 'rescue helicopter' suffixed by a Mission Number. SAR squadron helicopters will use Pilot Number callsigns when not engaged in SAR tasks using the trigraph allocated to their base unit.

SAR callsigns are also listed in the current edition of BAM/25/7

Continuation of Communications

- 2.48 The placement of the callsigns of both the aircraft and the ground station **within** an established RTF exchange should be as follows:
- 2.49 Ground to Air: Aircraft callsign – message or reply.
Air to Ground:
1. Initiation of new information/request etc. – Aircraft callsign then message;
 2. Reply – Repeat of pertinent information/readback/acknowledgement then aircraft callsign.

- 2.50 When it is considered that reception is likely to be difficult, important elements of the message should be spoken twice.
- 2.51 When a ground station wishes to broadcast information to all aircraft likely to receive it, the message should be prefaced by the call 'All stations'.
- 2.52 No reply is expected to such general calls unless individual stations are subsequently called upon to acknowledge receipt.

- 2.53 If there is doubt that a message has been correctly received, a repetition of the message shall be requested either in full or in part.

Table 11

Phrase	Meaning
Say again	Repeat entire message
Say again... (item)	Repeat specific item
Say again all before... (the first word satisfactorily received)	
Say again all after... (the last word satisfactorily received)	
Say again... (word before missing portion) to... (word after missing portion)	

2.54 When a station is called but is uncertain of the identification of the calling station, the calling station should be requested to repeat its callsign until identification is established.

Corrections and Repetitions

2.55 When an error is made in a transmission the word 'CORRECTION' shall be spoken, the last correct group or phrase repeated and then the correct version transmitted.

2.56 If a correction can best be made by repeating the entire message, the operator shall use the phrase 'CORRECTION I SAY AGAIN' before transmitting the message a second time.

Acknowledgement of Receipt

2.57 Acknowledgements of information should be signified by the use of the receiving stations' callsign or Roger callsign, and not by messages such as: 'callsign-copy the weather' or 'callsign-copy the traffic'.

Transfer of Communications

- 2.58 To transfer communications with an aircraft to another unit, controllers shall pass instructions giving:
1. the identity of the unit to be contacted;
 2. the frequency to be used for contact.
- 2.59 Transfer of communication instructions should be passed in a single message. Items which require a read-back should normally be passed in a separate transmission before transfer.
- 2.60 If no further communication is received from the pilot after an acknowledgement, satisfactory transfer of communication may be assumed.
- 2.61 An aircraft will normally be advised by the appropriate aeronautical station to change from one radio frequency to another in accordance with agreed procedures.

In the absence of such advice, the aircraft shall notify the aeronautical station before such a change takes place. Aircraft flying in controlled airspace must obtain permission from the controlling authority before changing frequency.

- 2.62 An aircraft may be instructed to 'standby' on a frequency when it is intended that the ATSU will initiate communications, and to monitor a frequency on which information is being broadcast.

- 2.63 The controller may instruct the pilot to contact another agency on passing a specific point or when passing, leaving or reaching a specified level.

 G-CD, at Littletown contact
Borton Approach 122.375

 At Littletown contact
Borton Approach
122.375, G-CD

 BIGJET 347, when passing
FL120 contact Wrayton
Control 119.725

 When passing FL120
contact Wrayton Control
119.725, BIGJET

- 2.64 Where the aircraft is transferred to another agency whilst on a heading, the controller will instruct the pilot to report the heading to the next agency.

 BIGJET 347, report heading to
Wrayton Control, 119.725

- 2.65 If the airspace does not dictate that an aircraft must remain in contact with a specific ATSU and the pilot wishes to freecall another agency he should request, or notify such an intention.

 Westbury, G-ABCD, request
change to Wrayton Information
125.750

 Wrayton Information, G-ABCD,
changing to Wrayton Centre
121.5 for Practice Pan

Clearance Issue and Read-back Requirements

- 2.66 Provisions governing clearances are contained in [SERA 8015 \(d\)](#). A clearance may vary in content from a detailed description of the route and levels to be flown to a brief standard instrument departure (SID) according to local procedures.
- 2.67 Controllers will pass a clearance slowly and clearly since the pilot needs to write it down; wasteful repetition will thus be avoided. Whenever possible, a route clearance should be passed to an aircraft before start up and the aircraft's full callsign will always be used. A route clearance and local departure instructions shall not be passed in the same transmission. When a route clearance is passed subsequent to local departure instructions, or to an aircraft that is already airborne, tactical

restrictions that remain in place shall be reiterated to ensure that the immediate profile to be flown by the pilot is unambiguous. **Generally, controllers will avoid passing a clearance to a pilot engaged in complicated taxiing manoeuvres and on no occasion when the pilot is engaged in line up or take-off manoeuvres.**

- 2.68 An ATC route clearance is **NOT** an instruction to take-off or enter an active runway. **The words 'TAKE-OFF' are used only when an aircraft is cleared for take-off. At all other times the word 'DEPARTURE' is used.**
- 2.69 The stringency of the read back requirement is directly related to the possible seriousness of a misunderstanding in the transmission and receipt of ATC clearance and instructions. **ATC route clearances shall always be read back unless otherwise authorised by the appropriate ATS authority** in which case they shall be acknowledged in a positive manner. Read backs shall always include the aircraft callsign.

 BIGJET 347, cleared to Kennington via A1, at FL60, squawk 5501	 Cleared to Kennington via A1, at FL60, squawk 5501, BIGJET 347
 BIGJET 347, cleared to Kennington via A1, Wicken 3 Delta departure, squawk 5501	 Cleared to Kennington via A1, Wicken 3 Delta departure, squawk 5501, BIGJET 347
 G-ABCD, after departure cleared to zone boundary via route Echo. Climb to altitude 2000 feet QNH 1008, squawk 6522	 After departure cleared to zone boundary via route Echo. Climb to altitude 2000 feet QNH 1008, squawk 6522, G-ABCD
 BIGJET 347, correct	 BIGJET 347, correct

G-CD, correct

- 2.70 The ATIS messages listed below are to be read back in full by the pilot/driver. If a readback is not received the pilot/driver will be asked to do so. Similarly, the pilot/driver is expected to request that instructions are repeated or clarified if any are not fully understood.

Taxi/Towing Instructions

Level Instructions

Heading Instructions

Speed Instructions

Airways or Route Clearances

Approach Clearances

Runway-in-Use

Clearance to Enter, Land On, Take-Off On, Backtrack, Cross, or Hold

Short of any Active Runway

SSR Operating Instructions

Altimeter Settings, including units when value is below 1000 hectopascals

VDF Information

Frequency Changes

Type of ATS Service

Transition Levels

G-ABCD, cleared to cross A1 at Wicken, maintain FL70 whilst in controlled airspace. Report entering the airway

Cleared to cross A1 at Wicken, maintain FL70 in controlled airspace, Wilco, G-ABCD

G-CD, hold position

Holding, G-CD

G-CD, contact Ground 118.050

Ground on 118.050, G-CD

2.71 Items which do not appear in the above list may be acknowledged with an abbreviated read back.

2.72 If an aircraft read back of a clearance or instruction is incorrect, the controller shall transmit the word 'NEGATIVE' followed by the correct version.

2.73 If at any time a pilot receives a clearance or instruction with which he cannot comply, he should advise the controller using the phrase 'UNABLE' (COMPLY) and give the reason(s).

2.74 When an amendment is made to a clearance the new clearance shall be read in full to the pilot and shall automatically cancel any previous clearance. Controllers must be aware, therefore, that if the original clearance included a restriction, e.g. "cross KTN FL150 or below" then the issue of a revised clearance automatically cancels the earlier restriction, unless it is reiterated with the revised clearance.

2.75 When any doubt exists as to whether a message containing critical information has been passed by the controller or received and understood by the pilot, the message must be repeated. Critical information is information, other than that required to enable routine

flight, which must be received by pilots to ensure the safety and effective operation of their aircraft.

2.76 The following can be considered as examples of critical information:

- Low Visibility Procedures.
- Windshear Warnings.
- Essential Aerodrome Information.
- Equipment serviceability (i.e. ILS/navigational aids).
- Weather hazards (thunderstorms, hail, icing, etc.).

Withholding Clearances

2.77 It may be considered expedient by Government to withhold an ATC clearance to aircraft, particularly if the aircraft has not entered UK national airspace. When authorised, the following phraseology is to be used.

BIGJET 347, I am instructed by Her Majesty's Government to refuse entry into United Kingdom airspace. What are your intentions?

BIGJET 347, I am instructed by Her Majesty's Government to inform you that landing clearance has been refused for any airfield within the United Kingdom. What are your intentions?

BIGJET 347, I am instructed by Her Majesty's Government that you are to hold at KTN at FL270. Acknowledge

2.78 The Aerodrome Authority and certain other persons are empowered to prohibit flight and they may instruct a controller to withhold a clearance. If a controller has not been instructed to withhold clearance but has reason to believe that a planned flight is liable to endanger life or involve a breach of legislation, the controller is to warn the pilot

of the hazardous condition or apparent infringement and obtain an acknowledgement of the message. The hazardous condition may be reported by an outside agency or observed by the controller. Because of possible legal action when pilots disregard the warnings described above, it is essential that clear and precise messages are passed to the pilots concerned and acknowledgements obtained. Further transmissions may be necessary to ascertain the intentions of the pilot.

 BIGJET 347, I am informed that there may be damage to the port wing tip of your aircraft. It appears that your planned flight is liable to endanger life. Acknowledge

 G-ABCD, you are advised surface wind 280 degrees 37 knots gusting 50. It appears that your planned flight is liable to endanger life. Acknowledge

- 2.79 In the case of an anticipated infringement of legislation the controller is to warn the pilot that if he does take-off the facts will be reported to the appropriate authority.

 G-ABCD, your planned flight appears to contravene legislation because the required minima for VFR flight are not present. If you take off I shall be required to report the facts. Acknowledge

Simultaneous Transmissions

- 2.80 Direct communications between pilots and ATSU's can be adversely affected by simultaneous transmissions which, effectively, block all or part of intended messages. Moreover, whilst the situation may be apparent to the controller or another pilot, the individuals who inadvertently make such transmissions may be unaware. On hearing a simultaneous transmission it can be helpful for the controller (or another pilot if it is the controller's transmission which has been blocked) to draw attention to the situation using the word 'blocked'.

- 2.81 Controller Example (where pilots have transmitted simultaneously):

- 2.82 Pilot Example (where another pilot has blocked a controller's transmission):

Complying with Clearances and Instructions

- 2.83 Pilots are expected to comply with clearances and instructions promptly, commensurate with normal aircraft operations. If, for any reason, a pilot does not wish to comply with an instruction promptly, the pilot should advise the ATS unit and give an indication of when he intends to comply.
- 2.84 If an ATS unit wishes to indicate that time of compliance is at the pilot's discretion, the ATS message will include the phrase 'when ready'.
- 2.85 If an ATS unit wishes to indicate that the clearance or instruction is required to be complied with at a particular point in the flight, the message will include the phrase 'after passing'.
- 2.86 If an ATS unit wishes to indicate that the instruction or clearance must be complied with at once, the controller's message will include the word 'now' or 'immediately'. Use of the word 'now' indicates that the instruction should be complied with in accordance with normal aircraft operating procedures, but without delay. Use of the word 'immediately' indicates a further degree of urgency exists (e.g. to avoid flight into terrain or restricted airspace, or for the provision of collision avoidance). In such circumstances, the pilot should take action to comply with the instruction as soon as practicable, subject to the safety of the aircraft.
- 2.87 In order to ensure any restriction is not blocked by a pilot acknowledgement, the phrase or word, indicating when a clearance or instruction should be complied with, will normally be placed before the executive instruction, but in certain cases the phrase or word may be placed between the instruction and the value of the instruction.

- 2.88 The phrases and words described in this section are most commonly used in association with level instructions, but may be used in other circumstances if appropriate. Examples are shown below:

 BIGJET 347, <i>after passing</i> North Cross, descend FL80	 <i>After passing</i> North Cross, descend FL80, BIGJET 347
 BIGJET 347, <i>when ready</i> descend FL170, Report leaving FL210	 <i>When ready</i> descend FL170. Report leaving FL210, BIGJET 347
 BIGJET 347, reduce speed <i>now</i> 210 kt	 Reducing speed <i>now</i> 210 kt, BIGJET 347
 BIGJET 347, climb <i>immediately</i> FL35	 Climbing <i>immediately</i> FL35, BIGJET 347

Communication Failure

Air – Ground

- 2.89 Check the following points:
1. The correct frequency has been selected for the route being flown.
 2. The Aeronautical Station being called is open for watch.
 3. The aircraft is not out of radio range.
 4. Receiver volume correctly set.
 5. If the previous points are in order it may be that the aircraft equipment is not functioning correctly. Complete the checks of headset and radio installation appropriate to the aircraft.
 6. When an aircraft station is unable to establish contact with the aeronautical station on the designated frequency it shall attempt to establish contact on another frequency appropriate to the route being flown. If this attempt fails, the aircraft station shall attempt to establish communication with other aircraft or other aeronautical stations on frequencies appropriate to the route.

7. The pilot may still be unable to establish communication on any designated aeronautical station frequency, or with any other aircraft. The pilot is then to transmit his message twice on the designated frequency, including the addressee for whom the message is intended, preceded by the phrase 'TRANSMITTING BLIND' in case the transmitter is still functioning.
8. Where a transmitter failure is suspected, check or change the microphone. Listen out on the designated frequency for instructions. It should be possible to answer questions by use of the carrier wave if the microphone is not functioning (see Chapter 8 - Speechless Code).
9. In the case of a receiver failure transmit reports twice at the scheduled times or positions on the designated frequency preceded by the phrase 'TRANSMITTING BLIND DUE TO RECEIVER FAILURE'.
10. An aircraft which is being provided with air traffic control service, advisory service or aerodrome flight information service is to transmit information regarding the intention of the pilot in command with respect to the continuation of the flight. Specific procedures for the action to be taken by pilots of IFR and Special VFR flights are contained in the appropriate AIP ENR and/or AD sections.

Ground – Air

- 2.90 After completing checks of ground equipment (most airports have standby and emergency communications equipment) the ground station will request other aeronautical stations and aircraft to attempt to communicate with the aircraft which has failed to maintain contact.
- 2.91 If still unable to establish communication the aeronautical station will transmit messages addressed to the aircraft by blind transmission on the frequency on which the aircraft is believed to be listening.
- 2.92 These will consist of:
1. The level, route and EAT (or ETA) to which it is assumed the aircraft is adhering.
 2. The weather conditions at the destination aerodrome and suitable alternate and, if practicable, the weather conditions in an area or areas suitable for descent through cloud procedure to be effected. (See AIP ENR Section.)

Test Transmissions

- 2.93 All radio transmissions for test purposes shall be of the minimum duration necessary for the test and shall not continue for more than 10 seconds. The recurrence of such transmissions shall be kept to the minimum necessary for the test.
- 2.94 The nature of the test shall be such that it is identifiable as a test transmission and cannot be confused with other communications. To achieve this the following format shall be used:
- the callsign of the aeronautical station being called;
 - 'the aircraft identification';
 - the words 'RADIO CHECK';
 - 'the frequency' being used;
- 2.95 The operator of the aeronautical radio station being called will assess the transmission and will advise the aircraft making the test transmission in terms of the readability scale (Table 12), together with a comment on the nature of any abnormality noted (i.e. excessive noise) using the following format:
- 'the aircraft identification';
 - 'the callsign' of the aeronautical station replying;
 - 'READABILITY x' (where 'x' is a number taken from Table 12);
 - 'additional information' with respect to any noted abnormality;

NOTE: For practical reasons it may be necessary for the operator of an aeronautical station to reply with 'STATION CALLING (*frequency or 8.33 channel*) UNREADABLE'.

Table 12

Readability Scale	Meaning
1	Unreadable
2	Readable now and then
3	Readable but with difficulty
4	Readable
5	Perfectly readable

Pilot Complaints Concerning Aeronautical Telecommunications

- 2.96 Pilots should report faults concerning services and facilities in the Aeronautical Mobile Broadcast and Navigation Services to the Briefing Officer, Senior Telecommunications Officer or Senior Controller at the destination or airport of first landing in order that remedial action can be taken. Reports of local unserviceabilities will be forwarded to the Telecommunications staff if received on RTF by the ATSU.

Air Traffic Service Complaints Concerning Aircraft Communications

- 2.97 Aircraft radio faults including technical failure, incorrect operating procedures and misuse of specific radio channels may result in the aircraft operator receiving a communication from the CAA detailing the fault condition inviting the operator to explain and/or state what corrective action has been taken.

Hours of Service and Communications Watch

- 2.98 The hours of service of the radio facilities available in the United Kingdom are published in the UK AIP (ENR and AD) which also details those periods set aside for maintenance.
- 2.99 Aircraft stations shall, if possible, communicate directly with the ATSU appropriate to the area in which the aircraft are flying. If unable to do so, aircraft stations shall use any relay means available and appropriate to transmit messages to the ATSU.
- 2.100 When normal communications from an aeronautical station to an aircraft station cannot be established, the aeronautical station shall use any

relay means available and appropriate to transmit messages to the aircraft station.

- 2.101 When an aircraft has established communication with an ATSU it is required to maintain a listening watch with that ATSU and advise the ATSU when the listening watch is about to cease. Aircraft should not cease to maintain a listening watch, except for reasons of safety, without informing the ATSU concerned. A time at which it is expected that the watch will be resumed must be stated.

Record of Communications

- 2.102 All ATC units have automatic equipment to record air-ground communications and some other ATS units (e.g. AFIS) also have such equipment.

Categories of Message

- 2.103 The categories of messages handled by the aeronautical mobile service are in the following order of priority:
1. Distress messages.
 2. Urgency messages, including messages preceded by the medical transports signal. } See Chapter 8 – Emergency Phraseology
 3. Communications relating to direction finding. See Chapter 6
 4. Flight safety messages. See Chapter 9
 5. Meteorological messages. See Chapter 4 - Aerodrome Information
 6. Flight Regularity messages. See Chapter 9
 7. Messages relating to the application of the United Nations Charter.
 8. Government messages for which priority has been expressly requested.
 9. Service Communications relating to the working of the telecommunication service or to communications previously exchanged.
 10. Other aeronautical communications.

CHAPTER 3

General Phraseology

General

Introduction

- 3.1 The phraseology detailed in this manual has been established for the purpose of ensuring uniformity in RTF communications. Communications shall be concise and unambiguous, using standard phraseology for all situations for which it is specified. Obviously, it is not practicable to detail phraseology examples suitable for every situation. However, if standard phrases are adhered to when composing a message, any possible ambiguity will be reduced to a minimum. Only when standard phraseology cannot serve an intended transmission, shall plain language be used.
- 3.2 Some abbreviations, which by their common usage have become part of aviation terminology, may be spoken using their constituent letters rather than the spelling alphabet, for example, ILS, QNH, RVR, etc., (see Chapter 1, Abbreviations).
- 3.3 For all transmissions, with the exception of those used for surveillance radar approaches or precision radar approaches, the word 'degrees' shall be appended to heading figures where the heading ends in zero, or in cases where confusion or ambiguity may result.
- 3.4 For all transmissions, the word 'hectopascal' shall be appended to figures when transmitting a pressure setting below 1000 hPa, or in cases where confusion or ambiguity may result.
- 3.5 The following words may be omitted from transmissions provided that no confusion or ambiguity may result:
1. 'Surface' and 'knots' in relation to surface wind direction and speed.
 2. 'Degrees' in relation to surface wind direction.
 3. 'Visibility', 'cloud' and 'height' in meteorological reports.
 4. 'over', 'Roger' and 'out'.
- 3.6 The excessive use of courtesies should be avoided.

Level Reporting

- 3.7 Only basic level instructions are detailed in this Chapter. More comprehensive phrases are contained in subsequent Chapters in the context in which they are most commonly used.
- 3.8 The precise phraseology used in the transmission and acknowledgement of climb and descent clearances will vary, depending upon the circumstances, traffic density and nature of the flight operations.
- 3.9 However, care must be taken to ensure that misunderstandings are not generated as a consequence of the phraseology employed during these phases of flight. For example, levels may be reported as altitude, height or flight levels according to the phase of flight and the altimeter setting. Therefore, when passing level messages, the following conventions apply:
1. The word 'to' is to be omitted from messages relating to FLIGHT LEVELS.
 2. All messages relating to an aircraft's climb or descent to a HEIGHT or ALTITUDE employ the word 'to' followed immediately by the word HEIGHT or ALTITUDE. Furthermore, the initial message in any such RTF exchange will also include the appropriate QFE or QNH.
 3. The phrase 're-cleared' should not be employed.
 4. When transmitting messages containing flight levels each digit shall be transmitted separately. However, in an endeavour to reduce 'level busts' caused by the confusion between some levels (100/110, 200/220 etc.), levels which are whole hundreds e.g. FL100, 200, 300 shall be spoken as "Flight level (number) HUN DRED". The word hundred must not be used for headings.

 G-CD, report your level	 G-CD, maintaining FL65
	 G-CD, descend FL45
	 Descend FL45, G-CD
 G-CD, report your level	 G-CD, maintaining altitude 2500 feet Wessex 998 hectopascals
	 G-CD, descend to altitude 2000 feet Borton QNH 1000
	 Descend to altitude 2000 feet Borton QNH 1000, G-CD
	 G-CD, descend to altitude 1500 feet
	 Descend to altitude 1500 feet, G-CD
	 G-CD, descend to height 1000 feet QFE 997 hectopascals
	 Descend to height 1000 feet QFE 997 hectopascals, G-CD

NOTES:

- 1 Use of the word 'hectopascal' for pressures lower than 1000
- 2 Transmission of Regional Pressure Setting (Wessex) limited to regional name and pressure.

3.10 In the following examples the operations of climbing and descending are interchangeable and examples of only one form are given.

 G-CD, report passing FL80	 Wilco, G-CD
	 G-CD, passing FL80
 G-CD, maintain altitude 2500 feet	 Maintaining altitude 2500 feet, G-CD
 G-CD, climb FL70	 Climb FL70, G-CD
	 G-CD, reaching FL70
 G-CD, request descent	 G-CD, descend FL60
	 Descend FL60, G-CD
 G-CD, not below FL60	 Not below FL60, G-CD
 BIGJET 347, after passing North Cross descend FL80	 After passing North Cross descend FL80, BIGJET 347

 BIGJET 347 stop descent at FL210	 Stop descent at FL210 BIGJET 347
 BIGJET 347, descend FL150, level by South Cross	 Descend FL150 level by South Cross, BIGJET 347
 BIGJET 347, climb FL290, level at time 55	 Climb FL290, level at time 55, BIGJET 347

- 3.11 Where the controller requires the aircraft to achieve a specific rate of climb or descent, the controller shall use the phraseology shown below.

 BIGJET 347, climb at 1000 feet per minute or greater	 Climb at 1000 feet per minute or greater, BIGJET 347
 BIGJET 347, descend at 500 feet per minute or less	 Descend at 500 feet per minute or less, BIGJET 347

- 3.12 Exceptionally, a best rate of climb or descent may be required. Pilots of aircraft operating within controlled airspace in the London and Scottish FIRs have been instructed not to operate with a climb or descent rate in excess of 8000 ft/min. Aircraft in an emergency and certain military activities are exempt from this restriction.

 BIGJET 347, expedite descent FL180	 Expedite descent FL180, BIGJET 347
 BIGJET 347, climb FL280 expedite until passing FL180	 Climb FL280 expedite until passing FL180, BIGJET 347

or,

 BIGJET 347, unable expedite climb due weight
--

- 3.13 Where the controller requires the aircraft to increase the rate of descent/climb, but a best rate is not required, the controller shall use the phraseology shown below.

 BIGJET 347, increase rate of climb

 Increase rate of climb, BIGJET 347

 BIGJET 347, decrease rate of climb

 Decrease rate of climb, BIGJET 347

- 3.14 Under exceptional circumstances, if instant descent/climb is required, the word 'immediately' shall be used.

- 3.15 **Pilots are expected to comply with ATC instructions as soon as they are issued.** However, when a climb/descent is left to the discretion of the pilot, the words 'when ready' shall be used.

- 3.16 Except as described in Chapter 3 - Initial Call - IFR Flights, a pilot receiving a Radar Control Service is not required to report leaving a level, passing a level, or reaching a level, unless specifically requested to do so.

 BIGJET 347, when ready climb FL280, report leaving FL200

 When ready climb FL280, wilco, BIGJET 347

 BIGJET 347, leaving FL200 climbing FL280

 BIGJET 347, Roger

- 3.17 When pilots are instructed to report leaving a level, they should advise ATC that they have left an assigned level only when the aircraft's altimeter indicates that the aircraft has actually departed from that level and is maintaining a positive rate of climb or descent, in accordance with published procedures.

- 3.18 To avoid excessive delays to traffic when ATS surveillance systems are not available, controllers may authorise an aircraft to climb or descend in VMC, subject to a number of safeguards, including the pilot agreeing to maintain his own separation from other aircraft.

Speed Control

- 3.19 Controllers may instruct pilots to increase/decrease speed in order to maintain the appropriate separation.

BIGJET 347, maintain 160 knots until outer marker

Maintain 160 knots until outer marker, BIGJET 347

3.20 The following phraseology shall be used by controllers when providing speed control to aircraft at or above FL280 that have been cleared to levels below FL280.

3.21 Where the controller only requires speed control to apply following the point at which the aircraft changes over from Mach number to IAS, the phraseology to be used by the controller is:

BIGJET 347, descend FL120, on speed conversion, 250 knots

Descend FL120, on speed conversion, 250 knots, BIGJET 347

3.22 Where the controller requires the aircraft to fly at a specific Mach number until the changeover to IAS and then fly a specified IAS, the phraseology to be used by the controller is:

BIGJET 347, Mach .78, on speed conversion, 250 knots

3.23 Where the controller requires the aircraft to fly the specified IAS as soon as practicable, the phraseology to be used by the controller is:

BIGJET 347, when able, speed 250 knots

3.24 The procedures above may be used in reverse for the application of speed control to aircraft currently below FL280 but climbing to a level above FL280.

BIGJET 347, on speed conversion, Mach .7

BIGJET 347, 250 knots, on speed conversion, Mach .7

Initial Call – IFR flights

Format of Initial Calls

- 3.25 Pilots of aircraft flying Instrument Departures (including those outside controlled airspace) shall include the following information on initial contact with Approach Control (see also Chapter 6 Approach Phraseology paragraph 6.2):
1. Callsign;
 2. SID or Standard Departure Route Designator (where appropriate);
 3. Current or passing level; **PLUS**
 4. Initial climb level (i.e. the first level at which the aircraft will level off unless otherwise cleared. For example, on a Standard Instrument Departure that involves a stepped climb profile, the initial climb level will be the first level specified in the profile).

	Westbury Departure, BIGJET 347, BIGRO 5D, Passing Altitude 2300 feet climbing FL80
---	---

	BIGJET 347, Westbury, Roger
---	--------------------------------

Subsequent Frequency Changes

- 3.26 Unless otherwise instructed or paragraph 3.25 applies, when changing communication channel to an ATC unit (including changes within the same ATS unit), the initial call on the new channel shall include **aircraft identification and level only**.

	Westbury Control, BIGJET 347, FL 350
---	---

	BIGJET 347, Westbury, Roger
---	--------------------------------

- 3.27 Level information should be included in the report as follows:

1. If the aircraft is in level flight but cleared to another level, the call shall include the aircraft identification followed by the **current level and the cleared level**.

	Westbury Approach, BIGJET 347, Maintaining FL350 cleared FL250
---	---

	BIGJET 347, Westbury, Roger
---	--------------------------------

2. If the aircraft is not in level flight, the call shall include the aircraft identification followed by **cleared level only**.

3. If the aircraft has been assigned a speed or a heading, the initial call shall also include the assigned speed or heading.

Initial Call – VFR Flight

- 3.28 Normally, the initial call to an ATS unit should only include the minimum information needed to establish:

1. The service that an enroute flight requires; or
2. The clearance/information that a joining or departing flight requires.

The ATS unit will then respond with their callsign and 'Pass Your Message' (optional).

Passing Message Details

Flights on or in the vicinity of an aerodrome

3.29 Pilots of aircraft inbound or outbound to an aerodrome, or wishing to manoeuvre on an aerodrome, when instructed to pass their message details, should respond in the manner described as follows below.

En-route flights

3.30 Generally, the format of this call is applicable to aircraft operating under Visual Flight Rules (VFR). However, aircraft operating under Instrument Flight Rules (IFR), when contacting an ATS unit that does not hold details of the flight, may use the format described as follows below.

3.31 When instructed by the ATS Unit to pass your message details, the reply should contain the following information, whenever possible in the order specified:

1. **Aircraft Callsign/Type**
2. **Departure Point and Destination**
3. **Present Position**
4. **Level**
5. **Additional details/Intention** (e.g. Flight Rules, Next route point)

Reply Example 1:

G-ABCD, Cessna 172,
from Borton to Walden,
15NM South of
Westbury, altitude 2500
feet Wessex 1008, VFR,
tracking to Wells

G-CD Roger, Basic Service,
Report Wells

Basic Service, Wilco,
G-CD

Reply Example 2: An aircraft returning to the aerodrome of departure.

Westbury Approach,
G-ABCD, request Basic
Service

G-ABCD, Westbury
Approach, pass your
message

G-ABCD, PA28 local
flight from Borton,
Wells altitude 3500 feet
Wessex 1008, VFR,
tracking to Salisbury

G-CD Roger, Basic Service,
traffic is a Cessna 172,
15NW South of Westbury
VFR, tracking to Wells at
2500 feet, Report Salisbury

Basic Service, Wilco,
G-CD

Position Reporting

3.32 Position reports shall contain the following elements of information:

1. Aircraft identification
2. Position
3. Time
4. Level
5. Next position and ETA

	BIGJET 347, Wicken 47 FL280 Marlow 57
---	--

	BIGJET 347
---	------------

	G-ABCD, Wrayton Information report mid-channel
--	--

	Wilco, G-ABCD
--	---------------

	G-ABCD, mid-channel 25 Altitude 3500 Greenpoint 40
---	--

	G-ABCD
---	--------

3.33 Where adequate flight progress data is available from other sources, such as ground radar, aircraft may be exempted from the requirement to make compulsory position reports.

	BIGJET 347, next report at Colinton
---	--

	Wilco, BIGJET 347
---	-------------------

	BIGJET 347, omit position reports
---	--------------------------------------

	Wilco, BIGJET 347
---	-------------------

	BIGJET 347, omit position reports this frequency
---	---

	Wilco, BIGJET 347
---	-------------------

	BIGJET 347, resume position reporting
---	--

	Wilco, BIGJET 347
---	-------------------

Flight Plans

- 3.34 A pilot may file a flight plan with an ATSU during flight, although the use of busy RTF channels should be avoided; normally the FIS frequency should be used.

- 3.35 The format for an airborne flight plan is as follows:

1. Aircraft identification and type.
2. Position and heading.
3. Level and flight conditions.
4. Departure aerodrome.
5. Estimated time at entry point.
6. Route and point of first intended landing.
7. True airspeed.
8. Desired level on airway or advisory route.

- 3.36 Where the aircraft pilot is responsible for activating a flight plan, this may be done by asking an ATSU by radio to activate the flight plan.

- 3.37 During a flight a pilot may elect to cancel an IFR flight plan.

- 3.38 When a pilot has expressed his intention to cancel an IFR flight plan, the ATSU will pass the pilot any available meteorological information which makes it likely that flight in VMC cannot be maintained.

Low Visibility Procedures

- 3.39 Aerodromes that wish to continue operating in poor visibility or are available for instrument approaches in conditions of low cloud are required to develop and maintain Low Visibility Procedures (LVP). Controllers shall advise pilots of the implementation and subsequent cancellation of LVP at an aerodrome.

Delays

- 3.40 Where an aircraft is required to hold before making an approach the expected delay shall be passed to the pilot.

- 3.41 Expected Approach Time (EAT) is the time that Approach Control estimate that an aircraft will be able to leave the holding facility, following a delay, to commence its approach to land.

- 3.42 If for reasons other than weather, e.g. an obstruction on the runway, the extent of the delay is not known, aircraft are to be advised "delay not determined" followed by the reason for the delay.

- 3.43 If aircraft elect to hold for the weather to improve at the landing aerodrome, the controller shall inform the first aircraft entering the holding pattern that "no traffic delay expected". Subsequent aircraft will be passed "delay not determined" followed by an indication of the number of aircraft holding.

BIGJET 347, no traffic delay
expected

BiGJET 347, delay not determined 2
aircraft holding for weather
improvement

CHAPTER 4**Aerodrome Phraseology**

Aerodrome Control Service Phraseology

Introduction

- 4.1 Concise and unambiguous phraseology used at the correct time is vital to the smooth, safe and expeditious running of an aerodrome and associated ATZ. It is not only the means by which instructions and information are passed but it also assists pilots in maintaining an awareness of other traffic in their vicinity, particularly in poor visibility conditions.
- 4.2 Messages will not be transmitted to an aircraft during take-off, the last part of final approach or the landing roll, unless it is necessary for safety reasons, because it will be distracting to the pilot at a time when the cockpit workload is often at its highest.
- 4.3 Local procedures vary from aerodrome to aerodrome and it is impossible to give examples to cover every situation which may arise at the multiplicity of different types of aerodrome. Information in addition to that shown in the examples, e.g. time checks, etc. may be provided as necessary.

- 4.4 Designated positions in the traffic circuit are as shown in Figure 1 below.

Designated Positions in the Traffic Circuit

Figure 1 Designated positions in the traffic circuit

Position 1 Aircraft reports on 'Downwind' leg.

Position 2 Aircraft reports 'Late downwind' if it is on the downwind leg, has been unable to report 'Downwind' and has passed the downwind end of the runway.

Position 3 Aircraft reports 'Base' leg (if required).

Position 4 Aircraft reports '**Final**'. Clearance to land issued here.

Position 5 Aircraft reports '**Long final**' (between 8 and 4 miles) when aircraft is on a straight in approach.

NOTE 1: For light aircraft operations, circuit dimensions may be reduced but the relative RTF reporting points are maintained.

NOTE 2: For details of military visual circuit patterns see Chapters 10 and 11.

4.5 The standard overhead join comprises the following.

1. Overfly at 2000 ft above Aerodrome Elevation.
2. If not already known, determine the circuit direction from the signals square, other traffic or windsock.
3. Descend on the 'dead side' to circuit height.
4. Join the circuit by crossing the upwind end of the runway at circuit height.
5. Position downwind.

NOTE: Pilots should ensure they have checked beforehand whether specific joining procedures apply; otherwise an 'overhead join' (which actually takes a joining aircraft around the aerodrome) is the preferred method of joining the circuit pattern. Aerodromes where specific procedures apply will notify such differences in the UK AIP.

Figure 2 Standard Overhead Join Procedure

First radio call should be made 5 - 10 miles from the aerodrome and joining checks completed.

- 1 Maintain 2000ft above aerodrome elevation or 1000ft above promulgated circuit level (based on QNH from the nearest available source), and observe windsock and traffic. Keep aerodrome a suitable distance on the left of the aircraft. Report OVERHEAD. Include the appropriate runway if determined. If unable to ascertain the runway in use continue circling overhead.
- 2 When runway and circuit direction are ascertained begin letting down on the dead side. If required, report DEAD SIDE DESCENDING (Note: Once the circuit direction has been established, all turns must be in the circuit direction).
- 3 Position to cross within the upwind threshold at circuit height.
- 4 Watch for aircraft taking off, as they could pose a hazard.
- 5 Watch for existing circuit traffic and adjust your path to sequence safely.
- 6 Call downwind.
- 7 Make optional call BASE LEG if required.
- 8 Report FINAL.

Type of Service

- 4.6 As described in Chapter 2 the type of service provided at an aerodrome falls into one of three categories. In this section the examples are confined to those used by air traffic controllers.
- 4.7 Whilst the RTF procedures used by air traffic controllers form the main content of this publication, it should be noted that the phraseology used by FISOs and Air/Ground Communication Service operators is different from that used by controllers. Examples of phraseology for Flight Information Service Officers and Air/Ground Communication Service operators may be found in Chapter 4.

Departure Information and Engine Starting Procedures

- 4.8 Where no ATIS is provided the pilot may ask for current aerodrome information before requesting start up.

Stourton Ground,
BIGJET 347, request
departure information

BIGJET 347, Stourton
Ground, departure runway
32 wind 290 4, QNH 1008,
temperature -2, dewpoint -3,
RVR 550 550 600 metres

Runway 32, QNH 1008,
will call for start up,
BIGJET 347

- 4.9 Requests to start engines are normally made to facilitate ATC planning and to avoid excessive fuel wastage by aircraft delayed on the ground. At certain aerodromes, along with the request, the pilot will state the location of the aircraft and acknowledge receipt of the departure ATIS broadcast identifying letter together with the QNH.

Stourton Ground,
BIGJET 347, stand 24
information Bravo,
QNH 1022 request
start up

BIGJET 347, Stourton
Ground, start up at time 35

- 4.10 When there will be a delay to the departure of the aircraft the controller will normally indicate a time to start up or expect to start up.

 Stourton Ground, BIGJET 347, information Charlie QNH 1022, request start up	 BIGJET 347, Stourton Ground, start up approved
or,	
	 BIGJET 347, Stourton Ground, expect start up at time 35
or,	
	 BIGJET 347, Stourton Ground, expect departure at time 49 start up at own discretion

Pushback and Powerback

- 4.11 At many aerodromes at which large aircraft operate, the aircraft are parked nose-in to the terminal in order to save parking space. Aircraft have to be pushed backwards by tugs before they can taxi for departure. Some aircraft also have the capability to reverse from a nose-in position to the terminal under their own power. This procedure is known as powerback. Requests for pushback or powerback are made to ATC depending on the local procedures.

 BIGJET 347, stand 27 request pushback/ powerback	 BIGJET 347, stand 27 pushback/powerback approved
or,	
	 BIGJET 347, negative. Expect one minute delay due B747 taxiing behind

Taxi Instructions

- 4.12 Taxi instructions issued by a controller will always contain a clearance limit, which is the point at which the aircraft must stop, unless further permission to proceed is given. For departing aircraft, the clearance limit will normally be the holding point of the runway in use, but it may be any other position on the aerodrome depending on the prevailing traffic. Taxi clearances should, wherever possible, be noted down by pilots.

Borton Tower, G-ABCD, T67 by the south side hangars request taxi for VFR flight to Walden, 2 POB

G-ABCD, taxi holding point G2 runway 24 via taxiway Charlie, QNH 967 hectopascals

NOTE: POB (total persons on board) may be added, e.g. where a flight plan is not required and has not been filed.

Taxi holding point G2 runway 24 via taxiway Charlie, QNH 967 hectopascals, G-ABCD

G-ABCD, request surface wind

G-CD, surface wind 220 6

G-CD, request runway 14

G-CD, after the Seneca coming from your left, taxi holding point B1 runway 14

After the Seneca from my left, taxi holding point B1 runway 14, G-CD

Borton Tower, G-ABCD,
T67 at the fuel station
VFR to Walden request
taxi

G-CD, runway 06, QNH
1008, taxi holding point B2
runway 14 via taxiway Alpha

QNH 1008, G-CD,
request taxiway Bravo,
and backtrack runway
06

G-CD, taxi holding point H1
runway 06 via taxiway Bravo

Taxi holding point H1
runway 06 via taxiway
Bravo, G-CD

Borton Tower, G-ABCD,
at the fuel station
request taxi to flying
club

G-CD, taxi holding point A1
runway 24 via Charlie

Taxi holding point A1
runway 24 via Charlie,
G-CD

G-CD, holding point A1
runway 24 request
cross

G-CD, negative. Hold
position.

Holding, G-CD

 G-CD, taxi to the flying club,
via A1 cross runway 24
report vacated

 Taxi to the flying club,
via A1 cross runway 24,
Wilco, G-CD

 G-CD, runway vacated

 G-CD

NOTES:

- 1 Instruction to report vacated may be omitted when aerodrome control has continuous sight of the aircraft crossing.
- 2 For helicopters the phrase "Air-taxi...." may be used in place of "Taxi...."

4.13 Controllers are not to instruct aircraft or vehicles to cross illuminated red stop-bars used at runway and intermediate taxiway holding positions. The aerodrome operator may decide, on the grounds of safety, that inoperable stop-bars and associated taxiways be withdrawn from service and alternative routes used where practicable. On the occasions when the withdrawal of inoperable stop-bars is not possible and the stop-bars cannot be readily suppressed, under exceptional circumstances, an aircraft may be instructed to cross such an illuminated stop-bar.

 G-CD stop-bar
unserviceable, cross red
stop-bar at A1

 Cross red stop-bar at
A1, G-CD

 G-CD stop-bar
unserviceable, cross red
stop-bar, via A1 line up
runway 24

 Cross red stop-bar, via
A1 line up runway 24,
G-CD

4.14 If the instructions given to surface traffic involve crossing a runway in use, clearance to cross should normally be withheld until no confliction exists. However, to achieve greater efficiency of operation, clearance to cross may be given subject to aircraft, which are landing or taking off. The conditional clearance shall contain sufficient information to enable the pilot of the taxiing aircraft or vehicle driver to identify the other traffic and should be related to one movement only.

 BIGJET 347, behind the landing A320, via Bravo 1 cross runway 26, behind, report vacated

 Behind the landing A320, via Bravo 1 cross runway 26 behind, wilco, BIGJET 347

 G-CD behind the landing PA28, cross runway 28 behind, report vacated

 Behind the landing PA 28, cross runway 28 behind, wilco, G-CD

4.15 When a clearance to cross a runway in use is issued, a report vacated instruction shall be included. However, this instruction may be omitted when the controller has continuous sight of the aircraft or vehicle crossing.

 G-CD, behind the departing Seneca, via Kilo 4 cross runway 02 behind

 Behind the departing Seneca, via Kilo 4 cross runway 02 behind, G-CD

4.16 When passing taxi instructions that will position an aircraft to cross a runway the controller may, optionally, insert the phrase 'hold short of' prior to the runway designator. This phrase is intended to reinforce the need to stop at the holding point.

 BIGJET 347, taxi holding point C3, hold short of runway 36

 Taxi holding point C3 hold short of runway 36, BIGJET 347

 BIGJET 347, cross runway 36, taxi holding point A1, hold short of runway 09

 Cross runway 36, taxi holding point A1, hold short of runway 09, BIGJET 347

- 4.17 Where an ATIS broadcast is established the controller does not need to pass departure information to the pilot when giving taxi instructions. He will, however, check that the aircraft is in possession of the latest QNH.

Pre-Departure Manoeuvring

- 4.18 Meticulous care has been taken to ensure that the phraseology which is to be employed during the pre-departure manoeuvres cannot be interpreted as a take-off clearance or instruction to enter the runway. This is to avoid any misunderstanding in the granting or acknowledgement of take-off clearances (and indeed any instruction to use the runway i.e. Line-up) and the serious consequences that could result. In addition, any instruction to use a runway shall include the designator of the runway. When passing the clearance, the runway designator should be stated before the clearance, i.e. (Callsign) Runway 06, cleared for take-off.
- 4.19 At busy aerodromes with a separate ground and tower function, aircraft are usually transferred to the tower frequency at or approaching the holding point.

- 4.20 It may be necessary for the controller to instruct the pilot to hold at a specified holding point. Where appropriate the controller should include the reason for the instruction.

 BIGJET 347, hold at Bravo 1, 2 aircraft to depart before you from runway 20

 Hold at Bravo 1, BIGJET 347

4.21 Many types of aircraft carry out engine checks prior to departure and are not always ready for take-off when they reach the holding point.

 G-CD, report ready for departure

 Wilco, G-CD

 G-CD, ready for departure

 G-CD, runway 28, line-up

 Runway 28 line up, G-CD

4.22 Air Traffic controllers may ask if a pilot can accept an intersection departure.

 G-CD advise able to depart from runway 28 intersection C2

4.23 A pilot may request an intersection departure.

 G-ABCD, request departure from runway 28, intersection C2

4.24 When line-up will take place at a position other than for a full-length runway departure the intermediate 'Holding Point' designator shall be included in the line-up instruction. Controllers may include the runway 'Holding Point' designator in any other line-up instruction when considered necessary.

 G-CD, ready for departure

 G-CD, via C2 line-up runway 28

Via C2 line-up runway
28, G-CD

- 4.25 Information on the Take-Off Run Available (TORA) (pronounced TOR-AH) from the intersection shall be issued when requested by a pilot or whenever deemed necessary by the controller.

G-CD TORA runway 28 from
intersection C2 1800 metres

- 4.26 For reason of expedition, a controller may wish to line-up an aircraft for departure before conditions allow take-off.

BIGJET 347, via holding
point A1 line-up and wait
runway 26, one aircraft to
depart before you from
holding point A2

Via holding point A1
line-up and wait runway
26, number two for
departure, BIGJET 347

Take-Off Clearance

- 4.27 Except in cases of emergency, messages will not be transmitted to an aircraft in the process of taking off or in the final stages of an approach and landing.
- 4.28 Controllers will use the following phraseology for take off.

G-CD, (Runway/departure
point) cleared for take-off

(Runway/departure
point) cleared for take-
off, G-CD

NOTE: The surface wind will be passed if there is a significant difference to that already passed.

- 4.29 The averaging period for wind observations is two minutes for reports used at an aerodrome for take-off and landing and for wind indicators in air traffic service units. The instantaneous surface wind should be available to be given to pilots on request particularly at aerodromes supporting primarily the operations of aircraft whose maximum total weight authorised is 5,700 kg or less. When a pilot requests the instantaneous surface wind, the word "instant" is to be inserted to indicate that the wind being reported is not the two minute average.

G-CD, request instant wind

G-CD, instant wind 270 7

4.30 A take-off clearance shall be issued separately from any other clearance message.

4.31 For traffic reasons a controller may consider it necessary for an aircraft to take off without any delay. Therefore, when given the instruction 'cleared for immediate take-off', the pilot is expected to act as follows:

1. At the holding point: taxi immediately on to the runway and commence take-off without stopping the aircraft.
2. If already lined up on the runway: take-off without delay. Should an immediate take-off not be possible, the pilot is to advise the controller.

BIGJET 347, runway 28 cleared for immediate take-off

Runway 28 cleared for immediate take-off, BIGJET 347

G-CD, Piper Cub 2 miles on final approach. Runway 28 cleared for immediate take-off wind 240 8 knots

Runway 28 cleared for immediate take-off, G-CD

4.32 For reason of expedition a controller may wish to line-up an aircraft for departure before conditions allow take-off.

BIGJET 347, line-up and wait Runway 26 – vehicle crossing upwind end of runway

Line-up and wait Runway 26, BIGJET 347

BIGJET 347, runway 26 cleared for take-off

Runway 26 cleared for take-off, BIGJET 347

- 4.33 In poor visibility the controller may prefix the clearance with the runway designator and request the pilot to report when airborne.

 BIGJET 347, runway 28 cleared for take-off report airborne	 Runway 28 cleared for take-off. Wilco, BIGJET 347
	 BIGJET 347, airborne
	 BIGJET 347, contact Radar 121.750
	 Radar 121.750, BIGJET 347

- 4.34 Conditional clearances are only to be provided subject to conditions specified by the relevant authority. Military controllers/civil controllers at military aerodromes do not apply conditional clearances. Conditional phrases will not be used for movements affecting the active runway(s), except when the aircraft or vehicles concerned are seen by the controller and pilot. Conditional clearances are to relate to one movement only and, in the case of landing traffic, this must be the first aircraft on approach. A conditional instruction shall be given as follows:

1. callsign;
2. the condition;
3. identification of subject of the condition;
4. the clearance;
5. reiteration of the condition.

 BIGJET 347, behind the landing DC9, line up Runway 26 behind	 Behind the landing DC9, line up Runway 26 behind, BIGJET 347
 BIGJET 347, behind the departing DC9, line up Runway 26 behind	

4.35 If a conditional clearance has been issued in respect of a landing aircraft the stop-bar must not be deselected until the landing aircraft has passed the position at which the vehicle or aircraft will enter the runway. For aircraft departing from the same runway holding position, when a conditional line-up clearance has been issued to a succeeding departing aircraft, the illuminated red stop-bar may remain deselected provided that it will be the next movement on that runway.

4.36 In addition, any instruction to use a runway shall include the designator of the runway. When passing the clearance, the runway designator should be stated before the clearance, i.e. (Callsign) runway 06, cleared for take-off. See also 10.15.

4.37 An Omnidirectional Departure procedure is designed on the basis that an aircraft maintains runway direction until it reaches such a height that it can make a turn in any direction and maintain the prescribed obstacle clearance.

4.38 Local departure instructions may be given prior to the take-off clearance. Such instructions are normally given to ensure separation between aircraft operating in the vicinity of the aerodrome.

 BIGJET 347, after departure fly heading 240 degrees, climb to altitude 6000 feet

 After departure fly heading 240 degrees, climb to altitude 6000 feet, BIGJET 347

 G-CD, after departure right hand circuit

 After departure right hand circuit, G-CD

 G-CD, after departure track 270 degrees from Borton until reaching altitude 3000 feet before setting course

 After departure track 270 degrees from Borton until reaching altitude 3000 feet before setting course, G-CD

4.39 Revised clearances and post departure instructions for aircraft on the runway or at the holding position shall be prefixed with an instruction to hold position.

 BIGJET 347, Hold position, after departure climb straight ahead to altitude 2500 feet QNH 1014 before turning right

 BIGJET 347, Holding, after departure climb straight ahead to altitude 2500 feet, QNH 1014 before turning right.

 BIGJET 347, runway 26 cleared for take-off

 Runway 26 cleared for take-off, BIGJET 347

 G-CD, after departure request right turn

 G-CD, Hold position, right turn approved

 G-CD, Holding, right turn approved

 G-CD, runway 26 cleared for take-off

 Runway 26 cleared for take-off, G-CD

4.40 Due to unexpected traffic developments or a departing aircraft taking longer to take-off than anticipated, it is occasionally necessary to rescind the take-off clearance or quickly free the runway for landing traffic.

 BIGJET 347, runway 26 take-off immediately or vacate runway

 Taking-off, runway 26 BIGJET 347

 BIGJET 347, runway 26 take-off immediately or hold short of runway

 Holding, BIGJET 347

4.41 When an aircraft is about to take-off or has commenced the take-off roll, and it is necessary that the aircraft should abandon take-off, the aircraft will be instructed to cancel take-off or stop immediately; these instructions will be repeated.

 G-CD, hold position, cancel take-off I say again cancel take-off, acknowledge

 Holding, G-CD

 BIGJET 347, stop immediately I say again, BIGJET 347, stop immediately, acknowledge

 Stopping, BIGJET 347

NOTE: Military procedures for cancelled take-offs appear in Chapter 10.

4.42 When a pilot abandons take-off he should, as soon as practicable, inform the tower that he is doing so. Likewise, as soon as practicable, he should inform the tower of the reasons for abandoning take-off if applicable, and request further manoeuvring instructions.

 BIGJET 347, stopping

 BIGJET 347

 BIGJET 347, request backtrack for another departure

 BIGJET 347, runway 26 backtrack approved

4.43 Requests for circuit-joining instructions should be made in sufficient time for a planned entry into the circuit taking other traffic into account. Where ATIS is established, receipt of the broadcast should be acknowledged in the initial call to an aerodrome. When the traffic circuit is a right-hand pattern it shall be specified. A left-hand pattern **need not** be specified although it is **essential** to do so when the circuit direction is variable.

 Walden Tower, G-ABCD, request join

 G-ABCD, Walden Tower, pass your message

 G-ABCD, T67 10 miles south altitude 2500 feet Wessex 1008

 G-CD, join righthand downwind runway 27 height 1000 feet QFE 1006

 Join righthand downwind runway 27 height 1000 feet QFE 1006, G-CD

4.44 In some circumstances, an aircraft may be instructed to complete a standard overhead join.

 G-CD, join overhead runway 20 height 2000 feet QFE 997 hectopascals, report aerodrome in sight

 Join overhead runway 20 height 2000 feet QFE 997 hectopascals, wilco, G-CD

- 4.45 Depending on prevailing traffic conditions and the direction from which an aircraft is arriving, it may be possible to make a straight-in approach.

 Walden Tower, G-ABCD, request join	 G-ABCD, Walden Tower, pass your message
 G-ABCD, T67 10 miles south altitude 2500 feet Wessex 1008 request straight in approach runway 34	 G-CD, make straight in approach runway 34 wind 260 degrees 5 knots QFE 1006 report final
	 Make straight in approach runway 34 QFE 1006. Wilco, G-CD

- 4.46 Pilots will receive traffic information prior to joining the traffic circuit. ATS personnel will, as a minimum, take into consideration the prevailing visibility, traffic situation, local procedures and the type of join being conducted to determine the timing and content of such traffic information.

 G-CD, traffic is a Cherokee upwind and a Tomahawk late downwind	 Roger, G-CD
	 Traffic in sight, G-CD
 G-CD, you are number 3, number 2 is a Cherokee upwind	 Roger, G-CD
 G-CD, circuit clear	 G-CD

- 4.47 The pilot having joined the traffic circuit makes routine reports as required by local procedures.

 G-CD, downwind	 G-CD, number 2 follow the Cherokee on base
	 Number 2, Cherokee in sight, G-CD
 G-CD, base	 G-CD
 G-CD, final	 G-CD, runway 34 cleared to land wind 270 7
	 Runway 34 cleared to land, G-CD

4.48 Where necessary the controller may instruct the pilot to report at a specified position.

 G-CD, report overhead	 Wilco, G-CD
 G-CD, report downwind	 Wilco, G-CD
 G-CD, report long final	 Wilco, G-CD
 G-CD, report base	 Wilco, G-CD

4.49 It may be necessary in order to co-ordinate traffic in the circuit, to issue a pilot his number in the sequence along with the position of the preceding aircraft and delaying action if necessary.

 G-CD, extend downwind number 2, number 1 is a Cherokee left-hand downwind

 Extend downwind, number 2, G-CD

 G-CD, number 2, follow the Cherokee ahead

 Follow Cherokee ahead, G-CD

 G-CD, for spacing orbit right number 2, number 1 is a Cherokee on final, report again on base

 Orbit right, wilco, G-CD

4.50 In order to save taxiing time when flying training in the traffic circuit pilots may wish to carry out a 'touch and go', i.e. the aircraft lands, continues rolling and takes-off, without stopping.

 G-CD, downwind touch and go

 G-CD, report final

 G-CD, final

 G-CD, runway 34, surface wind calm, cleared touch and go

 Runway 34 cleared touch and go, G-CD

or,

 G-CD, unable to approve due traffic, make full stop landing runway 34, surface wind calm, cleared to land

Runway 34 cleared to land, G-CD

- 4.51 It is helpful for circuit management purposes if a controller is informed when an aircraft which has been engaged in multiple approaches is on his last circuit.

G-CD, downwind to land

G-CD, report final

Final Approach and Landing

- 4.52 A 'final' report is made when an aircraft has turned onto final approach. If the turn on is made at a distance greater than 4 NM from touchdown a 'long final' report is made. The landing/touch and go/low approach clearance will include the runway designation.

G-CD, final

G-CD, runway 34, surface wind 270 7, cleared to land

Runway 34 cleared to land, G-CD

BIGJET 347, long final

BIGJET 347, report final
surface wind 260 18

Wilco, BIGJET 347

BIGJET 347, final

BIGJET 347, runway 28
cleared to land, wind 270 20

Runway 28 cleared to land, BIGJET 347

NOTE 1: Military phraseology for a gear check appears in Chapter 10.

NOTE 2: Where established, an 'outer marker' instead of a 'final' report may be made.

- 4.53 Where a controller cancels a landing clearance but feels that a landing clearance will be re-issued in good time for the aircraft to make a safe landing, he should, if time permits, give the reason for cancelling the landing clearance.

BIGJET 347, continue approach, cancel landing clearance (reason), acknowledge

Landing clearance cancelled, continuing approach, BIGJET 347

- 4.54 If available, the instantaneous surface wind should be provided to the pilot on request.

G-CD, runway 13, instant surface wind 270 15, cleared to land

- 4.55 The runway may be obstructed when the aircraft makes its 'final' report at 4 NM or less from touchdown but is expected to be available in good time for the aircraft to make a safe landing. On these occasions, the controller will delay landing clearance.

G-CD, final

G-CD, continue approach, wind 270 5

Continue approach, G-CD

- 4.56 The controller may or may not explain why the landing clearance has been delayed but the instruction to 'continue' IS NOT an invitation to land and the pilot must wait for landing clearance or initiate a missed approach.

- 4.57 A landing aircraft may be permitted to touch down before a preceding landing aircraft has vacated the runway provided that:
1. the runway is long enough to allow safe separation between the two aircraft and there is no evidence to indicate that braking may be adversely affected;
 2. it is during daylight hours;
 3. the preceding landing aircraft is not required to backtrack in order to vacate the runway;
 4. the controller is satisfied that the landing aircraft will be able to see the preceding aircraft which has landed, clearly and continuously, until it has vacated the runway; and
 5. the pilot of the following aircraft is warned. (Responsibility for ensuring adequate separation rests with the pilot of the following aircraft.

- 4.58 Military phraseology for clearances with an occupied runway is shown in Chapter 10.

- 4.59 A pilot may request to fly past the control tower or other observation point for the purpose of visual inspection from the ground.

- 4.60 If the low pass is made for the purpose of observing the undercarriage, one of the following replies could be used to describe its condition but these examples are not exhaustive:

1. landing gear appears down;
2. right (or left, or nose) wheel appears up (or down);
3. wheels appear up;
4. right (or left, or nose) wheel does not appear up (or down).

- 4.61 A pilot may request permission to make a low approach along the runway, without intending to land.

 G-CD, request low approach

 G-CD, runway 34 cleared low approach

4.62 If the runway in use is occupied by aircraft or vehicles, an approaching aircraft may be cleared to carry out a low approach which includes a descent not below a specified height or altitude. The minimum height or altitude is defined in regulatory documentation and/or local instructions as appropriate. In such circumstances, the pilot is to be informed of the aircraft or vehicles on the runway.

4.63 The following example assumes an aircraft operating on QNH.

 BIGJET 347, request low approach

 BIGJET 347, runway 05, not below altitude (number) feet, vehicle on runway, cleared low approach

 Runway 05 not below altitude (number) feet, BIGJET 347 cleared low approach

4.64 Where the aircraft is known to be operating on QFE, the instruction is as follows.

 BIGJET 347, request low approach

 BIGJET 347, runway 05 not below height (number) feet, vehicle on runway, cleared low approach

 Runway 05 not below height (number) feet, BIGJET 347 cleared low approach

Missed Approach

4.65 Instructions to carry out a missed approach may be given to avert an unsafe situation. When a missed approach is initiated cockpit workload is inevitably high. Any transmissions to aircraft going around shall be brief and kept to a minimum.

 BIGJET 347, go around I say again go around, acknowledge

 Going around, BIGJET 347

4.66 An aircraft on an instrument approach is to carry out the published missed approach procedure and an aircraft operating VFR is to continue into the normal traffic circuit unless instructions are issued to the contrary.

4.67 In the event of missed approach being initiated by the pilot, the phrase 'going around' shall be used.

 G-CD, going around

 G-CD, Roger

4.68 Missed Approach Phraseology used by military controllers is shown in Chapter 10.

Runway Vacating and Communicating after Landing

4.69 Unless absolutely necessary, controllers will not give taxi instructions to pilots until the landing roll is complete. Unless otherwise advised, pilots should remain on tower frequency until the runway is vacated.

 BIGJET 347, vacate left

 Vacate left, BIGJET 347

 BIGJET 347, when vacated contact Ground 118.350

 When vacated Ground 118.350, BIGJET 347

 Kennington Ground, BIGJET 347, runway vacated

 BIGJET 347, Kennington Ground, taxi to Stand 27 via taxiway Alpha

 G-CD, taxi to the end, report runway vacated	 Taxi to Stand 27 via taxiway Alpha, BIGJET 347
	 Taxi to the end, Wilco, G-CD
	 G-CD, runway vacated
	 G-CD, give way to the Cherokee on taxiway Alpha, taxi to the flying club
	 Give way to the Cherokee on taxiway Alpha, taxi to the flying club, G-CD

Essential Aerodrome Information

- 4.70 Essential Aerodrome Information is information regarding the manoeuvring area and its associated facilities which is necessary to ensure the safe operation of aircraft. Essential Aerodrome Information is passed to aircraft whenever possible prior to start-up or taxi and prior to the commencement of final approach.

 BIGJET 347, caution construction work at the end of Stand 37
 ... caution work in progress ahead north side of taxiway Alpha
 ... caution centre line taxiway lighting unserviceable
 ... caution PAPIs runway 27 unserviceable

... caution large flock of birds north
of runway 27 near centre taxiway

... Message from the aerodrome
operator, rescue and fire facilities
reduced to category (number)

Arrestor Systems at Military Aerodromes

- 4.71 Phraseology describing arrestor systems at military aerodromes appears in Chapter 10.

Aerodrome Flight Information Service Phraseology

Introduction

- 4.72 Concise and unambiguous phraseology used at the correct time is vital to the smooth, safe and expeditious running of an aerodrome and associated ATZ. It is not only the means by which instructions and information are passed but it also assists pilots in maintaining an awareness of other traffic in their vicinity, particularly in poor visibility conditions.
- 4.73 Messages will not be transmitted to an aircraft during take-off, the last part of final approach or the landing roll, unless it is necessary for safety reasons, because it will be distracting to the pilot at a time when the cockpit workload is often at its highest.
- 4.74 Local procedures vary from aerodrome to aerodrome and it is impossible to give examples to cover every situation which may arise at the multiplicity of different types of aerodrome. Information in addition to that shown in the examples, e.g. time checks, etc. may be provided as necessary.

Type of Service

- 4.75 As described in Chapter 2 the type of service provided at an aerodrome falls into one of three categories. In this section the examples are confined to those used by Flight Information Service Officers (FISOs).
- 4.76 Whilst the RTF procedures used by air traffic controllers form the main content of this publication it should be noted that the phraseology used by Aerodrome Flight Information Service Officers (AFISOs) is different

from that used by controllers. An AFISO provides advice and information useful for the safe and efficient conduct of flights in the Aerodrome Traffic Zone. From the information received pilots will be able to decide the appropriate course of action to be taken to ensure the safety of flight. Generally, the AFISO is not permitted to issue instructions or advice to pilots of his own volition. However, in granting or refusing permission under Rule 12 and 13 of the Rules of the Air, AFISOs are permitted to pass instructions to vehicles and personnel operating on the manoeuvring area and information and instructions to aircraft moving on the apron and specific parts of the manoeuvring area. Elsewhere on the manoeuvring area and at all times in the air, information only shall be passed to pilots. Further details on the passing of instructions by AFISOs are contained in CAP 797 Flight Information Service Officer Manual.

- 4.77 AFISOs are also permitted to pass messages on behalf of other agencies and instructions from the aerodrome operator. If they do so, they will include the name of the agency so that pilots will be aware that the message comes from a legitimate source, e.g. 'Wrayton Control clears you to join ...'.
- 4.78 With the exception of issuing instructions to aircraft on the ground, AFISOs are reminded that the service they provide is an information service relating to the ATZ and aerodrome. They must ensure that the information given to pilots is distinct and unambiguous, as pilots will use this information for the safe and efficient conduct of their flights.
- 4.79 An AFISO may request pilots to make position reports e.g. downwind, final etc. These requests do not have the status of instructions, although it is expected that most pilots will comply.
- 4.80 From the instructions and information provided by the AFISO to aircraft on the appropriate areas of the aerodrome, the pilot will be able to determine if it is safe to taxi. From the information provided by the AFISO, the pilot will determine if it is safe to land, take-off or transit the ATZ. AFISOs are not permitted to refuse entry into the ATZ when requested by a pilot. The aerodrome authority may decide that they will not permit an aircraft to land at their aerodrome and request that the AFISO pass this message on. Such a message must be prefixed: 'Message from the aerodrome authority...' AFISOs may not issue such messages of their own volition.

AFIS Phraseology for Ground Movement, Take-Off, Landing and Transit

- 4.81 RTF messages transmitted on aviation VHF frequencies should normally comprise callsign and text as described earlier in this document.
- 4.82 In order that the phraseology listed below should be readily discernible, callsigns have been omitted. All phraseology shall be used in conjunction with callsigns (aircraft, ground vehicle, FIS or other) as appropriate and provisions for the compilation of RTF messages, callsigns and procedures are contained Chapter 2 of this CAP.
- 4.83 Ground movement instructions are similar for aircraft, vehicles and tractors towing aircraft but the operative word in the message is 'taxi', 'proceed' and 'tow' respectively.
- 4.84 The text of messages should be composed from standard speech abbreviations and the standard phrases listed on the following pages. One or more phrases may be used but all items in a phrase are to be included. The list of phrases in Table 1 below is not intended to be exhaustive. Words in parentheses indicate that specific information, such as a level, a place or a time, etc., must be inserted to complete the phrase, or alternatively that optional phrases may be used. Words in square parentheses indicate optional additional words or information that may be necessary in specific instances.

Table 1

	Phraseology
Traffic information	<p>TRAFFIC (information);</p> <p>NO REPORTED TRAFFIC;</p> <p>[FURTHER] TRAFFIC (direction) BOUND (type of aircraft) (level) ESTIMATED (or OVER) (significant point) AT (time);</p> <p>TRAFFIC IS (classification) UNMANNED FREE BALLOON(S) WAS [or ESTIMATED] OVER (place) AT (time) REPORTED (level(s)) [or LEVEL UNKNOWN] MOVING (direction) (other pertinent information, if any).</p>

	Phraseology
Meteorological conditions	<p>[SURFACE] or [INSTANT] WIND (direction and speed) [(units)];</p> <p>WIND AT (level) (number) DEGREES (number) KNOTS;</p> <p>NOTE: Wind is always expressed by giving the mean direction and speed and any significant variations thereof.</p> <p>VISIBILITY (distance) (units) [direction];</p> <p>PRESENT WEATHER (details);</p> <p>CLOUD (amount, [(type)] and height of base) (units) (or SKY CLEAR);</p> <p>CAVOK;</p> <p>NOTE: CAVOK pronounced CAV-O-KAY</p> <p>TEMPERATURE [MINUS] (number) (and/or DEWPOINT [MINUS] (number));</p> <p>QNH (number) [Hectopascals];</p> <p>QFE (number) [Hectopascals].</p> <p>NOTE: For all transmissions, the word 'hectopascal' shall be appended to figures when transmitting a pressure setting below 1000 hPa, or in cases where confusion or ambiguity may result.</p> <p>AT (time) A DEPARTING/ARRIVING (a/c type) REPORTED WINDSHEAR AT (altitude). AIRSPEED LOSS/GAIN (number) KNOTS, STRONG LEFT/RIGHT DRIFT.</p>

	Phraseology
Additional reports	
... to request a report at a specified place or distance	REPORT PASSING (significant point); REPORT (distance) MILES (GNSS or DME) FROM (name of DME station) (or significant point); REPORT PASSING (three digits) RADIAL (name of VOR) VOR.
... to request a report of present position	REPORT (GNSS or DME) DISTANCE FROM (significant point) or (name of DME station); REPORT POSITION.
Aerodrome information	[(location)] RUNWAY SURFACE CONDITION RUNWAY (designator) (condition); LANDING SURFACE (condition); CAUTION CONSTRUCTION WORK (location); CAUTION (specify reasons) RIGHT (or LEFT), (or BOTH SIDES) OF RUNWAY [designator]; CAUTION WORK IN PROGRESS (or OBSTRUCTION) (position and any necessary advice); UNOFFICIAL OBSERVATION FROM THE TOWER (weather information); UNOFFICIAL OBSERVATION FROM A PILOT'S REPORT (weather information).
Operational status of visual and non-visual aids	(specify visual or non-visual aid) RUNWAY (designator) (description of deficiency); (type) LIGHTING (unserviceability); TAXIWAY LIGHTING (description of deficiency); (type of visual approach slope indicator) RUNWAY (designator) (description of deficiency).
Identification of aircraft	SHOW LANDING LIGHTS.

	Phraseology
Acknowledgement by visual means	ACKNOWLEDGE BY MOVING AILERONS (or RUDDER); ACKNOWLEDGE BY ROCKING WINGS; ACKNOWLEDGE BY FLASHING LANDING LIGHTS.
Starting procedures	
...at aerodrome where AFIS can issue start up	START UP APPROVED; START UP AT (time).
...at aerodrome where AFIS cannot issue start up, AFIS replies	START UP AT OWN DISCRETION (local information) EXPECT DEPARTURE (time). START UP AT OWN DISCRETION.
Taxi	[[GIVE WAY TO] or [FOLLOW] (details)] TAXI HOLDING POINT [(name)] RUNWAY (designator) [VIA TAXIWAY (name)]; HOLD POSITION; CROSS RUNWAY (designator) [REPORT VACATED]; BACKTRACK RUNWAY (designator) [REPORT VACATED].
Relaying Clearance	(ATC unit) CLEARS (details of clearance).
Relaying advisory information	(ATC unit) ADVISES (details).
Confirmation or otherwise of the readback of clearance	[THAT IS CORRECT] or [I SAY AGAIN] or [NEGATIVE I SAY AGAIN] as appropriate.
Relaying frequency instructions	[AFTER PASSING (level)] CONTACT/FREECALL (instructions).

	Phraseology
Take-off	<p>REPORT READY;</p> <p>DO YOU REQUIRE TO BACKTRACK THE RUNWAY?;</p> <p>[Traffic (details)] [no reported traffic] BACKTRACK RUNWAY (designator) REPORT (LINED UP or LINING UP);</p> <p>[Traffic (details)] [no reported traffic] RUNWAY (designator);</p> <p>REPORT LINING UP;</p> <p>This is a request for a pilot to report the act of entering the runway for departure;</p> <p>[Traffic (details)] [no reported traffic] RUNWAY (designator) REPORT LINED UP;</p> <p>This is a request for a pilot to report when lined up on the runway in the take-off direction;</p> <p>HOLD POSITION;</p> <p>[Traffic (details)] [no reported traffic] RUNWAY (designator) TAKE OFF AT YOUR DISCRETION, [SURFACE or INSTANT] WIND (direction and speed) [(units)].</p>
After take-off ...to request airborne time	REPORT AIRBORNE.
Aircraft wishes to enter the ATZ for landing	RUNWAY (designator) LEFT/RIGHT HAND CIRCUIT, QFE or QNH (number) [hPa] [traffic information and essential aerodrome information as required].
Aircraft wishes to transit the ATZ	(traffic and aerodrome information), REPORT ENTERING/ OVERHEAD/ LEAVING THE ATZ;

	Phraseology
In the circuit	<p>REPORT (DOWNWIND/BASE/FINAL or LONG FINAL);</p> <p>NOTE: The report “Long Final” is made when aircraft turn on to final approach at a distance greater than 4nm from touchdown or when an aircraft on a straight in approach is 8nm from touchdown. In both cases a report “Final” is required at 4nm from touchdown;</p> <p>TRAFFIC (details);</p> <p>(Number ahead), [(Further information)], REPORT FINAL.</p> <p>NOTE: Examples of [(further information)] includes but is not limited to: (aircraft type); ON/TURNING BASE; ON/TURNING FINAL; FINAL TO (Intentions).</p> <p>RUNWAY (designator) LAND/TOUCH AND GO AT YOUR DISCRETION, [SURFACE or INSTANT WIND] (direction and speed) [(units)];</p> <p>RUNWAY (designator) OCCUPIED, TRAFFIC (details);</p> <p>LOW APPROACH AND GO AROUND AT YOUR DISCRETION, [SURFACE or INSTANT WIND] (direction and speed) [(units)].</p>
Formations	<p>*(Callsign) ONE FINAL</p> <p>RUNWAY (designator) LAND AT YOUR DISCRETION,</p> <p>*(Callsign) TWO FINAL</p> <p>RUNWAY (designator) LAND AT YOUR DISCRETION.</p> <p>* Denotes pilot transmission for context.</p>

	Phraseology
RNAV(GNSS) Instrument Approach Procedure	<p>REPORT INITIAL APPROACH FIX (Waypoint identification) RUNWAY (designator).</p> <p>RNAV APPROACHES AT (Unit) ARE ONLY AVAILABLE TO AUTHORISED OPERATORS. REQUEST YOUR INTENTIONS.</p> <p>REPORT ESTABLISHED ON FINAL APPROACH TRACK.</p> <p>REPORT (number) MILES FROM FINAL APPROACH FIX.</p> <p>TRAFFIC IS A (Aircraft type) ([shortly going to commence] / [has commenced]) AN RNAV APPROACH RUNWAY (designator).</p> <p>REPORT FINAL APPROACH FIX.</p> <p>HOLD YOUR POSITION, TRAFFIC IS A (aircraft type) ON AN RNAV APPROACH RUNWAY (designator). [EXPECT DEPARTURE AFTER ([aircraft type] / [aircraft callsign])].</p>
...when pilot requests visual inspection of landing gear	<p>LANDING GEAR APPEARS DOWN;</p> <p>RIGHT (or LEFT, or NOSE) WHEEL APPEARS UP (or DOWN);</p> <p>WHEELS APPEAR UP;</p> <p>RIGHT (or LEFT, or NOSE) WHEEL DOES NOT APPEAR UP (or DOWN).</p>
...wake turbulence	CAUTION WAKE TURBULENCE [FROM ARRIVING or DEPARTING (type of aircraft)].
...jet blast on apron or taxiway	CAUTION JET BLAST.
...propeller-driven aircraft slipstream	CAUTION SLIPSTREAM.

	Phraseology
Runway vacating and communications after landing	<p>BACKTRACK RUNWAY (designator) [REPORT VACATED] TAXI [VIA (designator)] TO STAND (designator);</p> <p>TAXI [VIA (designator)] TO THE APRON</p>
Helicopter operations	<p>HOVER</p> <p>When necessary to instruct a helicopter to hold position whilst airborne in ground effect, waiting to proceed.</p> <p>HOLD POSITION</p> <p>When necessary to instruct a helicopter to hold position whilst ground taxiing.</p> <p>[GIVE WAY TO or FOLLOW (details)] AIR TAXI HOLDING POINT [(name)] RUNWAY (designator) [VIA TAXIWAY (name)];</p> <p>[GIVE WAY TO or FOLLOW (details)] GROUND TAXI HOLDING POINT [(name)] RUNWAY (designator) [VIA TAXIWAY (name)];</p> <p>RUNWAY (designator) TAKE OFF AT YOUR DISCRETION, [SURFACE or INSTANT] WIND (direction and speed) [(units)];</p> <p>(Designated point) TAKE OFF AT YOUR DISCRETION, [SURFACE or INSTANT] WIND (direction and speed) [(units)];</p> <p>INSTANT] WIND (direction and speed) [(units)];</p> <p>RUNWAY (designator) LAND AT YOUR DISCRETION, [SURFACE or INSTANT] WIND (direction and speed) [(units)]</p> <p>(Designated point) LAND AT YOUR DISCRETION, [SURFACE or INSTANT] WIND (direction and speed) [(units)].</p>

	Phraseology
VEHICLE/TUG TRAFFIC	
<p>Regards phraseology for the movement of vehicles and tugs towing aircraft on the manoeuvring area, the operative word in the messages shown is 'PROCEED' and 'TOW' respectively.</p>	<p>PROCEED/TOW APPROVED TO HOLDING POINT [designator] VIA [specific route to be followed] RUNWAY [(designator)] or;</p> <p>PROCEED/TOW APPROVED HOLD SHORT OF RUNWAY (designator) or;</p> <p>PROCEED/TOW APPROVED CROSS RUNWAY [(designator)];</p> <p>TAKE (or TURN) FIRST (or SECOND etc.) LEFT (or RIGHT);</p> <p>PROCEED/TOW APPROVED VIA (identification of taxiway);</p> <p>PROCEED/TOW APPROVED VIA RUNWAY (designator);</p> <p>PROCEED/TOW APPROVED TO TERMINAL (or other location, e.g. General Aviation Area);</p> <p>PROCEED/TOW APPROVED STRAIGHT AHEAD;</p> <p>PROCEED/TOW APPROVED WITH CAUTION;</p> <p>GIVE WAY TO (description of traffic);</p> <p>FOLLOW (description of traffic);</p> <p>VACATE RUNWAY (designator);</p> <p>EXPEDITE [reason];</p> <p>[Caution] PROCEED SLOWER [reason];</p>

	Phraseology
<p>Regards phraseology for the movement of vehicles and tugs towing aircraft on the manoeuvring area, the operative word in the messages shown is 'PROCEED' and 'TOW' respectively.</p>	<p>HOLD POSITION; HOLD (distance) FROM (position); HOLD SHORT OF (position).</p> <p>NOTE: The procedure words ROGER and WILCO are insufficient acknowledgement of the instructions HOLD, HOLD POSITION and HOLD SHORT OF (position). In each case the acknowledgement shall be by the phraseology HOLDING or HOLDING SHORT, as appropriate.</p>
<p>To cross a runway – vehicles</p>	<p>CROSS RUNWAY (designator) [REPORT VACATED]; EXPEDITE CROSS RUNWAY (designator) TRAFFIC (aircraft type) (distance) MILES FINAL;</p> <p>NOTE 1: If the AFIS unit is unable to see the crossing vehicle/ person (e.g. night, low visibility), the instruction should always be accompanied by a request to report when the runway has been vacated.</p> <p>NOTE 2: The driver will, when requested, report "RUNWAY VACATED" when the vehicle is beyond the relevant runway holding position.</p>

4.85 Examples of typical FISO/Pilot RTF exchanges are detailed below.

 G-ABCD, request taxi

 G-CD, taxi holding point C2, runway 06 via taxiway C, surface wind 060 10 knots, QNH 998 hectopascals, left hand circuit

 Roger, taxi holding point C2, runway 06 via taxiway C, QNH 998 hectopascals, G-CD

at the holding point...

 G-CD, C2 Ready for departure

 G-CD, Hold position

 Holding, G-CD

 G-CD, runway 06, surface wind 080 15 knots, take-off at your discretion

 Runway 06 taking off, G-CD

 G-CD, Traffic is a Cessna 172 base leg, runway 06, surface wind 080 15 knots, take-off at your discretion

 Runway 06 taking off, G-CD

 G-CD, Via C2 runway 06, surface wind 080 15 knots, take-off at your discretion

 Via C2 runway 06 taking off, G-CD

 G-CD, Do you require to backtrack the runway?

 Affirm, G-CD

G-CD, Traffic is a Cessna 172
base leg, via C2 back track
runway 06 report lined up

Via C2 back track
runway 06 report lined-
up, G-CD

G-CD lined up

G-CD, runway 06, surface
wind 080 15 knots, take-off
at your discretion

Runway 06 taking off,
G-CD

G-CD, Report downwind

In the circuit...

G-CD, Downwind to
land

G-CD, Roger, one ahead is
a C172 right base, report
final

Wilco, G-CD

G-CD, Final

G-CD, Roger, Cessna 172
ahead on final

Continuing, G-CD

When the runway is available...

 G-CD, runway 06. land at your discretion wind 250, 8 knots

 G-CD Roger runway 06, (Landing/Going Around)

 G-CD runway occupied*, (State reason)

 G-CD Roger, Continuing/Going Around)

* Aircraft are not permitted to land on an occupied runway ([Rules of the Air 2015 Rule 10\(1\)](#)) Landing and take-off

 G-CD, runway 06, touch and go at your discretion, wind 250, 8 knots

 G-CD Roger runway 06, touch and go

After landing...

 G-CD, after the Cessna 172 taxiing right to left, taxi to the aero club, via taxiway Charlie

 Roger, after the Cessna 172, taxi to the aero club, via taxiway Charlie, G-CD

RNAV (GNSS) Instrument Approach Procedures

4.86 Pilot interpreted RNAV (GNSS) instrument approach procedures (IAP) are available for use by suitably equipped aircraft and approved operators at certain aerodromes. The phraseology to be used is illustrated in the following examples.

Initial Call

4.87 Requests to fly the RNAV (GNSS) IAP should be made using the initial approach fix and runway designator.

 G-ABCD, request RNAV approach [via BEMBO], Runway 27

 G -ABCD, Walden Information roger, report Initial Approach Fix (Waypoint identification) Runway 27

- 4.88 In circumstances where an operator is not approved to conduct RNAV (GNSS) IAPs, the AFISO will request the pilot's intentions.

Position Reporting

- 4.89 For traffic sequencing and to aid situational awareness, AFISOs may request the pilot to report when established on final approach track or to report at any other relevant point in the procedure, as shown below.

Traffic Information

- 4.90 AFISOs will provide traffic information on approved aircraft conducting an RNAV (GNSS) IAP.

Final Approach Fix

4.91 AFISOs will request the pilot to report at the final approach fix.

Inbound / Outbound Aircraft Interaction

4.92 In certain circumstances, the AFISO may be required to hold the departing aircraft on the ground to enable the aircraft conducting the RNAV (GNSS) IAP to complete the approach safely. In these circumstances, the AFISO may advise the aircraft intending to depart when they can expect to depart.

Reporting GNSS Problems

4.93 Phraseology related to problems with GNSS is contained in paragraphs 6.54 and 6.55.

Aerodrome Phraseology for Helicopters

Introduction

- 4.94 Rotary-wing flight characteristics mean that helicopter operations at aerodromes can differ significantly from fixed-wing operations. This section describes standard phraseology and procedures to address the different requirements for helicopter lifting, taxiing, taking-off and landing (including the approach and departure phases), particularly at aerodromes where rotary-wing and fixed-wing operations are integrated.
- 4.95 Standard phraseology should be used in all situations for which it is specified. When standardised phraseology cannot serve an intended transmission, plain language should be used. The use of plain language may further assist when describing rotary-wing aircraft manoeuvres. Care should be exercised to ensure that all parties involved achieve clear understanding.
- 4.96 The phraseology described in this section is intended for general use. However, the examples of taxiing phraseology describe communications specific to aerodromes at which ATC or AFIS is provided. Phraseology examples for take-off and landing are specific to communications at aerodromes with ATC.

Helicopter Callsigns

- 4.97 Aircraft callsigns to be used are described in Chapter 2. Provision is made for the name of the aircraft manufacturer, or the aircraft model, to be used before the aircraft registration (in full or abbreviated form). If considered appropriate, the pilot or ATSU may replace manufacturer's name or aircraft model with the term 'Helicopter' where this may benefit the ATSU or other aircraft.

Table 2

Full callsign	Abbreviation
Helicopter G-ABCD	Helicopter CD

Helicopter Phraseology for Taxiing

- 4.98 These procedures are for helicopters taxiing for departure, or after landing, or for general manoeuvring on the aerodrome. Phraseology and

procedures for specific manoeuvring on the aerodrome, for example for training purposes, should be described in local procedures.

- 4.99 The term 'LIFT' shall describe a manoeuvre where the helicopter gets airborne and enters a 'HOVER'.
- 4.100 'HOVER' describes a manoeuvre where the helicopter holds position whilst airborne in ground effect, waiting to proceed. Hover allows spot/axial turns (i.e. about the central axis of the helicopter). When required, further instructions should subsequently be transmitted to permit the helicopter to proceed.
- 4.101 The term 'AIR TAXI' shall be used when it is necessary for a helicopter to proceed at a slow speed above the surface, normally below 20 knots and in ground effect (ICAO).
- 4.102 The instruction 'GROUND TAXI' shall be used for the movement of a helicopter, in contact with the surface of the aerodrome, under its own power. This could be required for a helicopter fitted with wheels, to reduce rotor downwash (ICAO).
- 4.103 An instruction to 'TAXI' leaves the pilot free to select the most appropriate method, either ground taxi or air taxi. Pilots and controllers should use the term AIR TAXI or GROUND TAXI when required to differentiate between air taxiing and ground taxiing (for helicopters equipped with wheels).

NOTE 1: Air taxiing helicopters at aerodromes where ATC and AFIS are provided will be issued with detailed taxi routes and instructions as appropriate to prevent collisions with other aircraft and vehicles. Helicopters are expected to follow procedures/routes on aerodromes appropriate to aeroplanes unless otherwise authorised.

NOTE 2: ATC and AFIS units will normally avoid issuing instructions that result in taxiing helicopters coming into close proximity with small aircraft or helicopters and will normally give consideration to the effect of turbulence from taxiing helicopters on arriving and departing light aircraft (ICAO).

- 4.104 For a helicopter taxiing, the instruction 'HOLD' shall indicate a requirement to come to a standstill.
- 4.105 A helicopter air taxiing and instructed to 'HOLD', may hold in the hover or may touch down and hold on the ground at the pilot's discretion.

If touch down is not authorised, a helicopter may be instructed by the ATSU to 'HOLD IN THE HOVER'.

- 4.106 A helicopter ground taxiing and instructed to 'HOLD' shall hold on the ground, unless a hover manoeuvre is specifically authorised or requested by the ATS unit.
- 4.107 ATC and AFIS will normally avoid issuing a frequency change instruction to a single-pilot helicopter hovering or air taxiing. If required and whenever possible, control instructions from the next ATS unit will be relayed until the pilot is able to change frequency (ICAO).

Helicopter Phraseology for Take-Off and Landing (ATC only)

- 4.108 At aerodromes, helicopter take-offs and landings may not be restricted to designated runways or landing areas. With appropriate permission helicopters may take-off and land at any location on the aerodrome. At aerodromes with an air traffic control service, all movements are subject to the permission of the ATC unit.
- 4.109 At aerodromes with air traffic control service, when helicopters land or take-off on the manoeuvring area, and within sight of the VCR the terms 'CLEARED TO LAND' and 'CLEARED FOR TAKE-OFF' followed by the position from where they are authorised to take off from (ICAO PANS ATM 12.3.4.11 i), i.e. 'CLEARED TO LAND AT..' 'CLEARED TO TAKE-OFF FROM..', shall be used to authorise the manoeuvres.
- 4.110 At aerodromes with air traffic control service, when helicopters land or take-off at locations not on the manoeuvring area (e.g. apron, maintenance area, sites adjacent the aerodrome), or locations not in sight of the VCR, or unlit locations at night, the appropriate phrase 'LAND AT YOUR DISCRETION' or 'TAKE-OFF AT YOUR DISCRETION' shall be used to authorise the manoeuvres. Relevant traffic information on other aircraft (airborne or on the ground) shall also be passed and the name of the designated landing/departure point/area should be stated.
- 4.111 The term 'TOUCH DOWN' shall be used to describe an aircraft (helicopter or fixed-wing) coming into contact with the surface in accordance with normal operation. A clearance to land leaves the pilot of a helicopter free to either enter a low hover, or to touch down, as appropriate.

Helicopter Hover Phraseology Examples (ATC and AFIS only)

 Borton Tower, G-ABCD,
request lift

 G-ABCD, Borton Tower,
surface wind 040, 6 knots,
lift and hover

Helicopter Taxiing Phraseology Examples (ATC and AFIS only)

4.112 Taxi Instruction

 Borton Tower, G-ABCD,
request TAXI for
departure runway 06

 G-ABCD, Borton Tower,
TAXI holding point H1,
runway 06, via taxiway Golf,
QNH 997 hectopascals

 Taxi holding point H1
runway 06 via taxiway
Golf, QNH 997
hectopascals G-ABCD
NOTE: The use of 'taxi' indicates
the pilot is free to air taxi or
ground taxi at his/her discretion

4.113 Air Taxi Instruction (if required)

 Borton Tower, G-ABCD,
request Air Taxi for
departure runway 06

 G-CD, Borton, Air Taxi
holding point H1, runway
06, via taxiway Golf, QNH
997 hectopascals

 Air Taxi holding point H1
runway 06 via taxiway
Golf, QNH 997
hectopascals, G-CD

Ground Taxi Instruction (if required)

 Borton Tower, G-ABCD,
request ground taxi for
departure runway 06

 G-ABCD, Borton Tower,
ground taxi holding point H1
runway 06 via taxiway Golf

Helicopter Take-Off and Landing Phraseology Examples (ATC only)

4.114 Take-off on the Runway

 G-CD, ready for departure

 G-CD, Runway 06, Cleared for take-off

 Cleared for take-off, G-CD

4.115 Landing on the Runway

 G-CD, final runway 06

 G-CD, Runway 06, surface wind 060 10, cleared to land

 Cleared to land, G-CD

4.116 Take-off from a designated Helicopter Landing Area on the Manoeuvring Area

 G-CD, 'Area Whiskey' ready for departure

 G-CD, 'Area Whiskey' Cleared for take-off

 'Area Whiskey' cleared for take-off, G-CD

4.117 Landing at a designated Helicopter Landing Area on the Manoeuvring Area.

 Borton Tower G-ABCD, at the Power Station to land 'Area Whiskey'

 Helicopter CD, Borton, runway 06 in use, QNH 997 hectopascals, 'Area Whiskey' surface wind 060 10, cleared to land

 Runway 06 in use, QNH 997 hectopascals. 'Area Whiskey' cleared to land, G-CD

- 4.118 Take-off from the Apron (or location not on the Manoeuvring Area) for a Direct Departure (i.e. not following the visual circuit for departure).

 Borton Tower,
Helicopter G-ABCD,
beside the south side
hangars ready for direct
departure to Walden

 Helicopter CD, Borton,
direct departure, surface
wind 060 10, QNH 997
hectopascals, no reported
traffic, Take-off at your
discretion

 Taking-off, departing
direct, QNH 997
hectopascals,
Helicopter CD

- 4.119 Direct Arrival to the Apron (or location not on the Manoeuvring Area) for Landing.

 Borton Tower,
Helicopter G-ABCD, 5
miles east inbound to
land Eastern Apron

 Helicopter CD, Borton, route
to the eastern apron via the
Power Station, report at the
Power Station wind 060 10
QNH 997 hectopascals,
runway 06 in use

 Route to Eastern Apron
via the Power Station,
wilco, QNH 997
hectopascals, runway
06 in use, Helicopter
CD

 Helicopter CD, at the
Power Station

 Helicopter CD, traffic is a
C172 taxiing from Stand 8
for taxiway B, eastern apron,
surface wind 060 10, land at
your discretion

 Roger, Landing Eastern
Apron, Helicopter CD

Aerodrome Phraseology for Vehicles (ATC and AFIS only)

Introduction

- 4.120 The expeditious movement of vehicles plays an essential supporting role in the operation of an aerodrome. Whenever possible the areas in which vehicles and aircraft operate are segregated. However, there are many occasions when vehicles need to move on the manoeuvring area either for maintenance purposes or in direct support of aircraft operations.
- 4.121 Procedures governing the movement of vehicles vary widely from aerodrome to aerodrome, but certain factors to be taken into account when driving on an aerodrome are common to all:
1. In general, aircraft are by no means as manoeuvrable as ground vehicles;
 2. The visibility from an aircraft cockpit for ground movement purposes is often restricted compared with a vehicle.
- 4.122 Therefore when vehicles are operating in close proximity to aircraft, drivers should be extremely vigilant and comply with Rule 12/13 of the Rules of the Air and, if applicable, ATC instructions.
- 4.123 Correct RTF operating technique must be observed by all users. For all vehicles on the movement area, it is important that a continuous listening watch is maintained, not only in case of further instructions or information from the tower, but also so that drivers can be aware of the movements, and intended movements, of other traffic thereby reducing the risk of confliction.
- 4.124 Ground movement instructions are similar for aircraft, vehicles and tractors towing aircraft but the operative word in the message is 'taxi', 'proceed' and 'tow' respectively.
- 4.125 **The examples that follow are applicable to air traffic controllers and FISOs at aerodromes only. Air/Ground Communication Service operators are not to pass instructions and must use the phraseology they would use for the movement of aircraft on the aerodrome.**

Movement Instructions

- 4.126 Drivers on first call should state the ground station they are calling, identify themselves by their vehicle call sign and state their position

and intended destination. Where the planned route includes crossing a runway, this should be included in the initial call.

 <p>Metro Ground Works 21, stand 27 request proceed to work in progress taxiway Hotel</p>	 <p>Works 21, proceed to taxiway Hotel via Kilo and Alpha</p>
 <p>Metro Ground, Works 3, stand 27 request proceed to work in progress on taxiway Hotel, via runway 34</p>	 <p>Works 3, via Alpha 1 and Charlie 1 cross runway 34, proceed to taxiway Hotel</p>
 <p>Via Alpha 1 and Charlie 1 cross runway 34, proceed to taxiway Hotel, Works 3</p>	

- 4.127 If the controller is too busy he will reply 'standby'. This means that the driver should wait until the controller calls back. The driver shall **not** proceed until permission is given.
- 4.128 When there is conflicting traffic the controller may reply 'hold position'. This means that the driver shall not proceed until the controller calls back with permission. All other replies should contain a clearly defined point to which the driver may proceed; this may or may not be the intended destination. If it is not the intended destination drivers must stop at this point and further permission shall be requested.

 <p>Tels 5, by the control tower request proceed to hangar 3</p>	 <p>Tels 5, hold position</p>
 <p>Holding, Tels 5</p>	

Tels 5, at Charlie 8 request proceed to hangar 3

Tels 5, proceed holding point Charlie 1 runway 14, via Alpha and Bravo

Proceed holding point Charlie 1 runway 14, Tels 5, via Alpha and Bravo

NOTE: The vehicle has only been cleared as far as the holding position to await runway crossing clearance and permission to proceed to hangar 3.

4.129 The controller/FISO may include the instruction 'hold short' to reinforce the point beyond which the vehicle may not proceed.

Tels 5, by the control tower request proceed to hangar 3

Tels 5, proceed holding point Charlie 1, hold short of runway 14

Proceed holding point Charlie 1, hold short of runway 14, Tels 5

4.130 Permission to proceed on the apron may include instructions to ensure safe operations.

Tug 5, stand 21 request proceed to stand 26

Tug 5, after the BIGJET BAe 146 on your right has passed, proceed to stand 26, caution jet blast

After the BAe 146 has passed proceed stand 26, Tug 5

Checker 1, caution work in progress north side of taxiway Hotel

Roger, Checker 1

To Cross a Runway

- 4.131 Drivers should note carefully the position to which they may proceed, particularly where the intended route involves crossing a runway. Some aerodromes may have procedures that will allow vehicles to proceed to a holding point on the movement area and then request runway crossing instructions. Under no circumstances shall a driver cross a runway unless **positive permission has been given and acknowledged**. A runway vacated report should not be made until the vehicle (and tow) is clear of the designated runway area.
- 4.132 In order to prevent runway incursions, when an ATS Unit issues an instruction to cross a runway, the appropriate holding point designator shall be included in the instruction. A vehicle driver should query any instruction that identifies a holding point designator inconsistent with the vehicle location, or the driver's request, before proceeding onto the runway.

- 4.133 Where it is not possible for the controller to issue permission to cross the runway, alternative instructions may be given.

- 4.134 Positive permission must be given and acknowledged before a vehicle driver enters a runway to carry out a specialised task.

- 4.135 If a vehicle is operating on the runway, it will be instructed to vacate the runway when it is expected that an aircraft will be landing or taking off.

 Works 21, vacate runway 27 at Alpha 1, report vacated

 Vacate runway 27 at Alpha 1, wilco, Works 21

 Works 21, runway 27 vacated

 Works 21

- 4.136 When a vehicle is moving on the movement area it may be necessary to inform the vehicle of a potentially dangerous situation and to tell it to stop.

 Works 21, stop immediately aircraft crossing ahead

 Stopping, Works 21

Vehicles Towing Aircraft

- 4.137 Drivers of vehicles required to tow aircraft should not assume that the receiving station is aware that an aircraft is to be towed. The performance and manoeuvrability of ground vehicles is obviously considerably reduced when towing aircraft and this is taken into account when instructions to such vehicles are issued. Therefore, in order to avoid any confusion, and as an aid to identification, drivers should state the type, and where applicable the operator, of the aircraft to be towed in the first call.

 Ground Tug 9, request tow BIGJET BAe 146 from stand 25 to maintenance hangar 3

 Tug 9, tow approved from stand 25 to maintenance hangar 3 via taxiway Echo

 Tow approved from stand 25 to maintenance hangar 3 via taxiway Echo, Tug 9

- 4.138 Where it is necessary for the tug to push an aircraft back from a parking standing before towing, this should be included.

Tug 9, request push
back and tow Blue
Skies Boeing 737
from stand 25 to
maintenance hangar

Low Visibility Procedures

- 4.139 Arrangements for notifying low visibility procedures vary between aerodromes and may include a broadcast by the controller.

All stations, Metro Tower,
low visibility procedures in
force

Messages Regarding Safety of an Aircraft

- 4.140 Information regarding the safety of a specific aircraft should be transmitted to the controller/FISO.

Ops 1, open ventilation
panel starboard side
Bigjet Boeing 737
passing on taxiway
Delta

Ops 1, roger

Messages Regarding Wildlife

- 4.141 Drivers should follow the procedures for their particular aerodrome when reporting sightings of wildlife.

Fire 3, large flock of
birds on grass north of
taxiway Bravo

Driver Unsure of Position

- 4.142 If a driver is lost or unsure of the vehicle's location he should inform the controller/ FISO immediately and follow instructions.

Broken-down Vehicle

- 4.143 The driver of a broken-down vehicle should inform the controller/FISO immediately, including precise information regarding the vehicle's location and follow the aerodrome's procedures for broken-down vehicles.

Radio Failure

- 4.144 In the event of a radio failure, drivers should follow the procedures for their aerodrome and comply with any light signals by the controller/ FISO.

Aerodrome Air/Ground Communication Service Phraseology

Introduction

- 4.145 Concise and unambiguous phraseology used at the correct time is vital to the smooth, safe and expeditious running of an aerodrome and associated ATZ. It is not only the means by which information is passed but it also assists pilots in maintaining an awareness of other traffic in their vicinity, particularly in poor visibility conditions.
- 4.146 Messages will not be transmitted to an aircraft during take-off, the last part of final approach or the landing roll, unless it is necessary for safety reasons, because it will be distracting to the pilot at a time when the cockpit workload is often at its highest.

- 4.147 Local procedures vary from aerodrome to aerodrome and it is impossible to give examples to cover every situation which may arise at the multiplicity of different types of aerodrome. Information in addition to that shown in the examples, e.g. time checks, etc. may be provided as necessary.

Type of Service

- 4.148 As described in Chapter 2, where an aeronautical station exists at an aerodrome, the type of service provided falls into one of three categories. In this section the examples are confined to those used by Air/ Ground Communication Service operators.
- 4.149 Whilst the RTF procedures used by air traffic controllers and FISOs form the main content of this publication it should be noted that the phraseology used by Air/Ground Communication Service operators is different from that used by controllers and FISOs. This section describes only the phraseology provided by AGCS operators and details of the service itself may be found in CAP 452 Aeronautical Radio Station Operator's Guide on the CAA web site or from the CAA's printers (Details can be found on the inside cover of this publication).
- 4.150 An AGCS radio station operator is not necessarily able to view any part of the aerodrome or surrounding airspace. Traffic information provided by an AGCS radio station operator is therefore based primarily on reports made by other pilots. Information provided by an AGCS radio station operator may be used to assist a pilot in making decisions, however, the safe conduct of the flight remains the pilot's responsibility.

Air/Ground Station Identification

- 4.151 Radio operators must ensure that the full callsign, including the suffix 'RADIO', is used in response to the initial call from an aircraft and on any other occasion that there is doubt.

Phraseology and Examples

- 4.152 From time to time air traffic controllers and flight information service officers are invited by aerodrome authorities to provide an Air/Ground Communication Service. They are permitted to do so in certain circumstances provided they hold a valid Certificate of Competence (CA 1308). However, air traffic controllers, in particular, must appreciate that there is a considerable difference between the service they normally provide and the Air/Ground Communication Service. Therefore they must be careful not to lapse into providing an air traffic control service.
- 4.153 Personnel providing an Air/Ground Communication Service must ensure that they do not pass a message which could be construed to be either an air traffic control instruction or an instruction issued by FISOs for specific situations. Clearances initiated by an air traffic control unit may be relayed but the name of the authority must be included in the message, e.g: 'G-ABCD London Control clears you to join controlled airspace . . . '

NOTE: Air Traffic Control clearances passed to radio operators to be issued on behalf of the ATC unit are to be read back in full to the issuing authority. The pilot is to readback, in full, the clearance relayed by the Air/Ground Communication Service operator.

Table 3

Event	Response
A/C requests taxi information	(Aircraft callsign) runway (designation) [right hand circuit] wind number (degrees) number (knots) QFE/ QNH (pressure) hectopascals.
A/C reports wishing to cross a runway	(Aircraft callsign) (traffic information e.g. no reported traffic or, after the (aircraft type) has landed no reported traffic).
A/C reports ready to take off	(Aircraft callsign) no reported traffic (or traffic is...) surface wind (number) degrees (number) knots.
A/C reports airborne	(Aircraft callsign) roger
A/C overflying reports entering ATZ or asks for traffic information.	(Aircraft callsign) (traffic information) (aerodrome information).

Event	Response
A/C requests joining information for a landing	(Aircraft callsign) runway (designation) right hand circuit surface wind (number) degrees (number) knots, QFE/QNH (pressure) hectopascals (traffic information).
A/C reports joining circuit	(Aircraft callsign) roger, (plus, when applicable, updated traffic information and any changes to aerodrome information).
A/C reports landed and/or runway vacated	(Aircraft callsign) (any appropriate aerodrome information).

NOTE: Air ground operators must not use the expression 'at your discretion' as this is associated with the service provided by FISOs and is likely to cause confusion to pilots.

4.154 An example of a typical RTF exchange is detailed below:

or,

 G-CD, traffic is a Cherokee reported final, surface wind 230 degrees 10 knots

 Roger, taking off, G-CD

or,

 Roger, holding position, G-CD

once Cherokee has landed and vacated

 G-CD, lining-up and taking off

 G-CD, Roger, surface wind 230 degrees 10 knots

 G-CD, leaving the circuit to the west. Will report when re-joining

 G-CD, Roger two other aircraft reported operating VFR to the west

 Roger, G-CD

 Seaton Radio, G-BCDA, request traffic information

 G-BCDA, Seaton Radio, pass your message

 G-BCDA, PA28 from Westbury to Millom position overhead Marlow, 1800 feet on QNH 1021, estimate Seaton at 15

 <p>G-DA, overhead at 15 will report leaving the frequency</p>	 <p>G-DA, Roger. Runway 23 is active left hand with a Cessna 172 reported downwind QNH 1022</p>
 <p>QNH 1022 will report overhead, G-DA</p>	 <p>G-DA, Roger</p>
 <p>G-DA, now leaving the ATZ changing to Wrayton Information 124.750</p>	 <p>G-DA, Roger</p>
 <p>Seaton Radio, G-ABCD, 6 miles west of Seaton request join</p>	 <p>G-CD, Seaton, runway 23 left hand, QFE 1021. Traffic is a Cessna 172 reported left base</p>
 <p>Roger. Runway 23 left hand circuit, QFE 1021, G-CD</p>	 <p>G-CD, overhead joining for runway 23</p>
 <p>G-CD, Roger no reported traffic</p>	 <p>G-CD, downwind</p>
 <p>G-CD, Roger no reported traffic</p>	

or,

 G-CD, final	 G-CD, Roger surface wind 220 15. Traffic is a Cessna 172 reported lining up to depart
 Roger, G-CD	
 G-CD, vacated left and returning to the club	 G-CD, Roger
 G-CD, ready to cross runway 15	 G-CD, Roger no reported traffic
	 Roger, G-CD. Is there a convenient parking space
	 G-CD, parking available next to the blue Cessna 152

Offshore Communication Service

Introduction

4.155 Aeronautical radio stations located offshore on rigs, platforms and vessels provide an air-ground service to helicopters operating in the vicinity.

Offshore Station Identification

4.156 Offshore radio stations must identify themselves using the callsign specified by the CAA in the approval document. No suffix will be added to the CAA approved callsign when traffic information is to be passed by the operator of the aeronautical radio station. When logistics information is to be passed the suffix 'LOG' shall be added to the approved callsign.

Offshore Phraseology

4.157 Actual communications will follow a pattern dictated by the individual circumstances. However, in the interests of conformity and to avoid misunderstandings, a selection is given of the types of messages a helicopter pilot may pass, their meaning where necessary and the response which should be made.

Table 4

Helicopter	Response
(Offshore station callsign) (Aircraft callsign) Take the Flight Watch (You are requested to maintain radio watch until watch is taken by another station).	(Aircraft callsign) (Offshore station callsign) I have the Flight Watch.
(Offshore station callsign) (Aircraft callsign) position ...	(Aircraft callsign) (Offshore station callsign) Roger.
(Offshore station callsign) (Aircraft callsign) Report your weather.	(Aircraft callsign) (Offshore station callsign) Weather (<i>State the following information as appropriate</i>) Surface Wind (number) degrees (number) knots, Visibility (distance) kilometres/ metres, Weather (rain, snow, showers, etc.), Cloud few/scattered etc., (number) feet estimated, Ambient temperature (number), Helideck temperature (number), (Name of Area) QNH (pressure) (hectopascals), QFE (pressure) (hectopascals), Pitch (number) degrees: Roll (number) degrees: Heave (number) metres (<i>as appropriate</i>).
(Offshore station callsign) (Aircraft callsign) Switch on the NDB.	(Aircraft callsign) (Offshore station callsign) Wilco NDB frequency (number) kHz ident (letters) (<i>if requested</i>).
(Offshore station callsign) (Aircraft callsign) ETA is (time).	(Aircraft callsign) (Offshore station callsign) Roger.
(Offshore station callsign) (Aircraft callsign) Landing in (number) minutes.	(Aircraft callsign) (Offshore station callsign) Roger.

Helicopter	Response
(Offshore station callsign) (Aircraft callsign) overhead	(Aircraft callsign) (Offshore station callsign) Roger
(Offshore station callsign) (Aircraft callsign) (navigation aid designator) outbound (<i>this indicates the pilot is using the NDB as a navigational aid to take him from overhead to a point where he can safely descend below cloud and return under visual conditions to the helideck</i>)	(Aircraft callsign) (Offshore station callsign) Roger
(Offshore station callsign) (Aircraft callsign) Is the deck available for landing?	(Aircraft callsign) (Offshore station callsign) Affirm Deck available (for landing) <i>or</i> Deck obstructed, expect (number) minutes delay, <i>or</i> Deck closed due to (reason), expect (number) minutes delay NOTE: Transmission of 'for landing' is optional
(Offshore station callsign) (Aircraft callsign) Ready for departure	(Aircraft callsign) (Offshore station callsign) Roger (<i>or pass relevant information</i>)
(Offshore station callsign) (Aircraft callsign) Departing	(Aircraft callsign) (Offshore station callsign) Roger
(Offshore station callsign) (Aircraft callsign) Switch off the NDB	(Aircraft callsign) (Offshore station callsign) Wilco
(Offshore station callsign) (Aircraft callsign) Radio contact with (ATS Unit), close down the Flight Watch	(Aircraft callsign) (Offshore station callsign) Closing down Flight Watch
Additionally the following are applicable to vessels:	
(Vessel callsign) (Aircraft callsign) Report position	(Aircraft callsign) (Vessel callsign) Position (lat/long)
(Vessel callsign) (Aircraft callsign) Report course and speed	(Aircraft callsign) (Vessel callsign) Course and speed (number) degrees (number) knots

Helicopter	Response
(Vessel callsign) (Aircraft callsign) Report relative wind (Relative to the ship's heading)	(Aircraft callsign) (Vessel callsign) Relative wind Port/Starboard (number) degrees (number) knots
(Vessel callsign) (Aircraft callsign) Maintain course and speed	(Aircraft callsign) (Vessel callsign) Roger
(Vessel callsign) (Aircraft callsign) Alter course Port/Starboard (number) degrees	(Aircraft callsign) (Vessel callsign) Standby. Course now (number) degrees
(Vessel callsign) (Aircraft callsign) Change speed to (number) knots	(Aircraft callsign) (Vessel callsign) Standby. Speed now (number) knots

NOTE 1: The phrase 'Deck available (for landing)' replaces the previously used phrase, 'Deck is clear for landing', in order to avoid any possible confusion with a landing clearance that may be issued by an Air Traffic Control unit. For operational purposes, the two terms should be considered to have the same meaning.

NOTE 2: Procedures for certain messages (e.g. when following the requirements for notification of the flight when there is no ATSU at the destination – see AIP ENR 1.10), including the phraseology to be used, should be contained in the aircraft operator's standard operating procedures and local operating procedures. These messages are not air traffic service messages and are not reproduced in this document.

Helideck Movement

- 4.158 Helicopter crews must be provided with accurate information regarding the pitch, roll and heave of the helideck. Reports on pitch and roll should include values, in degrees, about both axes of the true vertical datum (i.e. relative to the true horizon) and be expressed in relation to the vessel's heading.
- 4.159 Pitch should be expressed in terms of 'up' and 'down' and roll should be expressed in terms of 'left' and 'right'. Heave should be reported in a single figure, being the total heave motion of the helideck rounded up to

the nearest metre. Heave is taken to be the vertical difference between the highest and lowest points of the helideck movement.

- 4.160 A standard radio message should be passed to the pilot containing the information on the helideck movement in an unambiguous format. Should the crew require other motion information or amplification of the standard message, they will request it.
- 4.161 An example of the 'standard message' would be: '(Pitch, roll and heave). Roll one degree left and three degrees right; pitch two degrees up and two degrees down; heave two metres'.

Radiotelephony Reports at Unattended Aerodromes

Introduction

- 4.162 Where an aeronautical communications frequency is allocated for use at a United Kingdom aerodrome, all RTF communications are to be conducted on the allocated frequency. For licensed aerodromes, allocated frequencies are promulgated in the UK AIP. A common frequency ([135.480 MHz](#)) known as 'SAFETYCOM' is made available for use at aerodromes where no other frequency is allocated (UK AIP GEN 3.4 refers) to enable pilots to broadcast their intentions to other aircraft that may be operating on, or in the vicinity of, the aerodrome.
- 4.163 At some UK aerodromes, air traffic movements may occur outside the promulgated hours of watch of Air Traffic Services (ATS). In order to improve the safety of these aerodrome operations, pilots should broadcast information on their intentions to other aircraft that may be operating on, or in the vicinity, of the aerodrome.
- 4.164 The phraseology to be used at an unattended aerodrome, as described in this section, is not to be used at aerodromes with ATS in attendance. Where ATS is provided, the relevant ATS unit will issue appropriate instructions.
- 4.165 All transmissions at unattended aerodromes shall be addressed to '(Aerodrome name) Traffic'. No reply to an unattended aerodrome report shall be transmitted.
- 4.166 Pilot reports are described for a Standard Overhead Join. This procedure will allow pilots to determine the runway in use and to orientate themselves with the circuit direction and other traffic. As specific joining

and circuit procedures exist for some aerodromes, pilots should refer to the UK AIP to establish the procedure to be followed.

- 4.167 Unattended aerodrome reports are made at the discretion of the pilot. However, to ensure the traffic awareness of other pilots is correctly maintained, if a pilot elects to make reports, all those reports not listed as 'optional' should be included. Optional calls may be included if additional traffic information is likely to assist traffic organisation or to enhance safety.
- 4.168 Monitoring of unattended aerodrome reports is not a substitute for visual observation and pilots must maintain traffic awareness and lookout even when making such calls, as not all aircraft may be monitoring radio broadcasts.
- 4.169 Transmission of unattended aerodrome reports does not confer any right-of-way.
- 4.170 Pilots shall comply at all times with the Rules of the Air Regulations, in particular the rules for avoiding aerial collisions.

Additional Procedures for the Use of SAFETYCOM

- 4.171 SAFETYCOM is not an Air Traffic Service and no aeronautical ground station is associated with SAFETYCOM.
- 4.172 SAFETYCOM is a single common frequency and pilots should be aware of the possibility of congestion and breakthrough. It is particularly important when using SAFETYCOM that RTF transmissions identify the aerodrome name (suffixed 'traffic') in order to indicate the relevance of the report to other aircraft. Transmissions must be correct and concise.
- 4.173 SAFETYCOM transmissions shall only be made when aircraft are not more than 2000 ft above aerodrome level, or not more than 1000 ft above promulgated circuit height (if applicable) and within 10 NM of the aerodrome of intended landing.
- 4.174 Where an aerodrome lies within controlled airspace, pilots are to call the appropriate ATSU and ensure that they obtain clearance to enter the airspace.

Unattended Aerodrome Phraseology Examples

4.175 Taxiing Phraseology Example

This transmission is optional and may be advisable at airfields where the view from an aircraft either in the air or on the ground may be restricted.

4.176 Departure Phraseology Example

4.177 Joining the Circuit Phraseology Examples

This transmission is optional and may be advisable depending on other traffic in the vicinity.

This transmission is optional and may be advisable depending on other traffic in the vicinity.

4.178 Reporting in the Circuit Phraseology Examples

This transmission is optional and may be advisable depending on other traffic in the vicinity.

Aerodrome Information

Meteorological Conditions

- 4.179 Meteorological information in the form of reports, forecasts or warnings is made available to pilots using the aeronautical mobile service either by broadcast (e.g. VOLMET) or by means of specific transmissions from ground personnel to pilots. Standard meteorological abbreviations and terms should be used and the information should be transmitted slowly and enunciated clearly in order that the recipient may record such data as is necessary.

	G-CD, Borton Tower, 0950 weather surface wind 360 degrees 5 knots visibility 30 km. Nil weather, 2 oktas 2500 feet, temperature plus 10, dew point plus 3, QNH 1010
---	---

	QNH 1010, G-CD
---	----------------

NOTE: Cloud may also be reported as follows:

'Scattered at five hundred feet, scattered cumulonimbus at one thousand feet, broken at two thousand five hundred feet.'

In the above example 'scattered' equates to 3 or 4 Octas and 'broken' equates to 5–7 Octas.

Full details of meteorological information are contained in UK AIP GEN section. Information on military aerodromes and weather information is in Chapter 10.

Voice Weather Broadcast (VOLMET) UK

- 4.180 Meteorological aerodrome reports for certain aerodromes are broadcast on specified frequencies. The callsign of the VOLMET, frequency, operating hours, aerodromes contained within the group, and contents are published in the UK AIP.
- 4.181 The content of a VOLMET broadcast is as follows:
1. Aerodrome identification (e.g. Stourton)
 2. Surface wind
 3. Visibility (Note 1)

4. RVR (if applicable) (Note 1)
5. Weather
6. Cloud (Note 1)
7. Temperature
8. Dewpoint
9. QNH
10. Trend (if applicable)

NOTES:

- 1 Non essential words such as 'surface wind', 'visibility' etc. are not spoken.
- 2 'SNOCLO' is used to indicate that aerodrome is unusable for take-off/ landings due to heavy snow on runways or snow clearance.
- 3 All broadcasts are in English.

Runway Visual Range (RVR)/Visibility

- 4.182 When transmitting the runway visual range the abbreviation RVR will be used without using the phonetic word for each letter, e.g. RVR runway 27, 800 metres. The runway designator may be omitted if there is no possibility of confusion.
- 4.183 Where instrumented RVR (IRVR) is not available, RVR for the purposes of Category 1 and non-precision instrument approach operations may be assessed by human observer and transmitted by the controller to the pilot.

- 4.184 If the assessed value is more than the maximum reportable value, controllers are to advise the pilot.

- 4.185 If no lights are visible controllers are to state "RVR less than (number) metres, inserting the value corresponding to one light.

BIGJET 347, RVR less than
60 metres

- 4.186 Occasionally pilots of aircraft may report, or observations from the control tower may indicate that the visibility conditions on the runway are significantly different to those being reported. Under no circumstances is a controller to pass a pilot information which suggests that the visibility is better than the RVR reported. However, when a pilot's report or an observation from the tower indicates a worse condition on the runway this information is to be passed to the pilot with subsequent RVR reports for as long as the condition is considered to exist.

BIGJET 347, RVR 400 metres.
Thicker patches reported further
along the runway by the pilot of a
landing aircraft BIGJET 347, RVR 400
metres.

Thicker patches observed further
along the runway from the control
tower.

- 4.187 Where RVR is not available the pilot is to be advised.

BIGJET 347, RVR runway 27 not
available

BIGJET 347, RVR runway 27 not
reported

4.188 Where instrumented runway visual range (IRVR) observations are available, more than one reading may be transmitted.

 BIGJET 347, RVR runway 27, 650 600 600 metres

 BIGJET 347

 BIGJET 347, RVR runway 27, touchdown not available, mid point 650, stop end 550 metres

 BIGJET 347

Runway Surface Conditions

4.189 When conditions of standing water, with or without reports of braking action, are brought to the attention of ATIS, the available information will be passed to aircraft likely to be affected.

4.190 When reports are based on inspections of the runway surface made by the aerodrome authority, the presence or otherwise of surface water on a runway will be assessed over the most significant portion of the runway (i.e., the area most likely to be used by aircraft taking off and landing).

NOTE: This area may differ slightly from one runway to another but will approximate to the central two-thirds of the width of the runway extending longitudinally from a point 100 m before the aiming point to 100 m beyond the aiming point for the reciprocal runway.

4.191 The presence or otherwise of surface water on a runway is reported in RTF and ATIS broadcasts using the following descriptions:

Table 5

Reporting Term	Surface conditions
DRY	The surface is not affected by water, slush, snow, or ice. NOTE: Reports that the runway is dry are not normally to be passed to pilots. If no runway surface report is passed, pilots should assume the surface to be dry.
DAMP	The surface shows a change of colour due to moisture. NOTE: If there is sufficient moisture to produce a surface film or the surface appears reflective, the runway will be reported as WET.

Reporting Term	Surface conditions
WET	The surface is soaked but no significant patches of standing water are visible. NOTE: Standing water is considered to exist when water on the runway surface is deeper than 3mm. Patches of standing water covering more than 25% of the assessed area will be reported as WATER PATCHES.
WATER PATCHES	Significant patches of standing water are visible. NOTE: Water patches will be reported when more than 25% of the assessed area is covered by water more than 3mm deep.
FLOODED	Extensive patches of standing water are visible. NOTE: Flooded will be reported when more than 50% of the assessed area is covered by water more than 3mm deep.

- 4.192 Reports originated by the Aerodrome Authority are based on runway inspections and include the conditions in each third of the assessed area, sequentially, for the runway to be used.

 BIGJET 347, Runway 26 surface is DAMP, WATER PATCHES, WET

 BIGJET 347, Runway 34 surface is WET, WET, WET

- 4.193 Additional information, based on observations from the control tower or from pilot reports that indicate that the amount of water present on the runway surface is greater than that assessed, may be passed to pilots. Such additional information will be prefixed by the words "Unofficial observation". In this case, the runway surface conditions will be advised using a single term for the entire runway.

 BIGJET 347, Unofficial observation based on pilot report. The runway 34 surface condition appears to be WET

- 4.194 When suitable equipment is available reports of braking action on wet runways will be passed to pilots.
- 4.195 Other runway surface conditions, which may be of concern to a pilot, will be passed by ATS.

 BIGJET 347, displaced threshold runway 27, 100 metres due broken surface

 BIGJET 347, braking action reported by B737 at 1456 poor

Automatic Terminal Information Service (ATIS) UK

- 4.196 To alleviate RTF loading at some busy airports, Automatic Terminal Information Service (ATIS) messages are broadcast to pass routine arrival/departure information on a discrete RTF frequency or on an appropriate VOR. Pilots inbound to these airports are normally required, on first contact with the aerodrome ATSU, to acknowledge receipt of current information by quoting the code letter of the broadcast. Pilots of outbound aircraft are not normally required to acknowledge receipt of departure ATIS except when requested on the actual ATIS broadcast. If, however, pilots report receipt of a departure ATIS broadcast the QNH should be included, thereby allowing ATC to check that the quoted QNH is up-to-the-minute.
- 4.197 Aerodromes possessing ATIS, the hours of ATIS operation and the frequency employed are published in the UK AIP.
- 4.198 ATIS broadcasts (which should be no more than thirty seconds duration) will include all or part of the elements of the information shown in Appendix A to COM05: ICAO Annex 11 ATIS message elements.
- 4.199 Example of ATIS broadcast:
'This is Stourton Approach Information Alpha. 0850 hours weather. Runway 28. 240 degrees 12 kt. 10 km. Intermittent slight rain. Scattered at 1000 ft, overcast at 1800 ft. Temperature +12. Dew point +7. QNH 1011. Report information Alpha received on first contact with Stourton.'

NOTES:

- 1 A Trend may be included in an ATIS broadcast.
 - 2 Rapidly changing meteorological situations sometimes make it impractical to include weather reports in the broadcast. In these circumstances, ATIS messages will indicate that weather information will be passed on RTF.
 - 3 Any significant change to the content of a current ATIS message will be passed to pilots by RTF until such time as a new message is broadcast.
- 4.200 Military Weather and Aerodrome Information appear in Chapter 10.

CHAPTER 5

Radar Phraseology

General

Introduction

- 5.1 This Chapter contains general radar phraseology which is commonly used in communications between aircraft and all types of radar unit. Phraseology which is more applicable to approach radar control or area control is to be found in Chapters 6 and 7 as appropriate.
- 5.2 The phrase 'radar control' shall only be used when a radar control service is being provided. Normally however, the callsign suffix used by the radar unit is sufficient to indicate its function.
- 5.3 In a radar environment heading information given by the pilot and heading instructions given by controllers are normally in degrees magnetic.

Radar Identification of Aircraft

- 5.4 An aircraft must be identified before it can be provided with an ATS surveillance service. However, the act of identifying aircraft is not a service in itself and pilots should **not** assume that they are receiving an ATS surveillance service, particularly when they are flying outside controlled airspace.

 G-CD, identified 18 miles
north-west of Borton,
Deconfliction Service

 Deconfliction Service,
G-CD

or,

 G-CD, not identified.
Resume own navigation

 Wilco, G-CD

- 5.5 The instruction to report heading may be expanded to “report heading and level”:

 G-CD, report heading and
level

 G-CD, heading 350
altitude 2400 feet

- 5.6 When a controller has identified an aircraft he will inform the pilot, according to the circumstances, of the following:

1. that the aircraft is identified, and
2. of the position of the aircraft.

The occasions when the above information will be passed are summarised in Table 1 below. Additionally, controllers may pass position information to aircraft whenever they consider it necessary.

Table 1

Method of Identification	Aircraft flying inside controlled airspace		Aircraft flying outside controlled airspace*	
	Inform Identified	Pass Position	Inform Identified	Pass Position
SSR	No	No	Yes	No
Turn	Yes	Yes	Yes	Yes
Departing aircraft	No	No	Yes	No
Position Report	No	No	Yes	No

*When providing a Basic Service, a controller may identify an aircraft to facilitate co-ordination or to assist in the provision of generic navigational assistance, but is not required to inform the pilot that identification has taken place or to pass a position report.

- 5.7 The pilot will be warned if identification is lost, or about to be lost, and appropriate instructions given.

 G-CD, radar service terminated due radar failure. Resume own navigation. Basic service available from Wrayton on 125.750

 Changing to Wrayton 125.750, G-CD

 G-CD, will shortly be leaving radar cover, radar service terminated. Basic service available from Wrayton on 125.750

 G-CD, changing to Wrayton 125.750

 G-CD, Roger

Secondary Surveillance Radar Phraseology

- 5.8 The following phrases are instructions which may be given by controllers to pilots regarding the operation of SSR transponders. The phrases used by controllers are given together with their meanings; assignment of a code **does not** constitute the provision of ATS surveillance service.

Table 2

Phrase	Meaning
Squawk (code)	Set the code as instructed. Unless instructed otherwise, pilots should always also select 'Altitude' on, even if only provided with a code instruction from ATC
Squawk (code) with Altitude	Set the code as instructed and select 'Altitude' on
Confirm squawk	Confirm the code set on the transponder
<u>Squawk conspicuity</u>	<u>With regards to flight rules, pilot to select conspicuity code appropriate to VFR or IFR</u>
Reset squawk (code)	Reselect assigned code
Squawk Ident	Operate the special position identification feature
Squawk Mayday	Select Emergency
Squawk Standby	Select the standby feature
Squawk Altitude	Select altitude reporting feature
Check altimeter setting and confirm (level)	Check pressure setting and confirm your level
Stop squawk Altitude	Deselect altitude reporting
Stop squawk Altitude, wrong indication	Stop altitude report, incorrect level readout
* Confirm (level)	Check and confirm your level
** Check selected level. Cleared level is (correct cleared level)	Check and confirm your cleared level
Confirm you are squawking assigned code (code assigned to the aircraft by ATC)	To verify that 7500 has been set intentionally
*** Check altimeter setting (correct altimeter setting)	Check and confirm your altimeter setting
**** Re-enter Mode S Aircraft Identification	Check and re-enter the Aircraft Identification Feature

*Used to verify the accuracy of the Mode C derived level information displayed to the controller.

**Where selected flight level is seen to be at variance with an ATC clearance, controllers shall not state on the frequency the incorrect SFL as observed on the situation display. However, controllers may query the discrepancy using this phraseology. For ATC purposes, the generic phrase 'selected level' is used to encompass both altitude and flight level.

***Downlinked Mode S Barometric Pressure Setting data has the potential to assist in the prevention of level busts. Where such information is available to a controller and a discrepancy is observed between the QNH passed and that selected, a controller should query the discrepancy.

****Where the down-linked Mode S Aircraft Identification Feature is different from that expected from the aircraft.

5.9 The pilot must respond to SSR instructions, reading back specific settings.

 BIGJET 347, squawk 6411	 6411, BIGJET 347
 BIGJET 347, squawk ident	 Squawk ident, BIGJET 347
 BIGJET 347, squawk 6411 and ident	 6411 and ident, BIGJET 347
 BIGJET 347, confirm squawk	 6411, BIGJET 347
 BIGJET 347, reset squawk 6411	 Resetting 6411, BIGJET 347
 BIGJET 347, check altimeter setting	 1013 set, BIGJET 347
 BIGJET 347, confirm transponder operating	 BIGJET 347, negative, transponder unserviceable
 BIGJET 347, squawk <u>conspicuity</u>	 <u>Squawk conspicuity, BIGJET 347</u>

Note: Conspicuity codes are listed in the UK AIP ENR 1.6 paragraph 2.2.2.1.3

Minimum Safe Altitude Warning (MSAW) Phraseology

5.10 On receipt of a valid minimum safe altitude warning (MSAW), the air traffic controller will inform the aircraft and issue appropriate instructions as follows:

- a. To aircraft operating IFR inside controlled airspace and aircraft in receipt of an ATS outside controlled air space and known to be operating in accordance with the IFR.

 BIGJET 347, Terrain Alert, climb to altitude 2 000 feet QNH 1006.

 Climb to altitude 2 000 feet QNH 1006, BIGJET 347.

- b. All other circumstances.

 G-CD terrain alert, check your altitude, minimum safe altitude 2000 feet, QNH 1006.

 G-CD, Roger.

NOTE: Due to system limitations, not all MSAW alerts may be genuine and the controller shall assess each alert to determine its validity, prior to issuing an appropriate warning.

ATS Surveillance Service

- 5.11 Where it is not self-evident the controller will normally advise the pilot of the service being provided.

 BIGJET 347, Radar Control

 Radar Control, BIGJET 347

 G-CD, Deconfliction Service

 Deconfliction Service, G-CD

 G-CD, Traffic Service

 Traffic Service, G-CD

 BIGJET 347, radar service terminated

 BIGJET 347, Roger

- 5.12 Pilots must be advised if a service commences, terminates or changes when:

1. outside controlled airspace;

2. entering controlled airspace;
3. leaving controlled airspace, unless pilots are provided with advance notice in accordance with the paragraph below.

For flights leaving controlled airspace controllers should provide pilots with advance notice of:

- a) The lateral or vertical point at which the aircraft will leave controlled airspace. Such notice should be provided between 5-10 NM or 3,000-6,000 ft prior to the boundary of controlled airspace.
- b) The type of ATS that will subsequently be provided, unless the aircraft is co-ordinated and transferred to another ATS unit before crossing the boundary of controlled airspace.

BIGJET 347, on passing (geographical position/ level) you will leave controlled airspace what service do you require?

BIGJET 347, on passing (geographical position/ level) you will leave controlled airspace (type of service)

BIGJET 347, in (number) miles, you will leave controlled airspace what service do you require

BIGJET 347, in (number) miles, you will leave controlled airspace (type of service)

BIGJET 347, leaving controlled airspace what service do you require

BIGJET 347, leaving controlled airspace (type of service)

Additionally, pilots of IFR flights will be advised when they enter or leave Class E airspace in the following circumstances:

- a) when the flight is an unplanned diversion;
- b) when no flight plan has been filed at the time a clearance to enter controlled airspace is requested.

Radar Vectoring

- 5.13 Aircraft may be given specific vectors to fly in order to establish separation. Pilots may be informed of the reasons for radar vectoring.

- 5.14 It may be necessary for a controller to know the heading of an aircraft as separation can often be established by instructing an aircraft to continue on its existing heading.

- 5.15 Heading instructions may also be combined with a turn instruction.

 BIGJET 347, turn left 30 degrees and report heading

 Turning left 30 degrees, wilco, BIGJET 347

 BIGJET 347, stop turn heading 240 degrees

 Stop turn heading 240 degrees, BIGJET 347

 BIGJET 347, continue turn heading 240 degrees

 Continue turn heading 240 degrees, BIGJET 347

5.16 A controller may not know the aircraft's heading but does require the aircraft to fly a particular heading.

 G-CD, fly heading 275

 Roger, turning left heading 275, G-CD

or,

 Roger, turning right 20 degrees heading 275, G-CD

5.17 The controller may instruct the aircraft to fly a particular heading after passing a specific point.

 BIGJET 347, leave Wicken heading 245

 Leave Wicken heading 245, BIGJET 347

5.18 When vectoring is complete, pilots will be instructed to resume their own navigation, given position information if considered necessary by the controller and appropriate instructions, including direction of turn, as necessary. Where a direct route is required, the controller shall specify this in the instructions.

 BIGJET 347, turn left resume own navigation direct Wicken

 Wilco, turn left direct Wicken BIGJET 347

 G-CD, resume own navigation Walden, position is 15 miles southeast of Westbury

 Wilco, G-CD

NOTE: 'Own navigation' is an instruction to manoeuvre in only the lateral plane and does not imply a permission to climb or descend.

- 5.19 Occasionally an aircraft may be instructed to make a complete turn (known as an orbit or a 360 degree turn), for delaying purposes or to achieve a required spacing behind preceding traffic.

 G-CD, for spacing orbit left

 Orbit left, G-CD

 BIGJET 347, for spacing make a 360 turn left

 360 turn left, BIGJET 347

NOTE: 360 turn spoken as "TREE SIXTY TURN"

Traffic Information and Avoiding Action Phraseology

- 5.20 Whenever practicable, traffic information should be given in the following form:

1. relative bearing of the conflicting traffic in terms of the 12 hour clock with the optional prefix 'left or right' as appropriate; or, if the aircraft under service is established in a turn, the relative position of the conflicting traffic in relation to cardinal points i.e. northwest, south etc.;
2. distance from the conflicting traffic;
3. relative movement of the conflicting traffic; or, if the aircraft under service is established in a turn, the direction of flight of the conflicting traffic in relation to cardinal points;
4. level of aircraft, if known;
5. speed of the conflicting traffic, if considered relevant; and
6. type of aircraft, if considered relevant.

- 5.21 Relative movement should be described by using one of the following terms as applicable:

1. 'crossing', including the relative direction of movement either 'left to right' or 'right to left', where there is relative movement; i.e. a change in the relative bearing between the conflicting traffic's flight path and that of the aircraft under service. Controllers should include the words 'ahead' or 'behind' where appropriate to assist the pilot in assessing the conflicting traffic's flight path.

Traffic Crossing ahead

Traffic Crossing behind

G-CD traffic one o'clock,
4 miles, crossing right-left
ahead, indicating 3000 feet
fast moving

G-CD traffic two o'clock,
4 miles, crossing right-left
behind, at 2500 feet slow
moving

2. 'converging', where there appears to be no change in relative bearing between the conflicting traffic's flight path and that of the aircraft under service and/or the controller perceives there to be a significant risk of mid-air collision.

Converging Traffic

G-CD avoiding action, turn left immediately heading 270 degrees traffic right 2 o'clock 4 miles **converging**, indicating 100 feet below slow moving

3. 'same direction' where the conflicting traffic's flight path is the same as that of the aircraft under service.

Similar Direction Traffic

 G-CD, traffic 1 o'clock 6 miles similar heading 2000 feet below slow moving climbing

4. 'opposite direction' where the conflicting traffic's flight path is approximately 180° opposed to that of the aircraft under service but the flight paths are not converging.

Opposite Direction Traffic

 G-CD, traffic 1 o'clock 6 miles opposite direction indicating 2000 feet below cleared level slow moving climbing

5. 'manoeuvring' where the conflicting traffic's flight path and/or level information is unpredictable and/or showing significant variation.

- 5.22 The level of the conflicting traffic, if known, should be described by using one of the following terms as applicable and most appropriate for the particular circumstances (the terms 'climbing' or 'descending' may be added as required):

Phraseology	Circumstances
a. '(number) feet above/below'	The aircraft receiving the traffic information is in level flight; and the intentions of the conflicting aircraft are known; and is used where the risk of inadvertent level bust as a result of stating the level of the conflicting traffic outweighs the benefits of providing specific level information
b. 'same level'	The aircraft receiving the traffic information is in level flight; and the conflicting aircraft is at the same level and its intentions are known; and is used where the risk of inadvertent level bust as a result of stating the level of the conflicting traffic outweighs the benefits of providing specific level information
c. '(number) feet above/below cleared level'	The aircraft receiving the traffic information is climbing or descending; and the intentions of the conflicting aircraft are known; and is used where the risk of inadvertent level bust as a result of stating the level of the conflicting traffic outweighs the benefits of specific level information
d. 'indicating (number) feet above/below'	The aircraft receiving the traffic information is in level flight; and the intentions of the conflicting aircraft are unknown; and is used where the risk of inadvertent level bust as a result of stating the level of the conflicting traffic outweighs the benefits of providing specific level information
e. 'indicating same level'	The aircraft receiving the traffic information is in level flight; and the conflicting aircraft is indicating at the same level and its intentions are unknown; and is used where the risk of inadvertent level bust as a result of stating the level of the conflicting traffic outweighs the benefits of providing specific level information
f. 'indicating (number) feet above/below cleared level'	The aircraft receiving the traffic information is climbing or descending; and the intentions of the conflicting aircraft are unknown; and is used where the risk of inadvertent level bust as a result of stating the level of the conflicting traffic outweighs the benefits of providing specific level information
g. 'at (level)'	The intentions of the conflicting aircraft are known; and specific level information is considered to be necessary
h. 'indicating (level)'	The intentions of the conflicting aircraft are unknown; and specific level information is considered to be necessary

Phraseology	Circumstances
i. 'no height information'	The conflicting aircraft displays no Mode C information; or The conflicting aircraft displays 3A 0000'

NOTES:

1. The terms 'co-ordinated', 'verified', and 'unverified' shall not be used in traffic information RTF phraseology.
2. The vertical intentions of aircraft outside controlled airspace are considered to be known to the controller in the following circumstances:
 - a. The controller is providing the aircraft with a Traffic Service, Deconfliction Service, or Procedural/Service;
 - b. The controller is providing the aircraft with a Basic Service **and** the pilot has made an agreement to maintain a particular level or level band;
 - c. The controller is not providing the aircraft with an ATS but it is subject to tactical co-ordination with another controller.

5.23 Speed should be described by using one of the following terms as applicable:

1. 'fast moving'; or
2. 'slow moving'.

5.24 Pilots that receive traffic information but do not yet have the traffic in sight should acknowledge receipt of that information.

G-CD, traffic 11 o'clock 6 miles crossing left right ahead no height information fast moving

5.25 Pilots in receipt of traffic information should indicate when they have the traffic in sight.

G-CD, traffic 11 o'clock 6 miles crossing left right ahead no height information fast moving

Traffic in sight G-CD

G-CD, traffic 10 o'clock 6 miles crossing left right behind no height information fast moving

Traffic not sighted G-CD

5.26 In order to assist the pilot in assimilating traffic information, controllers may use the following phraseology to highlight whether they are updating traffic information that was previously provided, or providing traffic information on additional conflicting traffic.

 G-CD, **previously reported traffic now** left nine o'clock, 3 miles, crossing left right behind, no height information

 G-CD roger

 G-CD, **further traffic** right one o'clock 5 miles, converging, indicating 300 feet below, slow moving

 G-CD roger

5.27 Avoiding action is given as follows:

 G-CD, avoiding action, turn left immediately heading 270 degrees traffic left 10 o'clock 5 miles converging indicating 3000 feet fast moving

 Left heading 270 degrees, G-CD

or

 G-CD, avoiding action descend immediately FL280. Traffic 12 o'clock, 10 miles o'clock 5 miles converging opposite direction, same level

 Descend immediately FL280, G-CD

or

 G-CD, traffic 9 o'clock 6 miles crossing left right behind no height information fast moving. If not sighted turn right heading 040 degrees

 Right heading 040, G-CD

or in Class E airspace when traffic avoidance advice is requested by a pilot following receipt of traffic information

 BIGJET 345, VFR traffic right
2 o'clock, 6 miles right left
no height information slow
moving

 Request vectors, BIGJET
345

 BIGJET 345, avoiding action,
turn left immediately
heading 270 degrees

 Left heading 270
degrees, BIGJET 345

5.28 The controller will inform the pilot when the conflict no longer exists.

 G-CD, clear of traffic turn left
resume own navigation
direct Walden magnetic
track 350 distance 13 miles

 Wilco, G-CD

ACAS/TCAS Phraseology

5.29 ACAS/TCAS equipment reacts to transponders of other aircraft in the vicinity to determine whether or not there is a potential confliction. The warning (Traffic Advisory), based on the time to an assumed collision enables the pilot to identify the conflicting traffic, and if necessary, take avoiding action (Resolution Advisory). In the UK, this equipment is mainly referred to as 'TCAS', however, the use of 'ACAS' is an acceptable alternative in phraseology terms.

5.30 Pilots should report TCAS manoeuvres.

 BIGJET 347, TCAS RA

 BIGJET 347, Roger

5.31 The pilot should report when returning to the assigned clearance or when the assigned clearance has been resumed.

 BIGJET 347, clear of
conflict, returning to
(assigned clearance)

 BIGJET 347, Roger

 BIGJET 347, clear of conflict, (assigned clearance) resumed

 BIGJET 347, Roger

(Controllers may issue a revised clearance at this point.)

- 5.32 Pilots should report that they are unable to comply with a clearance as a result of a TCAS alert.

 BIGJET 347, unable TCAS RA

 BIGJET 347, Roger

In these circumstances the pilot should report when clear of the TCAS conflict.

- 5.33 The pilot should report a TCAS manoeuvre even if it was not possible to notify the controller that a resolution advisory had occurred.

Communications and Loss of Communications

- 5.34 When a controller suspects that an aircraft is able to receive but not transmit messages, the radar may be used to confirm that the pilot has received instructions. When further instructions are given they should be passed slowly, clearly and be repeated.

 G-CD, reply not received, if you read Wrayton turn left heading 040 degrees I say again turn left heading 040 degrees

 G-CD, turn observed 10 miles north of Wrayton I will continue to pass instructions

or,

 BIGJET 347, reply not received, if you read Wrayton squawk ident I say again squawk ident

 BIGJET 347, squawk observed
3 miles east of BTN I will continue
to pass instructions

NOTES:

- 1 An aircraft experiencing a radio communications failure is expected to select the appropriate SSR code.
- 2 See also Chapter 8.

Essential Traffic Information

5.35 Essential traffic is traffic which is separated for any period by less than the specified standard separation. It is normally passed in situations when ATS surveillance systems are not available. Essential traffic information passed to an aircraft shall include:

1. Direction of flight of conflicting aircraft;
2. Type of conflicting aircraft;
3. Cruising level of conflicting aircraft and ETA for the named reporting point, or for aircraft passing through the level of another with less than the normal separation; the ETA for the reporting point nearest to where the aircraft will cross levels and;
4. Any alternative clearance.

 BIGJET 347, essential traffic
information, a westbound B737
maintaining FL80 estimating KTN at
50, descend FL90

5.36 The controller will also advise the pilot when there is no reported traffic and may provide a time check as required.

 BIGJET 347, no reported traffic

 BIGJET 347, time check 45

Danger Area Crossing Service/Danger Area Activity Information Service

- 5.37 In-flight information on the status of Danger Areas (DAs) is available from the nominated service units:
1. listed in the UK AIP;
 2. detailed on the legend of the appropriate UK 1:500 000 Aeronautical Chart.
- 5.38 When available the DA service will either be a Danger Area Crossing Service (DACS) or a Danger Area Activity Information Service (DAAIS). If there is no reply from the appropriate nominated service unit that is to be called for these services, pilots are advised to assume that the relevant DA is active and remain outside.

Danger Area Crossing Service

- 5.39 The appropriate nominated service unit will, when the DA activity permits, provide a clearance for an aircraft to cross the danger area under a suitable type of service. The crossing clearance is only in relation to DA activity. The provision of deconfliction advice and/or traffic information in relation to other traffic, either inside or operating close to the DA, will be in accordance with the scope of the specific ATS provided, i.e. Deconfliction Service, Traffic Service or Basic Service.
- 5.40 When used by a DACS unit, the term 'active' means that the DA is published as active and that there is activity taking place. Where there is no possibility of confusion, the number of the DA may be replaced by the name, e.g. 'Danger Area Loudwater'.

Westbury Approach,
G-ABCD, request
Crossing Service for
Danger Area 113

G-ABCD, Westbury
Approach, Danger Area 113
active remain outside

Danger Area 113 active
remaining outside,
changing to Wrayton
Information 125.750,
G-ABCD

G-ABCD

- 5.41 When a DA is notified as not active, or is notified as active and it has been confirmed that there is no DA activity taking place, the DACS unit may provide a clearance for the aircraft to cross the DA. Where possible, the pilot should provide the nominated unit with an estimated crossing time as shown in the following example.

Danger Area Activity Information Service

- 5.42 The nominated service unit will pass to the pilot, on request, an update on the known activity status of the DA. Such an update will assist the pilot to decide whether it would be prudent, on flight safety grounds, to penetrate the DA. A DAAIS does NOT constitute a clearance to cross a DA.
- 5.43 When used by a DAAIS unit, the term 'active' means that, from the latest information available to the unit, including activity times where known, the DA is notified as active and it is not known whether there is

activity taking place. Where a DACS is also available for the DA, the pilot may be provided with the appropriate frequency. In RTF transmissions DAAIS is pronounced "DAY-ES".

 <p>Westbury Approach, G-ABCD, request DAAIS for Danger Area 113</p>	 <p>G-ABCD, Westbury Approach. Danger Area 113 active (times as appropriate), crossing service available from Loudwater Operations 123.7</p>
 <p>Danger Area 113 active, G-ABCD</p>	

- 5.44 Alternatively the service unit will advise the pilot that the DA is 'not active'. When used by a DAAIS unit, 'not active' means that, from the latest information available to the unit, the DA is not notified as active.

 <p>Westbury Approach, G-ABCD, request DAAIS for Danger Area 113</p>	 <p>G-ABCD, Westbury Approach. Danger Area 113 not active</p>
 <p>Danger Area 113 not active, G-ABCD</p>	

- 5.45 Full details of DACS/DAAIS can be found in the UK AIP and AICs.

CHAPTER 6**Approach Phraseology****Approach Control Service Phraseology****IFR Departures**

- 6.1 At many airports both arrivals and departures are handled by a single approach control unit. At busier airports departures and arrivals may be handled separately.
- 6.2 Pilots of all aircraft flying Instrument Departures (including those outside controlled airspace) shall include the following information on initial contact with Approach Control:
1. Call sign;
 2. SID or Standard Departure Route Designator (where appropriate);
 3. Current or passing level; **PLUS**
 4. Initial climb level (i.e. the first level at which the aircraft will level off unless otherwise cleared. For example, on a Standard Instrument Departure that involves a stepped climb profile, the initial climb level will be the first level specified in the profile.)

Westbury Departure,
BIGJET 347, BIGRO
5D, Passing Altitude
2300 feet climbing
FL80

BIGJET 347, Westbury,
Roger

- 6.3 On departure from a UK aerodrome at which a maximum IAS restriction has been promulgated in SIDs, the crew of an aircraft who, for configuration reasons, find it necessary to request ATC to approve an acceleration to a minimum clean speed which is higher than the restricted value, may use phraseology shown in the following examples:

 Wrayton Control,
BIGJET 347, request
(number) knots due
configuration

 BIGJET 347, (number) knots
approved
or,
BIGJET 347, no ATC speed
restriction
or,
BIGJET 347, negative,
maintain 250 knots

 Speed (number) knots,
BIGJET 347 or,
No speed restriction,
BIGJET 347 or,
Maintaining 250 knots,
BIGJET 347

- 6.4 Where it is necessary to request cancellation of the departure speed restriction for overriding safety reasons other than aircraft configuration, pilots should request this in plain language according to the specific circumstances.
- 6.5 In addition to the ATC route clearance, departing IFR flights may be given additional instructions to provide separation in the immediate vicinity.

 BIGJET 347, Stourton
Approach, continue heading
040 degrees until passing
FL70 then route direct
Wicken

 Heading 040 degrees
until passing
FL70 then direct
Wicken, BIGJET 347

 BIGJET 347, report passing
FL70

 BIGJET 347, passing
FL70 routing direct
Wicken

BIGJET 347, contact
Wrayton Control 129.1

Wrayton Control 129.1,
BIGJET 347

VFR Departures

- 6.6 Departing VFR flights, when handled by approach control, may be passed information on relevant known traffic in order to assist the pilot in maintaining his own separation. Pilots should report leaving the area of jurisdiction of the approach control units.

Borton Approach,
G-CD, passing the zone
boundary

G-CD, Basic Service
available from Wrayton
125.750

Wrayton Information
125.750, G-CD

- 6.7 Special VFR flights will be given specific instructions in the clearance to leave the control zone.

G-CD, cleared to the zone
boundary, route via Whiskey,
Special VFR not above
altitude 1500 feet

Cleared to the zone
boundary, route via
Whiskey, Special VFR
not above altitude 1500
feet, G-CD

G-CD, correct

IFR Arrivals

- 6.8 Aircraft flying within controlled airspace will normally receive descent clearance to the clearance limit from the ACC prior to transfer to an approach control unit. On transfer to approach control further descent instructions may be given.

Kennington Approach,
BIGJET 347,
descending FL90
information Charlie

BIGJET 347, Kennington
Approach, cleared direct to
North Cross descend FL50

Direct to North Cross
descend FL50, BIGJET
347

- 6.9 Arriving IFR flights operating outside controlled airspace are not permitted to enter controlled airspace until cleared to do so. In the examples below the initial approach fix is Kennington NDB (or VOR), callsign KTN.

Kennington Approach,
BIGJET 347

BIGJET 347, Kennington
Approach, pass your
message

BIGJET 347, from
Stourton 25 miles
southeast Kennington
IFR, FL125 estimating
zone boundary 20 KTN
24 information Charlie

BIGJET 347, cleared from
10 miles southeast of
Kennington to KTN at FL60.
Enter controlled airspace at
FL85 or below

Cleared from 10 miles
southeast of
Kennington to KTN at
FL60. Enter controlled
airspace southeast of
Kennington at FL85 or
below, BIGJET 347

BIGJET 347, expect ILS
approach runway 28 QNH
1011

ILS runway 28 QNH
1011, Request straight
in approach,
BIGJET347

BIGJET 347, make straight in
approach runway 28,
descend to altitude 3000
feet QNH 1011, report
established on the localiser

Make straight in
approach runway 28,
descend to altitude
3000 feet QNH 1011,
Wilco, BIGJET 347

BIGJET 347,
established on the
localiser

BIGJET 347, runway in
sight

BIGJET 347, number 1
contact Tower 118.7

Number 1 Tower 118.7,
BIGJET 347

Kennington Tower,
BIGJET 347

BIGJET 347, Kennington
Tower, report outer marker

BIGJET 347

 BIGJET 347, outer marker

 BIGJET 347, runway 28, surface wind 280 8, cleared to land

 Runway 28 cleared to land, BIGJET 347

 Kennington Approach, BIGJET 347

 G-DCAB, Kennington Approach, pass your message

 G-DCAB, PA 31 inbound from Stourton IFR FL80 estimate KTN 47 information Delta

 G-AB, remain outside controlled airspace. Time is 41. Expect joining clearance at 44

NOTE: Where it is not practicable to provide an expected clearance time, e.g. where the instruction ‘remain outside controlled airspace’ is used by a ground station other than the controlling authority for the relevant controlled airspace, the time check and expected clearance time may be omitted.

 Remain outside controlled airspace, G-AB

 G-AB, cleared from 10 miles southeast of Kennington to KTN at FL80

 Cleared from 10 miles southeast of Kennington to KTN at FL80, G-AB

G-AB, expect ILS approach
runway 28

G-AB

G-AB, descend to altitude
3000 feet QNH 1011

Descend to altitude
3000 feet QNH 1011,
G-AB

G-AB, cleared ILS approach
runway 28 report KTN
outbound

Cleared ILS runway 28,
Wilco, G-AB

G-AB, KTN outbound

G-AB, report procedure turn
complete

Wilco, G-AB

G-AB, procedure turn
complete localiser
established

G-AB, report at outer marker

	Wilco, G-AB
	G-AB, outer marker
	G-AB, number one, contact Tower 118.9
	Tower 118.9, G-AB

NOTE: Pilots may be requested to change to tower frequency at any point on final approach.

	G-AB, contact tower 118.9 for final approach
---	--

- 6.10 On occasions IFR aircraft do not complete the instrument approach procedure but request permission to make a visual approach.

	G-AB, over KTN 3000 feet field in sight, request visual approach
---	--

	G-AB, cleared visual approach runway 28
---	---

	Cleared visual approach runway 28, G-AB
--	---

- 6.11 Normally a holding procedure is published. However, the pilot may require a detailed description of a specific holding procedure.

	BIGJET 347, hold at North Cross FL60 expect onward clearance at time 40
---	---

	Hold at North Cross FL60, request holding instructions, BIGJET 347
--	--

BIGJET 347, hold at North
Cross FL60 inbound track
260 degrees turns left
outbound time 1 minute

6.12 It should be noted that the above information is passed in the following order and is for holds **other** than VOR/DME:

1. Fix
2. Level
3. Inbound track
4. Right or left turns
5. Time of leg

6.13 Holding information for VOR/DME substitutes DISTANCE for TIME in 5. above:

BIGJET 347, request
holding instructions

BIGJET 347, hold on the
Marlow VOR/DME at 20
DME FL100 inbound track
260 degrees turns left,
limiting outbound distance
24 DME

VFR Arrivals

6.14 Depending on the procedures in use, the pilot of an arriving VFR flight may be required to establish contact with the approach control unit and request instructions before entering its area of jurisdiction e.g. before entering a control zone. Where there is an ATIS broadcast the pilot should acknowledge that he has received it; where no ATIS broadcast is provided the approach controller will pass the aerodrome data.

Kennington Approach,
G-DCDN, Request join

G-DCDN, Kennington
Approach pass your
message

G-DCDN, C172 inbound
from Stourton VFR
2500 feet Wessex
1011 estimating zone
boundary 52
Kennington 02
information golf

G-DN, cleared from the zone
boundary to Kennington
VFR, not above 2500 feet
Kennington QNH 1012.
Traffic is a southbound
Cherokee last reported 2000
feet VFR estimating zone
boundary 53

Cleared from the zone
boundary to Kennington
VFR, not above 2500
feet QNH 1012, traffic
in sight, G-DN

G-DN, report aerodrome in
sight

Wilco, G-DN

G-DN, aerodrome in
sight

G-DN, contact Tower 118.5

Tower 118.5, G-DN

NOTE: The phraseology for joining the aerodrome traffic circuit is detailed in Chapter 4, under Aerodrome Traffic Circuit.

- 6.15 Instructions issued to VFR flights in class D airspace may comprise routeing instructions, visual holding instructions, level restrictions and information on collision hazards in order to establish a safe, orderly and expeditious flow of traffic. Where the controller requires a VFR aircraft to hold at a specific point pending further clearance, the controller will state this explicitly to the pilot. In the interests of shared understanding among pilots and controllers, the term 'clearance limit' is defined in the Glossary, but is not to be used as a phrase to delineate a restriction to a clearance.

- 6.16 Where there is a need for some mutual flexibility to facilitate a flight within controlled airspace, e.g. a non-standard flight (NSF) or police flight, the controller may instruct the pilot to remain within a specified area.

Special VFR Flights

- 6.17 Special VFR clearances are only issued for flights within Control Zones and are normally at the request of the pilot. The pilot:
1. must comply with ATC instructions;
 2. is responsible for ensuring that his flight conditions enable him to remain clear of cloud, determine his flight path with reference to the surface and to keep clear of obstructions;
 3. is responsible for ensuring that he flies within the limitations of his licence;

4. is responsible for complying with SERA 3105 Minimum heights.
NOTE: Whilst the 1000 ft rule may not apply to a pilot in receipt of a Special VFR clearance, the 'align clear' rule always applies.

The responsibility to determine whether to accept a Special VFR clearance and still comply with this rule rests with the pilot;

5. is responsible for avoiding aerodrome traffic zones unless prior permission for penetration has been obtained from the relevant ATSU.
- 6.18 A full flight plan is not required for Special VFR flight but the pilot must give brief details of the callsign, aircraft type and pilot's intentions, including ETA at entry point. A full flight plan is required if the pilot wishes his destination to be notified.
- 6.19 Aircraft are not normally given a specific height to fly but vertical separation from aircraft flying above can be achieved by requiring the Special VFR flight to fly not above a specified level.
- 6.20 No separation will be provided between Special VFR flights which are flying in notified areas or routes where an individual clearance is not required, or between flights using such areas or routes and other flights on Special VFR clearances. Full details of the procedures for Special VFR flights appear in the UK AIP, ENR, 1.2.

Vectoring to Final Approach

- 6.21 Radar vectors are given to arriving flights to position them onto a pilot interpreted approach aid, or to a point from which a radar-assisted approach or visual approach is made.
- 6.22 MLS equipment will provide an ILS look-a-like straight in approach and the terms Localiser and Glidepath are retained. Due to the possibility of confusion between the words ILS and MLS, an MLS approach is referred to as a Microwave Approach in RTF communication.
- 6.23 Controllers shall not instruct pilots to establish on a localiser or descend on a glidepath when outside the designated operational coverage (DOC).
- 6.24 In the following example an identified aircraft inbound to Kennington is given radar vectors to the ILS. Where applicable Microwave is shown (in brackets) to indicate appropriate MLS phraseology.

Figure 1: Radar vectors to an ILS approach

Kennington Radar,
BIGJET 347, FL60
Information Golf

BIGJET 347, Kennington
Radar, vectoring for an ILS
(or Microwave) approach
runway 28

ILS (Microwave)
runway 28, BIGJET 347

BIGJET 347, leave North
Cross heading 120 degrees

Leave North Cross
heading 120 degrees,
BIGJET 347

BIGJET 347, leaving
North Cross heading
120 degrees

BIGJET 347, Roger, number 4
in traffic, 18 miles from
touchdown, descend to
altitude 2500 feet QNH 1011

Descend to altitude
2500 feet QNH 1011,
BIGJET 347

BIGJET 347, this is a right
hand circuit for runway 28

BIGJET 347 Roger

BIGJET 347, turn right
heading 190 degrees base
leg

Right heading 190
degrees, BIGJET 347

- 6.25 Where radar vectors would be insufficient to maintain separation between aircraft, it may be necessary to issue speed restrictions:

 BIGJET 347, report speed

 250 knots, BIGJET 347

 BIGJET 347, for spacing
reduce speed to 210 knots

 210 knots, BIGJET 347

- 6.26 If it is necessary to vector an aircraft through the final approach track before subsequently joining the approach from the opposite side, the controller shall advise the pilot prior to the aircraft passing through the final approach track. .

 BIGJET 347, this turn will
take you through the
localiser for spacing

 BIGJET 347 Roger

or

 BIGJET 347, taking you
through the localiser for
spacing

 BIGJET 347 Roger

NOTE: The following phraseology examples may be combined and ordered by controllers as necessary to appropriately reflect operational needs and priorities.

- 6.27 Controllers will provide closing headings and will continue to give heading instructions until the aircraft is established on the localiser.

 BIGJET 347, 12 miles from
touchdown turn right
heading 240 degrees closing
localiser from the right

 Right heading 240
degrees, BIGJET 347

- 6.28 When it is judged that this will aid situational awareness, controllers may request aircraft to report established on the localiser. Notwithstanding its use for situational awareness, it should be used where the clearance to establish on the localiser is not implicit within the phraseology used.

 BIGJET 347, report established on the localiser runway 28

 Wilco, runway 28, BIGJET 347

 Localiser established runway 28, BIGJET 347

- 6.29 When a controller has issued a descent instruction to the level that coincides with the published level that intercepts the ILS/MLS glidepath at the Final Approach Fix, or to a lower level when allocated in accordance with the Surveillance Minimum Altitude Chart, the controller may clear the pilot for the ILS/MLS approach.

 BIGJET 347, cleared ILS (Microwave) approach runway 28, QNH 1011

 Cleared ILS (Microwave) approach runway 28, QNH 1011, BIGJET 347

- 6.30 When a controller wishes a pilot to descend on the ILS glidepath from a level which is above the published level that intercepts the ILS/MLS glidepath at the Final Approach Fix, the controller may use the following alternative form of phraseology.

 BIGJET 347, when established on localiser runway 28, descend on the glidepath QNH 1011

 When established on localiser runway 28, descend on the glidepath QNH 1011, BIGJET 347

- 6.31 or when the aircraft is already established on the localiser:

 BIGJET 347, descend on the glidepath, QNH 1011

 Descend on the glidepath, QNH 1011, BIGJET 347

- 6.32 When it is necessary, e.g. for traffic separation purposes, to ensure that an aircraft joining the ILS localiser does not commence descent until specifically cleared, the controller may use the following alternative form of phraseology.

 BIGJET 347, report established on localiser runway 28, maintain (level)

 Wilco, runway 28, maintain (level) BIGJET 347

 Localiser established, BIGJET 347

- 6.33 When the reason for restricting the level no longer exists and the aircraft is descending to, or maintaining the level that coincides with the published level that intercepts the ILS/MLS glidepath at the Final Approach Fix, or to a lower level when allocated in accordance with the Surveillance Minimum Altitude Chart:

 BIGJET 347, cleared ILS (Microwave) approach runway 28, QNH 1011

 Cleared ILS (Microwave) approach runway 28, QNH 1011, BIGJET 347

- 6.34 or when the aircraft is descending to, or maintaining a level which is higher than the published level that intercepts the ILS/MLS glidepath at the final approach fix:

 BIGJET 347, descend on the glidepath runway 28, QNH 1011

 Descend on the glidepath runway 28, QNH 1011, BIGJET 347

NOTE: When it is judged that this will aid situational awareness, controllers may request aircraft to report established on the glidepath.

- 6.35 When a pilot is transferred to aerodrome control for landing clearance and essential aerodrome information, a controller shall use the following phraseology.

 BIGJET 347, contact Kennington Tower 118.5

 Kennington Tower 118.5, BIGJET 347

- 6.36 Military ILS phraseology appears in Chapter 10.

Direction Finding (DF)

- 6.37 The aeronautical stations that offer a VHF Direction Finding (VDF) service are listed in the UK AIP AD. Some VDF stations stipulate that the service is not available for en-route navigation purposes (except in emergency). VDF bearing information will only be given when conditions are satisfactory and radio bearings fall within calibrated limits of the station. If the provision of a radio bearing is not possible the pilot will be told of the reason.
- 6.38 A pilot may request a bearing or heading using the appropriate phrase or Q code to specify the service required. Each aircraft transmission shall be ended by the aircraft call sign. A VDF station will provide the following as requested:
1. QDR – Magnetic bearing of the aircraft from the station (i.e. Approach G-ABCD request QDR G-ABCD).
 2. QDM – Magnetic heading to be steered by the aircraft (assuming no wind) to reach the VDF station (i.e. Approach G-ABCD request QDM G-ABCD).
 3. QTE – True bearing of the aircraft from the station (i.e. True bearing, True bearing Approach G-ABCD request True bearing (or QTE) G-ABCD).
- 6.39 The direction-finding station will reply in the following manner:
1. The appropriate phrase or Q code.
 2. The bearing or heading in degrees in relation to the direction finding station.
 3. The class of bearing (Class may be omitted after passing the initial bearing).
 4. The time of observation, if necessary.

- 6.40 Controllers may request a pilot to make a transmission so that the DF bearing associated with the transmission may be observed.

- 6.41 The accuracy of the observation is classified as follows:

- Class A – Accurate within plus or minus 2 degrees
- Class B – Accurate within plus or minus 5 degrees
- Class C – Accurate within plus or minus 10 degrees
- Class D – Accuracy less than Class C

NOTE: Normally no better than Class B bearing will be available.

VDF Procedure

- 6.42 This is a procedure whereby a pilot requests a series of QDMs to home to a VDF station on or near an aerodrome and to carry out a prescribed VDF instrument approach procedure to the aerodrome. VDF procedures are notified in the AD section of the UK AIP.
- 6.43 Requests for QDMs are normally initiated by the pilot at intervals of about 1 minute during the initial stages of the homing, increasing in frequency as the VDF overhead is approached. During this procedure QDMs are requested as required to achieve and maintain the specified tracks. **The VDF Procedure is totally pilot interpreted.**

 Borton Approach, G-ABCD, information Delta, request homing and VDF approach

 G-ABCD, Borton Approach, pass your message

 G-ABCD, T67, 15 miles northwest of Borton, heading 130 degrees, FL55, IFR, inbound Borton, request homing and VDF approach, G-ABCD

 G-CD, cleared to the VDF overhead at altitude 3000 feet Borton QNH 1010, QDM 125 class Bravo, report overhead

 Cleared to the VDF overhead at altitude 3000 feet Borton QNH 1010, QDM 125 class Bravo, Wilco, G-CD

6.44 The pilot employs a series of QDMs to home to the VDF overhead positioning himself to arrive from a direction which will entail the minimum of manoeuvring in the overhead to proceed outbound on the specified track.

 G-CD, request QDM G-CD

 G-CD, QDM 125

 QDM 125, G-CD

 G-CD, maintaining 3000 feet, request QDM G-CD

G-CD, Roger, QDM 135

QDM 135, G-CD

G-CD, request QDM,
G-CD

G-CD, QDM 145, cleared
VDF approach runway 34

QDM 145, cleared VDF
approach runway 34,
G-CD

G-CD, request QDM
G-CD

G-CD, QDM 155

QDM 155, G-CD

G-CD, request QDM
G-CD

G-CD, no bearing

G-CD, request QDM
G-CD

G-CD, no bearing

G-CD, overhead turning
outbound

G-CD, report descending in
the procedure QNH 1010

Wilco, QNH 1010,
G-CD

- 6.45 The pilot starts timing the outbound leg and, employing a series of QDMs to establish and maintain the prescribed track, descends as notified for the procedure. The timed outbound leg ends with a turn (normally level) onto the final approach QDM.

G-CD, request QDM,
G-CD

G-CD, QDM 345

G-CD, descending
outbound QDM 345,
G-CD

G-CD, Roger, report base
turn complete

Wilco, G-CD

G-CD, request QDM,
G-CD

- 6.46 At the end of the outbound leg the pilot turns as prescribed onto the final approach QDM using a series of QDMs during the turn to achieve the final QDM.

G-CD, QDM 355

QDM 355, G-CD

G-CD, request QDM,
G-CD

G-CD, QDM 345

QDM 345, G-CD

G-CD, request QDM,
G-CD

G-CD, QDM 342

QDM 342, G-CD

G-CD, base turn
complete, descending
inbound, G-CD

G-CD, continue approach,
report visual QNH 1011

- 6.47 If no visual contact is gained, a missed approach is initiated at the missed approach point which is normally the VDF overhead.

G-CD, no bearing

G-CD, nothing seen,
going around

NDB(L) and VOR Procedures

- 6.48 NDB(L) and VOR instrument approach procedures are pilot interpreted procedures notified for particular aerodromes and runways where procedural tracks are defined by NDB(L) bearings or VOR radials. Some NDB(L) and VOR procedures may include marker beacons or DME to provide ranging information. Aircraft may also be radar vectored to an NDB(L) or VOR final approach track. An example of a typical NDB(L) instrument approach procedure to an aerodrome outside controlled airspace follows; similar RTF phraseology may be employed in VOR procedures.

Borton Approach,
G-ABCD, inbound
Borton, information
Delta

G-ABCD, Borton Approach,
pass your message

G-ABCD, T67, 20 miles
south of Borton, FL80,
IFR, estimating BTN 47,
request NDB/DME
approach

G-CD, cleared to BTN at
FL80, expect NDB/DME
approach RW 34, expected
approach time 58

Cleared to BTN FL80 to
hold. Expected
approach time 58,
G-CD

	G-CD, descend to altitude 3000 feet, Borton QNH 1015, report entering the hold
	Descend to altitude 3000 feet Borton QNH 1015, wilco, G-CD
	G-CD, overhead the BTN, maintaining 3000 feet entering the hold
	G-CD

NOTES:

- 1 All manoeuvres associated with entering the holding pattern are considered to be part of the holding procedure.

	G-CD, cleared NDB/DME approach runway 34, report BTN outbound
	Cleared for NDB/DME approach runway 34, Wilco, G-CD
	G-CD, BTN outbound

NOTE: Beacon outbound should be called only at the final passage over the beacon when commencing the outbound portion of the procedure.

G-CD, report base turn
complete, QNH 1015

Wilco, QNH 1015,
G-CD

G-CD, base turn
complete

G-CD, report at 4 DME

Wilco, G-CD

G-CD, 4 DME

G-CD, Roger, contact Tower
118.7

Tower 118.7, G-CD

Figure 2: Join and hold for non-precision approach**Figure 3: Procedure****RTF for a Non-precision Approach**

Position 1: Pilot transmits callsign, aircraft type, position, flight level, flight conditions, estimate for the beacon and requests type of approach required.

Position 2: When overhead the beacon, pilot reports '**Callsign, entering the hold, maintaining (altitude/flight level)**'.

Position 3: Pilot reports '**Callsign, (navigation aid designator) outbound**' (in Figure 2 when overhead the beacon).

Position 4: Pilot reports '**Callsign, base turn complete**'.

Position 5: Pilot reports '**Callsign, 4 DME**' (or other position as required).

Figure 4: Alternative procedure

Area Navigation Global Navigation Satellite System RNAV (GNSS) Phraseology

6.49 Pilot-interpreted RNAV (GNSS) instrument approach procedures are available for use by suitably equipped aircraft at certain aerodromes. The phraseology to be used is illustrated in the following examples:

Procedure Clearance

6.50 Clearance to fly the approach should be requested using the initial approach fix and runway designator:

6.51 Where traffic conditions permit, controllers shall clear the pilot to follow the procedure, indicating the runway designator and initial approach fix to be used:

 G-ABCD, cleared RNAV approach
Runway 27, report at BEMBO.

Position Reporting

- 6.52 For traffic sequencing and to aid situational awareness, controllers may request the pilot to report when established on final approach track or to report at any other relevant point in the procedure, as shown below and overleaf, respectively:

 G-CD, report established on final approach track

 G-CD, report 2 miles from final approach fix

Final Approach Fix

- 6.53 Controllers will instruct the pilot to report at the final approach fix:

 G-CD, report final approach fix

Reporting GNSS Problems

- 6.54 When aware of problems with the GNSS system, controllers will notify the pilot specifying, where known, applicability in terms of type of operation, location, geographical boundaries and times:

 G-CD, GNSS reported unreliable

or,

 G-CD, GNSS may not be available due to interference in the vicinity of Wraysbury until further notice

- 6.55 A RAIM (Receiver Autonomous Integrity Monitoring) alert indicates to the pilot that the GNSS system is unavailable either due to insufficient satellites in view or a fault in the system; in these cases the pilot will break off the approach. Following a RAIM indication, pilots shall inform the controller of the event together with their intentions.

Surveillance Radar Approach (SRA)

- 6.56 During a surveillance radar approach (SRA) the pilot is given distances from touchdown, advisory altitude information and azimuth instructions to enable him to make an approach to a particular runway.
- 6.57 Unless offered by the controller or local procedures require, a pilot wishing to conduct his approach by reference to height must inform the controller and request the QFE. All references to the level of the aircraft will then be to height.
- 6.58 If the pilot reports visual in the early stages of the approach he will be asked whether he wishes to continue the SRA. Normally aircraft will not be transferred to aerodrome control until after they have completed the SRA approach.
- 6.59 When the SRA terminates at 2 miles from touchdown, the advisory level checks at half mile intervals are omitted and pilots are expected to reply to all transmissions from the ground station.
- 6.60 When the SRA terminates at less than 2 miles, half mile ranges will be advised. However, once advised, pilots are not required to acknowledge instructions unless requested.
- 6.61 Altitude/height checks below the category A aircraft OCA/OCH will be omitted.
- 6.62 The equivalent military SRA phraseology appears in Chapter 10.
- 6.63 The following are required to be transmitted to pilots being offered SRA approaches (ICAO Doc 4444 PANS ATM 8.9.7, MATS Part 1

Section 3, Chapter 2 Paragraph 11). However, the exact timing of these transmissions can be at the discretion of each individual unit, depending on their particular operational requirements and procedures.

- The OCA/H, and an instruction to check the applicable minima, missed approach point and, where appropriate, step-down fixes.
- Surface Wind
- QNH/QFE
- Gear Check

6.64 Exemplar phraseology – SRA to 2 Mile final:

 <p>BIGJET 347, this will be a surveillance radar approach runway 28 terminating at 2 miles from touchdown with a (number) degree glidepath.</p>	 <p>BIGJET 347.</p>
 <p>BIGJET 347, QNH 1003, ([OCA] / [OCH]) is (number) feet, check your minima, [step down fixes] and missed approach point.</p>	 <p>QNH 1003, wilco BIGJET 347.</p>
 <p>BIGJET 347, turn right heading 275 closing final approach.</p>	 <p>Right heading 275, BIGJET 347.</p>
 <p>BIGJET 347, (number) miles from touchdown. Your descent will begin at (number) miles.</p>	 <p>BIGJET 347.</p>
 <p>BIGJET 347, (number) miles from touchdown. Report runway lights in sight.</p>	 <p>Wilco, BIGJET 347.</p>

 BIGJET 347, slightly left of track closing [slowly/quickly/rapidly/nicely] from the left. Turn right heading 280 degrees.

 Heading 280 degrees
BIGJET 347.

 BIGJET 347 (number) miles from touchdown, check gear.

 Gear down, BIGJET 347.

 BIGJET 347 approaching (number) miles from touchdown. Commence descent now to maintain a (number) degree glidepath.

 Descending, BIGJET 347.

6.65 The range at which the descent begins depends on the altitude or height of the aircraft during the intermediate phase and the angle of the glide path.

 BIGJET 347 (number) miles from touchdown. Altitude (or height) should be (number) feet.

 BIGJET 347.

 BIGJET 347 (number) miles from touchdown. Altitude (or height) should be (number) feet. Heading 280 is good.

 BIGJET 347.

 BIGJET 347 (number) miles from touchdown. Altitude (or height) should be (number) feet. Slightly right of track, closing from the right. Turn left 5 degrees heading 275.

 Heading 275, BIGJET 347.

 BIGJET 347 (number) miles from touchdown. Altitude (or height) should be (number) feet. Runway 28, surface wind calm, cleared to land.

 Runway 28, cleared to land, BIGJET 347.

 BIGJET 347 (number) miles from touchdown. Altitude (or height) should be (number) feet. Heading 280 is good.

 BIGJET 347 2 miles from touchdown. Altitude (or height) should be (number) feet. On track, approach complete, contact tower 118.5.

 Contact tower 118.5, BIGJET347.

6.66 Exemplar phraseology – SRA to 1/2 Mile final:

 BIGJET 347, this will be a surveillance radar approach runway 28 terminating at ½ a mile from touchdown with a (number) degree glidepath.

 BIGJET 347.

 BIGJET 347, QNH 1003, ([OCA] /[OCH]) is (number) feet, check your minima, [step down fixes] and missed approach point.

 QNH 1003, wilco BIGJET 347.

 BIGJET 347, turn right heading 275 closing final approach.

 Right heading 275, BIGJET 347.

 <p>BIGJET 347, (number) miles from touchdown. Your descent will begin at (number) miles.</p>	 <p>BIGJET 347.</p>
 <p>BIGJET 347 (number) miles from touchdown. Report Runway in sight.</p>	 <p>Wilco, BIGJET 347.</p>
 <p>BIGJET 347, after landing contact Kennington Tower on 118.5.</p>	 <p>After landing Kennington Tower 118.5, BIGJET 347.</p>
 <p>BIGJET 347, slightly left of track closing [slowly/quickly/rapidly/nicely] from the left. Turn right heading 280 degrees.</p>	 <p>Heading 280 degrees BIGJET 347.</p>
 <p>BIGJET 347 (number) miles from touchdown, check gear.</p>	 <p>Gear down, BIGJET 347.</p>
 <p>BIGJET 347 approaching (number) miles from touchdown. Commence descent now to maintain a (number) degree glidepath.</p>	 <p>Descending, BIGJET 347.</p>

- 6.67 The range at which the descent begins depends on the altitude or height of the aircraft during the intermediate phase and the angle of the glide path. CAP 493, Section 3, Chapter 2, paragraph 13.1 (2) states that "Advisory heights through which the aircraft should be passing to maintain the nominal glidepath, together with ranges from touchdown, shall be passed at each half mile". Therefore, half mile ranges should be passed after descent has commenced. This should follow the spoken format, "(number) and a half miles".

BIGJET 347 (number) miles from touchdown. Altitude (or height) should be (number) feet. Do not acknowledge further instructions unless instructed.

BIGJET 347 (number) miles from touchdown. Altitude (or height) should be (number) feet. Heading 280 is good.

BIGJET 347 (number) miles from touchdown. Altitude (or height) should be (number) feet. Slightly right of track, closing from the right. Turn left 5 degrees heading 275.

BIGJET 347 4 miles from touchdown. Altitude (or height) should be (number) feet. Runway 28, surface wind calm, cleared to land, acknowledge.

Runway 28, cleared to land, BIGJET 347.

- 6.68 After 4 miles, the gap between further transmissions will be less than 5 seconds.

BIGJET 347 (number) miles from touchdown. Altitude (or height) should be (number) feet. Heading 275 is good.

BIGJET 347 (number) miles from touchdown. Altitude (or height) should be (number) feet. Heading 275 is good.

BIGJET 347 (number) miles from touchdown. Altitude (or height) should be (number) feet. On track, check minimum descent height.

BIGJET 347 (number) miles from touchdown. Altitude (or height) should be (number) feet. On track.

BIGJET 347 half a mile from touchdown, approach completed. Out.

Landing Altimeter Setting (QNE)

6.69 QNE is the indication which the altimeter will give on landing, at a particular time and place, when the hectopascal scale is set to 1013.2 hPa. QNE information may be used by pilots of aircraft whose altimeters cannot be set to below 950 hPa. The QFE/QNE conversion will be calculated by ATC.

Example: QFE 947.6 Set 1013.2 on altimeter
 Altimeter will read 1842 ft on touchdown

PAR Approach

6.70 Pilots visiting military airfields may wish to undertake a PAR Approach (Precision Approach Radar). An explanation of the phraseology used by military pilots and controllers appears in Chapter 10, under PAR Phraseology.

Clearance to enter Control Zones (CTR)

6.71 The majority of CTRs in the UK are designated Class D airspace, which permits VFR flight subject to an ATC clearance.

 Greenfield Approach,
G-ABCD, request Traffic
Service and zone transit

 G-ABCD, Greenfield
Approach, pass your
message

 G-ABCD, Cessna 172,
from Seaton to Borton,
overhead Selden,
altitude 2500 feet
Wessex 998
hectopascals,
estimating Hampton
03, request
Traffic Service and zone
transit

 G-CD, remain outside
controlled airspace, expect
joining clearance at 45. Time
is 40

G-CD, squawk 3577

Squawk 3577, G-CD

G-CD, identified 10 miles
south east of Greenfield
Traffic Service

Traffic Service, G-CD

G-CD, cleared to cross the
Greenfield Zone, routing via
Hampton and Littletown,
VFR not above altitude 2500
feet Greenfield QNH 1002

Cleared to cross the
Greenfield Zone routing
via Hampton and
Littletown, VFR not
above altitude 2500
feet Greenfield QNH
1002, G-CD

G-CD, report at Hampton

Wilco, G-CD

G-CD, overhead
Hampton

	G-CD, Roger, report at Littletown
	G-CD, overhead Littletown
	G-CD, Roger, leaving controlled airspace Traffic Service Portland 1000
	Traffic Service, Portland 1000, G-CD

Aerodrome Traffic Zone (ATZ) associated with another Aerodrome

6.72 The legislation for flights within ATZs is contained in [Rule 11](#) of the Rules of the Air Regulations. Controllers who are uncertain as to whether a pilot will either route around or transit through an ATZ for which they are not the controlling authority should advise the pilot of the ATZ status and confirm the pilot's intentions. Controllers may advise pilots to change to the published aerodrome frequency to either obtain ATZ crossing clearance from an ATC unit, or to obtain information from an AFIS or AGCS unit.

	G-CD, approaching Borton ATZ, confirm your intentions
---	---

	G-CD, approaching Seton ATZ, contact Seton Information frequency 122.775
---	--

UK Flight Information Services

6.73 Air Traffic Services are provided outside controlled airspace by a variety of air traffic units and are detailed within CAP 774 (UK Flight Information Services) and the UK AIP.

- 6.74 Pilots requiring an ATS should establish RTF communication with the appropriate ATSU using the following format:

- 6.75 Once communications have been established the pilot should pass the following details:

1. Aircraft Callsign;
2. Aircraft Type;
3. Departure aerodrome;
4. Destination aerodrome;
5. Present position;
6. Level;
7. Additional details/Intentions (e.g., next route point, squawk code).

NOTE: Unless requested by the ATSU, pilots do not need to state their flight conditions or flight rules when requesting an ATS for transit flights outside controlled airspace. However, pilots are required to state their flight rules in initial calls for arriving and departing flights and for crossings of Class C, D and E Airspace.

- 6.76 When an ATS is being provided outside controlled airspace, agreements can be established between a controller and a pilot on a short term tactical basis.

Or alternatively

 G-CD, for co-ordination
request not above Flight
Level 90

 Negative, G-CD

 Not above Flight Level
90, G-CD

Or alternatively

 G-CD, for co-ordination
request turn right heading
050 degrees

 Negative, G-CD

 Turn right 050 degrees,
G-CD

Or alternatively

 G-CD, for co-ordination
request route via Smallfield

 Negative, G-CD

 Route via Smallfield,
G-CD

Or alternatively

 G-CD, for co-ordination
request operate no further
west of your current position

 Negative, G-CD

 No further west of
current position, G-CD

Or alternatively

- 6.77 Phraseology used in surveillance derived traffic information and avoiding action is detailed in Chapter 5. When providing a Basic Service, the controller may provide traffic information in general terms to assist with the pilot's situational awareness, using the following phraseology.

 G-CD, gliding activity over Smallville

 G-CD, multiple aircraft known to be operating 15 miles north of Smallville

 G-CD, PA28 estimating CPT at 25, altitude 2000 feet

 G-CD, fast jet reported routing from Smallville to Midtown below altitude 500 feet

 G-CD, helicopter conducting power line inspection 5 miles north of Borton below altitude 500 feet

Reduced Traffic Information

- 6.78 When providing a surveillance derived ATS, there may be circumstances that prevent controllers from passing timely traffic information and/or deconfliction advice, e.g. high workload, areas of high traffic density, against aircraft conducting high energy manoeuvres, or when traffic is not displayed to the controller. Controllers shall inform the pilot of reductions in traffic information along with the reason and the probable duration; however, it may not always be possible to provide these warnings in a timely fashion.

- 6.79 In high workload situations, which may not always be apparent from RTF loading, it may not be possible for controllers to always provide timely traffic information and/or deconfliction advice. High workload situations may not necessarily be linked to high traffic density.

- 6.80 High traffic density can cause difficulty interpreting ATS surveillance system data and may affect radiotelephony loading or controller workload to the extent that he is unable to pass timely traffic information and/or deconfliction advice on all traffic.

- 6.81 Where aircraft are operating close to the lateral and/or vertical limits of solid ATS surveillance system cover, or close to a radar overhead, there is potential for conflicting traffic to be detected late.

- 6.82 Where aircraft are operating in known areas of poor surveillance performance, permanent echoes, weather clutter or when the controller suspects the performance of the ATS surveillance system is degraded, there is potential for aircraft to be undetected or detected late.

- 6.83 Where primary radar is unavailable and Transponding information alone is used to provide an ATS.

 BIGJET 347, reduced traffic information, traffic information provided on transponding aircraft only

6.84 Where the radar display is affected by clutter, the controller shall advise the pilot of the reduction in traffic information.

 G-CD, reduced traffic information from the left for the next 10 miles due displayed clutter

Traffic Service – Operations below ATC Terrain Safety Levels

6.85 If a pilot receiving a Traffic Service requests a heading from the controller whilst operating below the ATC unit terrain safe level, this may be provided as long as the controller reminds the pilot that they remain responsible for terrain clearance.

 G-CD, request a heading for Seaton

 G-CD, taking your own terrain clearance, suggest right heading 120 degrees

 My own terrain clearance, right heading 120 degrees, G-CD

6.86 Other than when following a notified instrument flight procedure, a pilot requesting to descend below the ATC unit terrain safe level under a Traffic Service shall be reminded that he remains responsible for terrain clearance.

 G-CD, request descent to altitude 1000 feet

 G-CD, taking your own terrain clearance, descent approved

 My own terrain clearance, descent approved, G-CD

- 6.87 When providing a Traffic Service, levels allocated by controllers shall be terrain safe in accordance with ATC unit terrain safe levels, unless an agreement is reached with the pilot or such levels form part of VFR clearances for aerodrome arrival or to enter controlled airspace that by necessity require flight below the ATC unit terrain safe levels. In such circumstances, the instruction shall be accompanied by a reminder that the pilot remains responsible for terrain clearance.

 G-CD, for co-ordination can you accept flight at altitude 1500 feet

 Affirm, G-CD

 G-CD, taking your own terrain clearance, report level altitude 1500 feet

 My own terrain clearance, report level altitude 1500 feet, G-CD

Deconfliction Service – Descent below ATC Unit Terrain Safe Level

- 6.88 If a pilot requests descent below ATC unit terrain safe levels, controllers shall no longer provide a Deconfliction Service but should instead, subject to surveillance and RTF coverage, apply a Traffic Service.

 G-CD, request descent to altitude 1000 feet

 G-CD, Traffic Service, taking your own terrain clearance, descent approved

 Traffic Service, my own terrain clearance, descent approved, G-CD

Deconfliction Service – Departing and Arriving Aircraft

- 6.89 If a controller detects a confliction when an aircraft is below the ATC unit terrain safe level whilst departing from an aerodrome and climbing to the ATC unit terrain safe level, traffic information without deconfliction advice shall be passed. However, if the pilot requests deconfliction

advice, or the controller considers that a definite risk of collision exists, the controller shall immediately offer such advice.

G-CD, avoiding action with terrain alert, turn left immediately heading 180 degrees, traffic 12 o'clock, 5 miles opposite direction, indicating 2000 feet

- 6.90 If a controller detects a conflict when an aircraft is conducting a pilot interpreted instrument approach, controllers shall provide avoiding action advice and an associated terrain safe level to climb to or fly at.

G-CD, avoiding action, turn left immediately heading 230 degrees, climb altitude 2000 feet, traffic 2 o'clock, 2 miles converging indicating 1000 feet

INTENTIONALLY LEFT BLANK

CHAPTER 7**Area Phraseology****Area Control Service Phraseology****General**

- 7.1 The following examples of phraseology are suitable for use at area control centres according to the requirements of the prevailing traffic situation.

 BIGJET 347, request descent	 BIGJET 347, maintain FL280 expect descent after Marlow
 BIGJET 347, descend FL120. Cross Colinton FL170 or above	 Maintaining FL280, BIGJET 347
 BIGJET 347, confirm able to cross Colinton at time 52	 Descend FL120. Cross Colinton FL170 or above, BIGJET 347
	 Affirm, BIGJET 347
	 BIGJET 347, cross Colinton 52 or before
	 Cross Colinton 52 or before, BIGJET 347

Position Reporting

- 7.2 In order to assist in establishing separation, pilots may be instructed to provide additional position report information as well as routine reports.

 BIGJET 347, report Colinton	 Wilco, BIGJET 347
 BIGJET 347, Colinton 47 FL170 descending FL120, abeam KTN at 55	 BIGJET 347, Roger
 BIGJET 347, report 25 miles DME from Kennington	 Wilco, BIGJET 347
 BIGJET 347, report your DME distance from Kennington	 BIGJET 347, 26 miles
 BIGJET 347, report passing radial 270 Kennington VOR	 Wilco, BIGJET 347

Flights Joining Airways

- 7.3 Aircraft requiring to join an airway, including VFR flights in receipt of an ATS in Class E airspace and transitioning into Class C/D airspace, should make their request to the appropriate ATSU. Where no flight plan has been filed, the request should include the filing of an airborne flight plan (see Chapter 3). Where a flight plan has already been filed an abbreviated call may be made.

 Wrayton Control, G-RDVC, request clearance to enter controlled airspace northeast of Marlow at FL240 at time 42	 G-RDVC, cleared at time 42 from 8 miles northeast of Marlow to Colinton via A1, maintain FL240, squawk 5507
	 Cleared at time 42 from 8 miles northeast of Marlow to Colinton, via A1, maintain FL240, squawk 5507, G-RDVC

 G-RDVC, correct

7.4 Because of the prevailing traffic situation, a joining clearance may not be issued immediately. Where it is not practicable to provide an expected clearance time, e.g. where the instruction 'remain outside controlled airspace' is used by a ground station other than the controlling authority for the relevant controlled airspace, the time check and expected clearance time may be omitted.

 G-RDVC, remain outside controlled airspace, expect joining clearance at time 55, time is 44

 Remaining outside controlled airspace, G-RDVC

7.5 In the event that the requested flight level is already occupied the controller will offer an alternative.

 G-RDVC, request FL240

 G-RDVC, unable approve FL240, FL220 available

 G-RDVC, accept FL220

7.6 Controllers shall inform VFR flights in receipt of a surveillance-based ATS that is transitioning from Class G to Class E airspace that they are entering Class E airspace and are to maintain VMC.

 G-VC, entering Class Echo airspace, maintain VMC

 Roger, wilco, G-VC

7.7 Unidentified known VFR flights may be instructed to report entering/ leaving Class E airspace. Established reporting points and geographical points may be employed as necessary.

 G-VC report entering Class Echo airspace

 Roger, wilco, G-VC

 G-VC, Entering Class Echo airspace

 G-VC roger, maintain VMC, [Traffic (information)], report leaving Class Echo airspace

 Roger, wilco, G-VC

7.8 Prior to entering Class E + TMZ airspace pilots should make the initial call:

 Wrayton control,
G-RDVC (aircraft type),
position, level, routing,
request approval to
enter Class Echo TMZ at
(position) (level)

VFR flights operating without a functioning Mode S SSR transponder and in radio contact with the controlling authority should be advised, either:

 G-VC, Class Echo airspace ([entry]/[crossing]/[transit]) approved [at (position) at (level)], [report entering]

 G-VC roger, wilco

 G-VC, entering Class Echo airspace

 G-VC roger, maintain VMC [traffic information], [report leaving Class Echo airspace]

or, in exceptional circumstances, may not receive immediate approval to enter Class E + TMZ airspace. In such cases they will be advised as follows:

 G-VC negative, [reason], [expect xx minute delay]

Flights Transitioning Between Different Classifications of Controlled Airspace

7.10 In order to highlight to the pilot that they are entering an unknown VFR traffic environment, IFR flights transitioning from Class A airspace into Class E airspace and IFR and VFR flights transitioning from Class C/D airspace into Class E airspace shall be advised by ATC that they are entering Class E airspace.

 G-VC entering Class Echo airspace

 Roger, G-VC

7.11 IFR flights transitioning from Class E airspace into Class A/C/D airspace, should be advised of the change in airspace classification.

 G-VC, entering Class [Alpha/Charlie/Delta] airspace

 Roger, G-VC

Flights Leaving Airways

7.12 IFR flights leaving controlled airspace will normally be given a specific point at which to leave, together with any other relevant instructions necessary to ensure separation.

 G-RDVC, cleared to leave controlled airspace northeast of Marlow at FL220 whilst in controlled airspace

 Cleared to leave controlled airspace northeast Marlow at FL220 in controlled airspace, G-RDVC

7.13 An aircraft may request permission to leave controlled airspace by descent.

 G-RDVC, request permission to leave controlled airspace by descent

 G-RDVC, cleared to leave controlled airspace by descent. Report passing altitude 5500 feet Wessex 1014

 Cleared to leave controlled airspace by descent, will report passing altitude 5500 feet Wessex 1014, G-RDVC

7.14 In the above example the base of the airway is 5500 feet.

7.15 Controllers shall inform VFR flights transitioning from Class E to Class G airspace that they are leaving Class E airspace.

 G-VC, leaving Class Echo airspace

 Roger, G-VC

7.16 VFR flights that have not been identified may be instructed to report leaving Class E airspace; established reporting points and geographical points may be employed as necessary.

 G-VC leaving Class Echo airspace

 G-VC roger

Flights Crossing Airways

7.17 The pilot of a flight requiring clearance to cross a Class A/D airway, or an IFR flight requiring to cross a Class E airway, shall make their request to the appropriate ATSU.

 Wrayton Control, G-ABCD, request crossing of A1 at Wicken

 G-ABCD, Wrayton Control, pass your message

 G-ABCD, T67 from Borton, 20 miles north of Wicken heading 220 FL80 IMC request crossing clearance of airway A1 at Wicken FL80 at 1033

G-ABCD, cleared to cross
A1 at Wicken, maintain
FL80 whilst in controlled
airspace. Report entering
the airway

Cleared to cross A1 at
Wicken maintain FL80
in controlled airspace.
Wilco, G-ABCD

Flights Holding En-Route

- 7.18 When an aircraft is required to hold en-route, the controller will issue holding instructions and a time at which onward clearance can be expected. Where it is not self-evident, the reason for the delay should also be given.

Reduced Vertical Separation Minimum (RVSM) Phraseology

- 7.19 The phraseology in Table 1 is applicable for RVSM operations:

Table 1

Message	Phraseology (<i>italics indicates a pilot transmission</i>)
To ascertain the RVSM approval status of a flight	CONFIRM RVSM APPROVED
Pilot indication of RVSM Approved status	<i>AFFIRM RVSM</i>
Pilot indication of non RVSM approval status	<i>NEGATIVE RVSM (supplementary information e.g. State aircraft)</i>
To deny ATC clearance into RVSM airspace	UNABLE ISSUE CLEARANCE INTO RVSM AIRSPACE, MAINTAIN [or DESCEND or CLIMB] (level)
For the case of an individual aircraft reporting severe turbulence or other severe weather related phenomenon	<i>UNABLE RVSM DUE TURBULENCE</i>

Message	Phraseology (<i>italics indicates a pilot transmission</i>)
<p>The phraseology required for a pilot to communicate those circumstances which would cause an aircraft's equipment to degrade to below altimetry Minimum Aircraft Systems Performance Specification (MASPS) compliance levels</p> <p>NOTE: The phrase is to be used to convey both the initial indication of the non-altimetry MASPS compliance and, henceforth, on initial contact on all frequencies within the lateral limits of the RVSM airspace until such time as the problem ceases to exist</p>	<p><i>UNABLE RVSM DUE EQUIPMENT</i></p>
<p>To request an aircraft provide information as soon as RVSM approved status has been regained or the pilot is ready to resume RVSM operations</p>	<p>REPORT WHEN ABLE TO RESUME RVSM</p>
<p>To request confirmation that an aircraft has regained RVSM approved status or the pilot is ready to resume RVSM operations</p>	<p>CONFIRM ABLE TO RESUME RVSM</p>
<p>The pilot shall communicate his/her ability to resume operation within the RVSM airspace after an equipment related contingency, or his/her ability to resume RVSM operations after a weather related contingency</p>	<p><i>READY TO RESUME RVSM</i></p>

NOTE: Should there be reason to believe that an aircraft's declared RVSM status is in doubt, then the controller shall ask the RVSM status in accordance with in the table above.

Example: A non-RVSM compliant aircraft maintaining FL350 making an initial call on a new frequency:

Pilot: (**callsign**) MAINTAINING FL350, NEGATIVE RVSM

- 7.20 During operations in, or vertical transit through, reduced vertical separation minimum (RVSM) airspace with aircraft not approved for RVSM operations, pilots shall report non-approved status in accordance with Table 1 as follows:
1. at initial call on any channel within RVSM airspace;
 2. in all requests for level changes; and
 3. in all read backs of level clearances.
- 7.21 Air traffic controllers shall explicitly acknowledge receipt of messages from aircraft reporting RVSM non-approved status.

CHAPTER 8

Emergency Phraseology

Distress and Urgency Communication Procedures

Introduction

8.1 This Chapter describes the characteristics of the VHF International Aeronautical Emergency Service and equivalent services provided in the UK by Distress and Diversion (D&D) section on UHF. It also describes the RTF procedures which should be used by civil pilots under the Aeronautical Mobile Service during an emergency in the UK. Additional information is published in the UK AIP (GEN) section and AICs.

States of Emergency

8.2 The states of emergency are classified as follows:

1. Distress A condition of being threatened by serious and/or imminent danger and of requiring immediate assistance.
2. Urgency A condition concerning the safety of an aircraft or other vehicle, or of some person on board or within sight, but does not require immediate assistance.

8.3 The pilot should start the emergency call with the appropriate international RTF prefix as follows:

1. Distress 'MAYDAY, MAYDAY, MAYDAY'
2. Urgency 'PAN PAN, PAN PAN, PAN PAN'

UHF and VHF Emergency Service

8.4 The UK Distress and Diversion (D&D) Section is located at the London Control Centre. It is manned by RAF control staff who are assisted in the provision of an emergency service on the International Aeronautical Emergency Frequency 121.5 MHz and on 243.0 MHz by suitably equipped civil and military units and certain HM Coastguard stations. The service is available continuously to pilots flying within UK airspace who are in distress, in urgent need of assistance, or experiencing difficulties (i.e. temporarily unsure of position) which could lead to a state of emergency. The service may also be available for practices

provided that no actual emergency is in progress on the UHF or VHF distress frequencies. More information on the emergency service for civil pilots can be found in the UK AIP (GEN).

- 8.5 The primary role of the D&D Section is to provide military and civil pilots with an emergency aid and position fixer service. Autotriangulation (DF) coverage on 121.5 MHz is available over most of the London FIR above 3000 ft amsl to aircraft flying to the east and south of Manchester, apart from within approximately 40 NM of Heathrow, where coverage is available above approximately 2000 ft amsl. In respect of other civil aircraft incidents on VHF they rely for position fixing on DF bearing information obtained by telephone from external units equipped with VDF. This fixing procedure takes time and may require several minutes of concentrated activity because it involves the manual plotting onto 1:250,000 charts of the bearings received. The quality of the position fixes is determined by the availability of VDF bearings, and thus, depends largely on the height of an aircraft and its distance from the VDF stations. The coverage of the VHF fixing service is limited below 3000 ft amsl; indeed, the ability to locate aircraft at low altitude by the use of VDF may be severely inhibited (because of the effects of high ground) over much of Scotland, Wales and SW England. In circumstances where 121.5 MHz DF data is lacking, the controller's ability to assist a pilot who is uncertain of his position is very limited, and will depend on such factors as the availability of SSR information and the amount and accuracy of the information provided by the pilot about his route, last known position and observed landmarks.
- 8.6 Certain UK aerodromes can also offer civil pilots an effective emergency communications and aid service. Some maintain a continuous watch on 121.5 MHz, but not all are equipped with VDF or SSR. Others do not normally listen out on 121.5 MHz but they do have VDF and may be asked by the Emergency Controller to provide DF bearing information on an aircraft, and other assistance. Where a bearing is required for fixing purposes from an airfield which has VDF but not on 121.5 MHz, the Emergency Controller may instruct the pilot to change temporarily to the frequency on which VDF is available.

UHF and VHF Emergency Service – General Procedures

- 8.7 Pilots should address their emergency calls on 121.5 MHz or 243.0 MHz to 'London Centre'. Once two-way communication has been established, pilots should not leave 121.5 MHz or 243.0 MHz without telling the controller. The use of a special D&D Section at the London

Centre in the provision of emergency services is unique to the UK. Detailed information on related UK Search and Rescue (SAR) procedures is contained in the GEN Section of the UK AIP.

- 8.8 Pilots are urged – in their own interests – to request assistance from the emergency service as soon as there is any doubt about the safe conduct of their flight. Even then, the provision of assistance may be delayed if a pilot does not pass clear details of his difficulties and requirements, using the international standard RTF prefix 'MAYDAY, MAYDAY, MAYDAY' or 'PAN PAN, PAN PAN, PAN PAN' as appropriate. For example, a vague request from a pilot for 'confirmation of position' is unlikely to be accorded as much priority as would be given to a statement that he is lost. If, subsequent to the transmission of a 'MAYDAY' or 'PAN', a pilot considers the problem not to be as serious as first thought and priority attention is no longer required, the emergency condition may be cancelled at the pilot's discretion. It is invariably preferable for pilots believing themselves to be facing emergency situations to declare them as early as possible and then cancel later if they decide the situation allows.
- 8.9 If a pilot is already in communication with a civil or military ATSU, before the emergency arises, assistance should be requested from the controller on the frequency in use. In this case, any SSR code setting previously assigned by ATC (other than the Conspicuity Codes 7000 and 2000) may be retained at the discretion of either the pilot or the controller.
- 8.10 If, however, the pilot is not in direct communication with an ATSU and the aircraft is equipped with an SSR transponder it should be switched, preferably before the emergency call is made, to Emergency Code 7700, with Mode C if available. If the transponding aircraft is high enough to be within secondary radar cover, the selection of the Emergency 7700 Code will alert the Emergency Controller to the presence of an incident by means of an audio and visual warning. The received SSR plot will show the precise location of the aircraft on the controller's radar display, and will then obviate the need for the emergency controller to carry out the more time-consuming manual aircraft position plotting procedure. Information on SSR operating procedures, including Special Purpose Codes 7700 (Emergency), 7600 (Radio Failure) and 7500 (Hijack or Other Act of Violence) are detailed in the ENR Section of the UK AIP.

- 8.11 If no acknowledgement of the distress or urgency message is made by the station addressed by the aircraft, other stations shall render assistance. Due to the nature of distress and urgency situations, the originator of messages addressed to an aircraft in distress or urgency condition shall restrict to the minimum the number and volume and content of such messages as required by the condition.
- 8.12 Following the initial distress or urgency message, it is permissible for pilots and controllers to use 'MAYDAY' and 'PAN' as a callsign prefix at their discretion, where it is judged that this would have a beneficial effect on the outcome.

Emergency Message

- 8.13 The emergency message shall contain the following information (time and circumstance permitting) and, whenever possible, should be passed in the order given:
1. 'MAYDAY/MAYDAY/MAYDAY' (or 'PAN PAN/PAN PAN/PAN PAN');
 2. Name of the station addressed (when appropriate and time and circumstances permitting);
 3. Callsign;
 4. Type of aircraft;
 5. Nature of the emergency;
 6. Intention of the person-in-command;
 7. Present or last known position, flight level/altitude and heading;
 8. Pilot qualifications (See Note 1), viz:
 - a) Student pilots (see Notes 2 and 3);
 - b) No Instrument Qualification;
 - c) IMC Rating;
 - d) Full Instrument Rating.
 9. Any other useful information e.g. endurance remaining, number of people on board (POB), aircraft colour/markings, any survival aids.

NOTES:

- 1 There is no ICAO requirement to include pilot qualifications in a distress message. However, this information should be included whenever possible in UK emergency messages as it may help the controller to plan a course of action best suited to the pilot's ability.
- 2 Solo student pilots shall prefix the aircraft callsign with 'STUDENT', e.g. 'MAYDAY, MAYDAY, MAYDAY STUDENT G-ABCD ... ' to indicate their lack of experience.
- 3 Although intended primarily for use by ab initio students, the prefix shall also be used in other circumstances where, for example, the holder of a valid licence is returning to flying practice after a significant absence and is undergoing renewal training involving solo flight conducted as a student under the supervision of a flight instructor.
- 4 POB – Total number of People on Board.
- 5 Emergency messages by military pilots are different and are detailed in Military Aviation Authority Regulatory Publications.

MAYDAY MAYDAY
 MAYDAY Milthorpe
 Tower, G-ABCD,
 Slingsby engine fire
 losing height intend an
 immediate forced
 landing 20 miles south
 of Milthorpe. Passing
 3000 feet heading 360
 degrees PPL no
 instrument qualification
 1 POB

G-ABCD, Milthorpe Tower,
 Roger MAYDAY (any
 pertinent information)

MAYDAY MAYDAY
MAYDAY Milthorpe
Tower, G-ABCD, C172
engine failed. Will
attempt to land
Milthorpe, 10 miles
south, 4000 feet
heading 360 degrees,
Student pilot

G-ABCD, Milthorpe Tower,
Roger MAYDAY make
straight in approach runway
35 wind 260 10 knots QFE
1008 you are number one

PAN PAN MEDICAL

8.14 The use of the term 'PAN PAN MEDICAL' indicates that the message which follows concerns a protected 'medical transport' as defined in the 1949 Geneva Conventions and Additional Protocols, which refers to 'any means of transportation by land, water, or air, whether military or civilian, permanent or temporary, assigned exclusively to medical transportation and under the control of a competent authority of a Party to the conflict'. The message shall convey the following data:

1. the call sign or other recognised means of identification of the medical transports;
2. position of the medical transports;
3. number and type of medical transports;
4. intended route;
5. estimated time en route and of departure and arrival, as appropriate; and
6. any other information such as flight altitude, radio frequencies guarded, languages used, and secondary surveillance radar modes and codes.

Ejection from Aircraft

8.15 The phrase to advise a controller that a pilot is abandoning an aircraft equipped with an ejection seat:

(Callsign), Ejecting

Ballistic Recovery Systems

- 8.16 Ballistic recovery systems, which take the form of a parachute, are fitted to some general aviation aircraft for use in situations where a pilot considers continued safe flight is no longer possible. Such situations could include engine failure and loss of control.
- 8.17 The following phrase should be used by pilots, where time permits, as part of additional information within the emergency message:

Speechless Code

- 8.18 If an emergency message received by the Military Emergency Controller is weak or distorted to the point of being unintelligible, the pilot may be asked to adopt the Speechless Code. A comprehensive description of the speechless procedure appears in Chapter 10.
- 8.19 An aircraft SSR transponder can also be used, during times of communication difficulties, by a pilot to acknowledge or respond to messages by the transmission of SSR Code changes or squawking 'Ident' as requested by the controller.
- 8.20 If neither the state of DISTRESS nor URGENCY applies, a service is available at lower priority to pilots who find themselves in DIFFICULTY. Such pilots should make their situation clear and then provide as much information as possible to the emergency controller from the list at paragraph 8.13.

Radio Procedures – Practice Emergencies

- 8.21 Pilots may simulate emergency incidents (BUT NOT THE STATE OF DISTRESS) on 121.5 MHz or 243.0 MHz to enable them to gain experience of the ATC service provided. Before calling, pilots should listen out on the emergency frequency to ensure that no actual or practice incident is already in progress. Practice calls need not disrupt a planned flight or involve additional expense in fuel or time since the pilot can request 'diversion' to his intended destination or cancel the exercise when necessary. Simulated emergency calls must be prefixed 'PRACTICE' and should be brief, e.g:

The Emergency Controller will then indicate acceptance of the Practice Pan by transmitting:

The Emergency Controller may instruct the pilot to call at another time, if the practice cannot be accommodated.

- 8.22 If a practice is accepted, the pilot should then pass his details. SSR Code 7700 should *not* be selected during a practice emergency exercise unless required by the Emergency Controller. Mode C should be switched on, if available.

Training Fix

- 8.23 Pilots who do not wish to carry out a practice emergency but only wish to confirm their position for training purposes may request a 'Training Fix' on 121.5 MHz. This 'Training Fix' is secondary in importance to actual emergency calls but takes precedence over practice emergency calls in the event of simultaneous incidents. Pilots who are unsure of their position should state this and request a position fix or make a "PAN" call, rather than requesting a training fix.

(Listen out before transmitting)

Relayed Emergency Message

- 8.24 Any aeronautical station or aircraft knowing of an emergency incident may transmit a distress message whenever such action is necessary to obtain assistance for the aircraft or vessel in distress. In such

circumstances, it should be made clear that the aircraft transmitting is not itself in distress.

 <p>MAYDAY MAYDAY MAYDAY Milthorpe Tower, G-ABCD, have intercepted MAYDAY from G-BJRD, I say again G-BJRD Cessna 172 engine failure forced landing 10 miles west of Wicken VOR, 1000 feet descending, heading 120, IMC rating, over</p>	 <p>G-ABCD, Milthorpe Tower, Roger your relayed MAYDAY from G-BJRD</p>
--	---

Imposition of Silence

- 8.25 Transmissions from aircraft in distress have priority over all other transmissions. On hearing a distress call, all stations must maintain radio silence on that frequency unless the distress is cancelled or the distress traffic is terminated; all distress traffic has been transferred to other frequencies; the station controlling communications gives permission; it has itself to render assistance. Any station which has knowledge of distress traffic, and which cannot itself assist the station in distress, shall nevertheless continue listening to such traffic until it is evident that assistance is being provided. Stations should take care not to interfere with the transmission of urgency calls.
- 8.26 The aircraft in distress or the station in control of a distress incident may impose silence either on all stations in the area or on any particular station that interferes with distress transmissions. In either case, the message should take the following form:

 <p>All stations, Milthorpe Tower, stop transmitting. MAYDAY</p>

or,

 <p>G-ABCD, stop transmitting. MAYDAY</p>
--

- 8.27 The aeronautical station acknowledging a distress message on a particular frequency may consider it prudent to transfer other aircraft from that frequency in order to avoid any disruption of transmission from or to the emergency aircraft.

 MAYDAY, G-BJRD, remain this frequency, Break, Break, all other aircraft contact Milthorpe Tower on 123.825, out.

Emergency Descent

- 8.28 When an emergency descent is in progress controllers may broadcast an emergency message on appropriate frequencies to warn other aircraft. The broadcast may include specific instructions, clearances or traffic information as necessary.

 Attention all aircraft in the vicinity of Wicken, emergency descent in progress from FL310 passing FL230, standby for instructions

 BIGJET 347, route direct Marlow

 Route direct Marlow, BIGJET 347

Fuel Shortage

- 8.29 A pilot's declaration of "MINIMUM FUEL" indicates that no further fuel diversion options are available where the aircraft is committed to land at the pilot's nominated aerodrome of landing with not less than 'final reserve fuel'. However, "MINIMUM FUEL" RTF phraseology is not universally used by every aircraft operator and pilot. Controllers are not required to provide priority to pilots of aircraft that have declared "MINIMUM FUEL" or that have indicated that they are becoming short of fuel.

 BIGJET 347, MINIMUM FUEL

- 8.30 Controllers shall respond to a pilot's declaration of "MINIMUM FUEL" by:
1. confirming the estimated delay he can expect to receive expressed in minutes if the pilot is en-route to, is joining, or is established in an airborne hold; or
 2. by expressing the remaining track mileage from touchdown if the aircraft is being vectored to an approach.
- 8.31 Controllers shall respond to a pilot who has indicated that he is becoming short of fuel but has not declared "MINIMUM FUEL" as above but shall then ask the pilot if he wishes to declare an emergency.
- 8.32 Pilots declaring an emergency should use the following RTF phraseology "MAYDAY, MAYDAY, MAYDAY" or "MAYDAY, MAYDAY, MAYDAY FUEL" and controllers shall provide such aircraft with flight priority category A (ICAO Annex 6).

	MAYDAY MAYDAY MAYDAY FUEL (name of station addressed where appropriate and time permits) BIGJET 347
---	--

Termination of Distress Communications and of RTF Silence

- 8.33 When an aircraft is no longer in distress it shall transmit a message cancelling the emergency condition.

	Milthorpe Tower, G-BJRD, cancel MAYDAY, engine restarted, runway in sight. Request landing
---	--

	<u>G-RD, runway 35, surface wind 320 6, cleared to land</u>
---	---

	Runway 35 cleared to land, G-RD
--	------------------------------------

- 8.34 When a distress incident has been resolved, the station which has been controlling the emergency traffic will transmit a message indicating that normal working may be resumed.

CHAPTER 9**Miscellaneous Phraseology****Other Communications****Wake Turbulence**

- 9.1 ATC will provide the appropriate separation between IFR flights. When instructions are issued to regain wake turbulence separation, the controller shall use the following phraseology to make this apparent to the pilot.

 G-BJCD, for wake turbulence separation turn left heading 270 degrees

 Turning left heading 270 degrees, G-BJCD

- 9.2 If a pilot elects to execute a visual approach, or is arriving as a VFR flight, it is his responsibility to ensure an adequate distance from the preceding aircraft, although ATC will pass the appropriate distance.

 G-BJCD, caution wake turbulence the recommended distance is (number) miles

 G-BJCD

- 9.3 For departing flights ATC will issue take-off clearance when the required wake turbulence separation minima will be achieved. The minima to be applied at the time the aircraft are airborne is dependent on aircraft sequence, wake turbulence categories, and runway departure configuration.

 G-BJCD, Ready

 G-BJCD, Hold position, (number) minutes delay due to wake turbulence

 Holding, G-BJCD

Reporting of Unnotified Small Unmanned Aircraft (SUA) Activity

9.4 Any reports of un-notified SUA activity should follow a format similar to that used for activities such as bird reports or windshear and ATS personnel should use the descriptor of the SUA as provided by the individual making the report. Furthermore, in the absence of updated information (including confirmation of the cessation of such activity), any such reports should continue for up to 30 minutes after the initial report.

 <p>Kennington Approach BIGJET 347.</p>	 <p>BIGJET 347, Kennington Approach, pass your message.</p>
 <p>Kennington Approach BIGJET 347, I am visual with (Pilot description) which is approximately/overhead/at (location) and appears to be/is at (height).</p>	 <p>BIGJET 347, Roger.</p>
 <p>All stations (or specific callsign(s) which may be affected by the activity) (Pilot description) is reported approximately/overhead/at (location) and appears to be/is at (height)...</p>	

Sailplane Operations

9.5 Reg (EU) No 923/2012 Article 2(117) states that the term 'sailplane' ('glider' is often used as an alternative term for a 'conventional' sailplane) can refer to conventional or powered sailplanes, hang gliders, paragliders and other comparable craft. Sailplanes have different capabilities from powered aircraft which gives rise to a number of specific terms which have the meaning below:

Word/Phrase	Meaning
THERMAL / THERMALLING	The sailplane is circling in a zone of rising air of limited area, typically over an area around ½ NM wide and often below cumulus clouds, to maintain or gain altitude.
CLIMBING IN WAVE	The sailplane is climbing in 'wave lift' and its path may form an extended race-track.
LANDING OUT	The sailplane is unable to continue with soaring flight and must land somewhere other than at a recognised aerodrome; it is not considered to be an emergency.

- 9.6 A sailplane's flight path may deviate around a straight-line route to take advantage of lift and avoid sink and altitude may vary significantly. A sailplane pilot may also seek to exploit a source of thermal lift in a specific location which lies within controlled airspace or an aerodrome traffic zones (ATZ). The flight characteristics of sailplanes can thus present unique challenges to ATS in responding to requests to transit control zones and ATZ and cross airways.
- 9.7 Sailplane pilots seeking a clearance to transit a control zone (CTR) or cross an airway should use the RTF phraseology detailed in CAP 413 paragraphs 6.71 and 7.16 respectively, modified as follows to account for the aircraft's characteristics. Pilots need to be aware that, in issuing a clearance, controllers may need to issue a more restrictive clearance than that requested. Pilots unable to comply with the more restrictive clearance should utilise the RTF phraseology detailed in CAP 413 paragraph 2.72.
- 9.8 Sailplane pilots seeking a clearance to transit or cross controlled airspace or permission to transit an aerodrome traffic zone shall make their request to the appropriate ATSU. In making their request, pilots should expect that their altitude may vary significantly and consider the best means of describing their level and intended track or heading during the transit/crossing, taking into account the meteorological conditions. Implicit within such a request is that the flight path may deviate around the straight-line route by around 30° or 2 NM to take advantage of lift and avoid sink.

Greenfield Approach,
Glider G-ABCD,
request basic service
and zone transit

Glider G-ABCD,
Greenfield Approach,
pass your message

Glider G-ABCD, from
Seaton to Seaton,
overhead Selden,
altitude 4 000 feet
Wessex 998
hectopascals, VFR,
request zone transit on
a southerly track at
altitude 5000 feet or
below. Negative
transponder

Glider CD, Basic
Service, Greenfield
QNH 1002, report 5
miles from Hampton

Basic Service, QNH
1002, wilco, Glider CD

Glider CD 5 miles from
Hampton

Glider CD, cleared to
cross the Greenfield
Zone on a southerly
track remaining east of
Hampton, VFR, at
altitude 5000 feet or
below Greenfield QNH
1002

Cleared to cross the Greenfield Zone on a southerly track remaining east of Hampton, VFR, at altitude 5000 feet or below Greenfield QNH 1002, Glider CD

9.9 Pilots need to be aware that, in issuing a clearance, controllers may need to issue a more restrictive clearance than that requested.

Wrayton Control, Glider G-ABCD, request airway crossing

Glider G-ABCD, Wrayton Control, pass your message

Glider G-ABCD, from Borton to Borton, 20 miles north of Borton, track 220 degrees, FL80, VFR, request crossing of airway E7 at Wicken between FL90 and FL70 at 1430

Glider CD, cleared to cross E7 at Wicken, between FL90 and FL70. Maintain track 220 degrees. Report entering the airway

Cleared to cross E7 at Wicken between FL90 and FL70, maintaining track 220 degrees, wilco, Glider CD

- 9.10 Glider pilots may seek to exploit a source of thermal lift within controlled airspace. Pilots and ATS personnel should use features detailed on the 1:500 000 Aeronautical Chart to describe the location required for thermalling.

Greenfield Approach,
Glider G-ABCD,
request basic service
and zone entry for
thermalling

Glider G-ABCD,
Greenfield Approach,
pass your message

Glider G-ABCD, from
Seaton to Seaton,
overhead Selden,
altitude 3 500 feet
Wessex 1019, VFR,
request zone entry to
thermal 1 mile north of
Hampton

Glider CD, Basic
Service, Greenfield
QNH 1020, report 5
miles from Hampton

Basic Service, QNH
1020, wilco, Glider CD

Glider CD 5 miles from
Hampton

Glider CD, cleared to enter the Greenfield Zone at Hampton to thermal, remain east of Hampton and south of Hartfield village, VFR, below altitude 6 000 feet Greenfield QNH 1020

Cleared to enter the Greenfield Zone to thermal, remaining east of Hampton and south of Hartfield village, VFR, below altitude 6 000 feet Greenfield QNH 1020, Glider CD

Wind Shear

- 9.11 When wind shear is forecast or is reported by aircraft, ATC will warn other aircraft until such time as aircraft report the phenomenon no longer exists.

G-CD, at 0745 a departing B757 reported windshear at 800 feet. Airspeed loss 20 knots, strong right drift

AIRPROX Reporting

- 9.12 An AIRPROX Report should be made by any pilot flying in the United Kingdom Flight Information Region, the Upper Flight Information Region or Shanwick Oceanic Area when in his opinion, the distance between aircraft as well as their relative positions and speed have been such that the safety of the aircraft involved was or may have been compromised.
- 9.13 The initial report is made by RTF to the ATSU in communication with the aircraft except that if the controllers workload is such that he is not able to accept the report the pilot will be requested to file details after landing.

- 9.14 The Pilot's RTF report should commence with words 'AIRPROX REPORT' and should include the following items:
- Aircraft Callsign
 - SSR Code
 - Position of AIRPROX Aircraft heading
 - Flight level, altitude or height
 - Altimeter setting
 - Aircraft attitude (level/climbing/descending/turning) Weather conditions
 - Date and time (UTC) of the AIRPROX Description of other aircraft
 - First sighting distance and details of flight paths of reporting and reported aircraft.
- 9.15 RTF AIRPROX reports are to be confirmed in writing within seven days of the incident to allow follow up action to be taken. (See UK AIP ENR Section.)

Oil Pollution Reporting

- 9.16 Pilots sighting substantial patches of oil are requested to make reports by RTF to the ATSU with whom they are in communication or the appropriate FIS in order that action can be taken.
- The RTF reports should contain the following:
- 'OIL POLLUTION REPORT' or 'POLLUTION REPORT'
- ... Time and date (if required) pollution was observed and identify of reporting aircraft.
 - ... Position and extent of pollution
 - ... Tide, windspeed and direction
 - ... Weather conditions and Sea state
 - ... Characteristics of pollution
 - ... Name and nationality or description, including any distinctive markings, of any vessel seen discharging oil or other harmful substances; also estimated course and speed of vessel and if pollution is observed ahead of the discharging ship and the estimated length of pollution in her wake

... Identity of any other vessels in the immediate vicinity

... Whether photographs taken.

Interceptions by Military Aircraft

9.17 Pilots are warned that should they become involved in an interception by military aircraft they should follow the international procedures as detailed in the UK AIP ENR Section.

Aircraft Operating Agency Messages

Introduction

9.18 An aeronautical radio station which is licensed and established for company operational control communications (OPC) may be used only for communication with company aircraft or aircraft for which the company is the operating agency. A radio operator's certificate of competence issued by the UK CAA is not required for the use of this radio station.

Limitations

9.19 Personnel authorised to use an aircraft operating agency radio must not hold themselves out as providing an air traffic control service, i.e. they must not pass instructions to aircraft which could be construed in any way to be such a service. Similar constraints apply with regard to flight information services provided by an FISO for specific ground movements at aerodromes. Flight safety messages must be confined to messages originated by the agency which are of immediate concern to an aircraft in flight or just about to depart. This may include meteorological information.

9.20 Aircraft operating agency radio stations may only transmit and receive flight regularity and flight safety messages.

9.21 Air traffic service units using direct pilot-controller communication channels shall only be required to handle flight regularity messages provided this can be achieved without interference with their primary role and no other channels are available for the handling of such messages.

Flight Regularity Messages

9.22 Flight regularity messages comprise the following:

1. Messages regarding the operation or maintenance of facilities essential for the safety or regularity of aircraft operation;
2. Messages concerning the servicing of aircraft;
3. Instructions to aircraft operating agency representatives concerning changes in requirements for passengers and crew caused by unavoidable deviations from normal operating schedules. Individual requirements of passengers or crew are not admissible in this type of message;
4. Messages concerning non-routine landings to be made by the aircraft;
5. Messages concerning aircraft parts and materials urgently required;
6. Messages concerning changes in aircraft operating schedules.

Flight Safety Messages

9.23 Flight safety messages shall comprise the following:

1. Movement and control messages (e.g. flight plans, clearances);
2. Messages originated by an aircraft operating agency, or by an aircraft, of immediate concern to an aircraft in flight;
3. Meteorological advice of immediate concern to an aircraft in flight or about to depart (individually communicated or for broadcast);
4. Other messages concerning aircraft in flight or about to depart.

9.24 It is permissible for aircraft operating agency messages to be handled by the aerodrome communication facility provided this can be achieved without interference with its primary role and no other channels are available for the handling of such messages.

9.25 Public correspondence messages are not permitted on VHF frequencies in the aeronautical mobile service.

Use of ATS Frequencies for Aircraft Operating Agency Messages

9.26 When requested by a company representative, controllers may transmit specific operational messages to aircraft subject to normal air traffic service requirements and shall prefix the transmission "Company advise/request...." When passing such messages the controller must ensure that doing so will not compromise the safe provision of an air

traffic service and such messages should not be passed when they could act as a distraction to pilots during critical phrases of flight.

- 9.27 Where messages of a technical and complicated nature are involved it may be found advisable to permit direct speech between the originator of the message and the pilot. In such cases the company's representative may be permitted to use the RTF himself provided that his identity is announced before the message is passed and that the controller continues to monitor the frequency.
- 9.28 A message affecting the safety of an aircraft in flight, e.g. bomb warning, suspected damage to the aircraft etc., is to be passed to the commander immediately using the company representative's precise wording. An abbreviation or précis could be misunderstood and lead to a wasteful operation or even a dangerous situation.
- 9.29 Prolonged company messages could prevent controllers from providing a safe air traffic service and the use of a discrete frequency for the passing of such messages should be considered.

8.33 kHz Phraseology

- 9.30 As a solution to severe VHF spectrum congestion, ICAO has split the VHF communications band from 25 kHz to 8.33 kHz channel spacing.
- 9.31 The following phraseology shall only be used when referring to 8.33 kHz channels to request the capability of the radio equipment:

or

- 9.32 To request UHF capability:

or

9.33 To request the status regarding exemption:

or

9.34 To indicate that a certain clearance is given because otherwise a non-equipped aircraft would enter the airspace of mandatory carriage.

Operations by Aircraft deploying Brake Chutes

9.35 Some military and ex-military aircraft may use brake chutes to slow the aircraft on landing; this procedure is known as streaming. When the pilot deploys the equipment, a small parachute should inflate and trail from the back of the aircraft, thereby slowing its landing run. When the aircraft has slowed sufficiently and is under control, the pilot will jettison the brake chute to detach it from the aircraft.

9.36 It is important that pilots who intend to deploy a brake chute advise the aerodrome staff so that appropriate ground procedures can be put in place in order to reduce the flight safety hazard posed to other aerodrome users. Additionally, in certain circumstances, a brake chute may fail to deploy correctly and it is important that, where possible, the pilot is advised of the failure.

9.37 Operations by military and ex-military aircraft that use brake chutes commonly take place at aerodromes with FISO or AGCS. The following examples show the phraseology suitable for use by personnel providing FISO, AGCS or aerodrome control.

9.38 When the aircraft is downwind or on final to land, the pilot should advise the ATSU if he intends to deploy the brake chute using the word 'stream' or 'streaming' to indicate that the chute will be deployed:

 Wrayton Information,
Redship 1, downwind
to land and stream

 Redship 1, Wrayton
Information, Roger, report
final

9.39 If there is any doubt about the pilot's intentions, the ATSU should ascertain whether or not the pilot intends to deploy a brake chute:

 Redship 1, Wrayton, confirm
streaming

 Affirm streaming,
Redship 1

9.40 To ensure that other pilots using the aerodrome are aware of the intention to stream, an all-stations broadcast may be made as follows:

 All Stations, Wrayton Information,
aircraft on final will be deploying a
brake chute

9.41 On landing, it is important that, where possible, the pilot is kept informed if the chute does not deploy in the correct manner. The following phraseology may be used according to the situation:

"Callsign streamed and candled" To be used when the chute is seen to deploy but fails to inflate.

"Callsign negative stream" To be used when the chute fails to deploy.

NOTE: Pilots must be aware the ATS will not always be able to advise the malfunction of a chute and that the pilot remains responsible for the safety of the aircraft.

9.42 Unless otherwise instructed, or where there is a designated area for jettisoning the chute, the pilot should jettison the chute at a suitable location, taking account of the wind speed and direction, preferably when the aircraft has vacated the runway. The term 'drop' or 'dropping' should be used in communications relating to jettisoning the chute as shown in the examples below:

Wrayton Information,
dropping the chute
now, Redship 1

Redship 1, Roger

or

Redship 1, Wrayton
Information, vacate via link
Charlie and drop the chute
after passing holding point
C3

Vacate via link C and
drop the chute after
passing holding point
C3, Redship 1

Mareva Injunctions

- 9.43 A Mareva injunction (variously known as a freezing order, Mareva order or Mareva regime) is a court order, which prevents a defendant from removing assets from the UK and thus the jurisdiction of the court.
- 9.44 Where an aircraft subject to a Mareva injunction is being provided with an air traffic service, controllers/FISOs should inform the pilot that the aircraft is prohibited from leaving the UK, and request the pilot's intentions. The transmission is to be made irrespective of whether the aircraft is conducting an internal UK or an international flight.

BIGJET 347, you are subject to a
Court Order prohibiting your aircraft
from leaving the United Kingdom,
request your intentions

CPDLC Failure

- 9.45 In the event of a CPDLC failure, the controller will advise pilots and issue instructions as necessary.

All stations, Metro Ground, CPDLC
failure, standby for Metro Delivery
118.950

- 9.46 Additionally, when the CDA detects a CPDLC failure, the controller will contact the aircraft using voice, inform the crew.

 Disregard CPDLC [message type] message, break, [correct clearance or instruction]

CREWS ARE REQUESTED TO RESPOND 'UNABLE' IF THE MESSAGE REMAINS UNANSWERED. This closes the message dialogue and ensures that messages do not trigger time out alerts.

Aerodrome Emergency Services

- 9.47 Changes in the level of rescue and firefighting service (RFFS) protection normally available at an aerodrome will be notified by the Aerodrome Operator to the appropriate ATSU to enable the necessary information to be provided to arriving and departing aircraft.
- 9.48 ATS units shall ensure that flight crew are notified of unplanned reductions in the RFFS category, as advised by the Aerodrome Operator, either via ATIS or directly by RTF. On receipt of such information, flight crew will decide whether to continue their flight or to divert. Normal ATS and clearances will be provided in response to flight crew intentions.

 G-ABCD, Message from the Aerodrome Operator, rescue and fire facilities reduced to category (number)

 G-ABCD, Message from the Aerodrome Operator, no rescue and fire facilities available

Radio Mandatory Zones

- 9.49 An RMZ is airspace of defined dimensions wherein the carriage and operation of suitable/appropriate radio equipment is mandatory. RMZ airspace is operated in accordance with the regulations pertaining to the background airspace classification.
- 9.50 Flights operating in airspace designated as an RMZ by the CAA, shall establish two-way communication before entering the dimensions of the RMZ and maintain continuous air-ground voice communication watch, as necessary, on the appropriate communication channel, unless

in compliance with alternative provisions prescribed for that particular airspace by the Controlling Authority.

9.51 Two-way communication is considered to have been achieved once the pilot has provided at least the following information on the appropriate communications channel:

- callsign;
- type of aircraft;
- position;
- level;
- intentions of the flight;

9.52 If unable to establish two-way radio communication with the designated RMZ Controlling Authority, the pilot is to remain clear of the RMZ; except when taking off from a site within the RMZ where communications prior to getting airborne are not possible, where the pilot shall, whilst maintaining compliance to published local Letters of Agreement or Memoranda of Understanding, establish two-way communication with the RMZ Controlling Authority at the earliest opportunity once airborne. The pilot of an aircraft that wishes to operate in an RMZ without the necessary radio equipment is to operate in accordance with conditions promulgated for the specific RMZ or in accordance with agreed tactical arrangements with the RMZ Controlling Authority and if a pilot is unable to make such tactical arrangements he is to remain clear of the RMZ, unless in an emergency.

CHAPTER 10**Military Specific Phraseology****Military Specific Phraseology**

- 10.1 This Chapter details Military Specific Phraseology for specific use by military controllers, civil licensed controllers at military aerodromes and military aircrew. The RTF described in this Chapter is complementary to NATO STANAG 3817. It is also complementary to the remainder of CAP 413, as it either differs from civil phraseology or there is no equivalent civil phraseology, e.g. in the case of arrestor system procedures.
- 10.2 Civil pilots visiting military aerodromes will be expected to be aware of the military phraseology in Chapter 10 and to comply with such instructions as may be issued by military controllers during their visit. Where relevant, cross references from the remainder of CAP 413 to the equivalent military phraseology are provided for the assistance of civil pilots visiting military aerodromes.

Military Variances to Chapter 2**Transmission of UHF Channels**

- 10.3 Supplementary to guidance detailed in Chapter 2, UHF channels are separated by 25 kHz and are to be passed using only the first 5 figures as follows:

Table 1

Frequency	Transmitted as	Pronounced as
332.000	Three three two decimal zero zero	TREE TREE TOO DAY-SEE-MAL ZE-RO ZE-RO
332.025	Three three two decimal zero two	TREE TREE TOO DAY-SEE-MAL ZE-RO TOO
332.050	Three three two decimal zero five	TREE TREE TOO DAY-SEE-MAL ZE-RO FIFE
332.075	Three three two decimal zero seven	TREE TREE TOO DAY-SEE-MAL ZE-RO SEVEN

Transmission of Time

- 10.4 Supplementary to guidance detailed in Chapter 2, when aircraft check the time with the appropriate Military ATS unit, the time checks shall be given to the nearest half-minute, or to the second on request.

Standard Words and Phrases

- 10.5 Supplementary to guidance detailed in Chapter 2, the following additional or amended standard words and phrases shall be used.

Table 2

Continue with	Used either when it is known that an aircraft has already established contact with another unit or when pre-notification of details has been passed to the receiving controller but no radar handover has taken place.
Contact	Used when a radar handover has taken place between ATSUs.
Spell	Spell portion indicated phonetically.

Communications

- 10.6 Units utilising Automatic Terminal Information Service (ATIS) may accept the information coded letter, as transmitted by the pilot, as acknowledgement that the information contained in that code has been received and understood. ATC units employing ATIS codes are to implement procedures to ensure that information transmitted on ATIS is correct and cross-checked for accuracy by a controller.

Transponder Phraseology

- 10.7 In addition to the phraseology shown in Chapter 5, military controllers are to use the following RT phraseology when using instructions for the use of transponders: ... (Callsign) (plus following phrase as appropriate):

Table 3

CONTROL TO AIRCRAFT	MEANING
Squawk emergency or Squawk 7700 (see Note)	Select 'EMERGENCY'.

NOTE: Squawk MAYDAY is specified by some nations. See Chapter 5 for civil usage. RT Failure and Hijack squawks are to be specified by code, e.g. squawk 7600 and squawk 7500 respectively.

Military Specific Procedures (Control of Aircraft)

NATO Standard Visual Circuit Procedures

10.8 Information on NATO standard visual circuit procedures is contained in STANAG 3297. For the convenience of civil pilots landing at military aerodromes, basic information on the military visual circuit is also included in Chapter 11 under Flight in the Military Visual Circuit.

NATO Studs and Common VHF Frequencies

10.9 Pilots may request the use of NATO studs rather than the discrete frequencies when making approaches to, or flying in the vicinity of, NATO airfields. The table below lists the first 5 NATO UHF studs; these are to be displayed at controller positions to enable stud numbers to be equated to frequencies when requested by aircrew. Two NATO common VHF channels are also allocated for use by ATC agencies: 122.1 MHz for Tower and 123.3 MHz for Talkdown.

Designation of NATO Studs

Table 4

NATO Stud	Frequency (MHz)	Designation
1	317.5	NATO Common Navigational/Fixer/Guard
2	257.8	Common Tower
3	385.4	Common GCA/Talkdown/Final Control
4	344.0	Common GCA/Marshall/Search
5	362.3	Common Approach Control
Guard	243.0	Common Emergency Frequency

- 10.10 Given the common nature of these NATO UHF and VHF frequencies, pilots and controllers should listen to the frequency before transmitting in order to avoid interfering with transmissions from other units or aircraft.

Weather and Aerodrome Information

- 10.11 At aerodromes where ATIS is installed, all weather and aerodrome information transmissions are to be prefixed with a letter code. The letter code is to start with the letter of the alphabet coincident with the first weather issued for the day. Each subsequent weather issued is to be assigned the next letter of the alphabet including 'Met Specials'. The letters I, O, Q and Z are not to be used. If all letters are used in the course of a day/night, then the alphabet is to be started again from the beginning. Pilots are to quote letter of weather and aerodrome information received on initial contact with each appropriate ATC element. Additionally, before taxiing or joining a visual circuit, the pilot is to confirm the runway information he has received. Where ATIS procedures do not apply, weather and aerodrome information may be passed to aircraft either in full or abbreviated. Abbreviated information is only to be passed if colour code is better than green. Additional details such as flying phase, recovery states and fuel states may also be added according to aerodrome requirements.
- 10.12 The long weather and aerodrome information is to be passed in the following order and format:
- Aerodrome/letter code.
 - Time.

- Runway in use.
- Surface wind.
- Colour state.
- Visibility.
- General weather observations (when applicable e.g. fog, rain).
- Cloud levels and amounts.
- Temperature.
- Altimeter setting.
- Runway condition reading (RCR)/runway visual range (RVR) (if applicable).
- Unserviceable aids/facilities (as appropriate).

10.13 The short weather and aerodrome information is to be passed in the following order and format:

- Aerodrome/letter code.
- Time.
- Runway in use.
- Surface wind.
- Colour state.
- Altimeter setting.
- Unserviceable aids/facilities (as appropriate).

10.14 Some emergency, civil or non-British military aircraft may wish to fly in accordance with different pressure setting procedures. If a pilot requests the use of QNH during the final approach the controller may omit QFE and substitute QNH and elevation in appropriate messages.

Use of Runway Designators

10.15 Controllers at military aerodromes may omit the runway designator for take-off, landing, low approach and touch and go clearances where no potential for misunderstanding exists.

Cancellation of Take-Off

- 10.16 At variance to Chapter 4, if the aerodrome controller is aware of a potential hazard to an aircraft about to start its take-off run, the controller is to instruct or signal the aircraft to hold. If the aircraft has already started its take-off run, the controller is to inform the aircraft of the hazard; it is then the captain's responsibility to decide the best course of action as it may be more dangerous to abort than to proceed.

Phraseology for Joining the Visual Circuit/Pattern

- 10.17 The terms circuit and pattern are interchangeable. A join through the Initial Point is an alternative to other ICAO joining procedures for the visual circuit/pattern. It may include a break (pitch) from a point on the deadside in order to make a continuous circle onto final approach or to conduct a standard circuit turn on to downwind leg. This could be determined by aircraft type and/or other circuit traffic with which the joining aircraft has to integrate. There may also be occasions where ATC issues additional positioning instructions to aid sequencing with other traffic. The visual circuit pattern direction shall be left-handed unless otherwise stated. For a diagram of a military visual circuit see Chapter 11 Figure 31.

When ideally 3 to 5 mins from the aerodrome or initial point:

	Markston Tower, VYT 21, 10 miles east, request initial for runway 05, information Bravo
---	---

	VYT 21, Markston Tower, join, 2 in
---	---------------------------------------

	Join, V 21
---	------------

If no current ATIS code is passed, the controller shall supply relevant information.

	Markston Tower, VYT 21, 10 miles east, request initial for runway 05
---	---

	VYT 21, Markston Tower, join runway 05, QFE 1015, 2 in
---	--

Join runway 05, QFE
1015, V 21

If pre-noted to Tower:

Markston Tower, VYT
21, request join,
information Bravo

VYT 21, Markston Tower,
join, 2 in

Join, V21

At initial point:

V 21, initial [for the
break]

V 21, one upwind, one
downwind

The examples for joining the visual patterns are not exhaustive and it should be noted that once inside the initial point, local sequencing procedures may be applied. Where these are being used the procedures and detailed phraseology will be included in local orders.

On the Break:

V 21, [on the] break [to]
land

V 21, one ahead, surface
wind, 320 5 knots

V 21, [on the] break [to]
touch and go

V 21, one ahead, surface
wind, 320 5 knots

V 21, [on the] break [to]
low approach

V 21, one ahead, surface
wind, 320 5 knots

'On the break' is equivalent to a downwind call.

Landing Gear Position

10.18 Pilots of aircraft with retractable landing gear shall report the gear position as part of the request for an ATC clearance to use a runway. If

the position of the landing gear is not passed at the appropriate point or is required to be checked by the controller then a simple request will be issued.

Where a check of the landing gear is required, the following phraseology is used:

*Or the appropriate number of greens from aircraft that are not equipped with conventional retractable tricycle undercarriage (eg RN Sea King, BBMF, A380 and B747).

Arrestor System Procedures and Phraseology

10.19 All landing and take-off clearances are to include advice on the status of the arresting system. The status can be as follows:

Cables:

UP – the cable is raised on rubber rings often referred to as grommets or doughnuts, or on automated raising systems. In this position the cable is ready for engagement.

DOWN – the cable is lowered and normally lying flat on the runway or in a slight recess. The cable cannot be engaged in this position.

DERIGGED – the cable has been physically removed from the runway and will take an extended period of time before it could be ready for an engagement.

'Approach Cable' refers to an arrestor cable in the first half of the runway, normally a short distance beyond the threshold in the direction of landing.

'Centre Cable' refers to an arrestor cable that is positioned approximately at the mid-point of the runway.

'Overrun Cable' refers to an arrestor cable that is in the latter half of the runway in the direction of landing, normally prior to the upwind threshold.

Barrier:

UP – the barrier is in the raised position and ready for an engagement.

DOWN – the barrier is in the lowered position, but could be raised on request.

UNSERVICEABLE – the barrier system is not available.

- 10.20 The position of a cable, in distance from the approach end threshold rounded to nearest 100 ft is to be given to aircraft unfamiliar with the aerodrome. When barrier position and/or cable state is as published in FLIPs, reference to them is normally omitted to aircraft based at the aerodrome. Reference to cable state is normally omitted to visiting aircrew that are familiar with the aerodrome. A pilot may require a change to arrestor system positions and will normally try to warn of an imminent engagement.
- 10.21 An airborne aircraft requesting an engagement will provide as much of the following information as possible:
- Callsign and type of aircraft.
 - Nature of emergency.

- The arresting system he is intending to engage.
- Estimated time to landing in minutes.

In addition, except for short or no notice engagements, the pilot should report “Hook Down” as part of the final call. If the controller does not receive the hook down call, a check will be requested:

- 10.22 On receipt of a request from an airborne aircraft, the controller is to:
- advise the pilot of the serviceability state of the preferred arresting system;
 - if necessary, advise of the time that the arresting system will become available;
 - request fuel remaining;
 - and once the engagement has occurred, obtain the aircraft weight and engagement speed;
 - pass normal landing information;
 - alert the Crash/Rescue Crew to an appropriate readiness state.
- 10.23 After a successful engagement, the pilot will not taxi the aircraft until the ground/recovery party has signalled the aircraft can commence taxi and a clearance to do so has been obtained from ATC.
- 10.24 Following an engagement, the runway shall be declared “black” until the team leader of the recovery crew ensures that the runway has been vacated. The following conditions are to be satisfied prior to informing ATC:
- No personnel, equipments or vehicles are within the confines of the runway or requiring to cross the runway to vacate the area.
 - The arresting system has been returned to a serviceable state, a battery position, removed from the runway or declared as unserviceable.

The ATC Supervisor will then declare the runway open.

The following phraseology will normally be used by pilots to indicate an intent to utilise an arrestor system at short notice:

Requests for information on arrestor systems and/or to change the status of an arrestor system:

Phraseology for Fixed-Wing VTOL Operations

10.25 The following terms are used for VTOL operations:

Table 5

Conventional Landing	A practice, or actual aircraft systems emergency landing, when nozzles are used for braking and the aircraft will roll for approximately 5000 ft. In the event of immovable nozzles, a conventional landing may require the whole runway and engagement of the barrier.
Slow Landing	A normal landing (120 knots) at an intermediate nozzle (normally 65°) and involving a considerable ground roll which is arrested by power nozzle braking.
RVL	Rolling vertical landing. A steeper, slower approach (50 knots) followed by an abbreviated ground roll and, normally, no power nozzle braking.
Accel	A rapid throttle opening to ensure engine response correct. Always carried out before take-off but only declared if significant ground roll is required.
Translate	A phrase used to cover largely jetborne flight over short distances between different landing areas.
Press-up	Vertical take-off and landing on the same pad without transition to wingborne flight.
Mini circuit	In flight jetborne manoeuvring associated with a press-up.
Lift-off	Vertical take-off from a pad followed by transition to wingborne flight.
STO hop	A short take-off followed by a rolling vertical landing in the same direction.
Into wind decel	A deceleration into wind prior to a vertical landing.
Pad	An area of concrete for vertical take-off and landing, the surface of which can withstand nozzle blast.
Mexe	A metal pad constructed of prefabricated interlocking aluminium strips in the shape of a circle or square, the surface of which can withstand nozzle blast.

- 10.26 Pilots of VTOL aircraft should be aware that the terms above may not be in regular use at aerodromes that do not operate VTOL aircraft. Therefore, pilots should anticipate that the terms may not be understood by ATC. In such circumstances pilots of VTOL aircraft are

to revert to standard NATO procedures and phraseology for standard circuits/patterns.

Emergency Messages

- 10.27 Emergency messages from military pilots differ from civil emergency messages, and are detailed in [Military Aviation Authority Regulatory Publications](#).

Flameout/Engine Failure – Aerodrome Phraseology

- 10.28 In a real flameout or engine failure situation the appropriate emergency message will be passed by the aircraft along with the statement of intent for a flameout recovery. The phraseology to be used when radar is available to the controller is detailed in this Chapter under Radar PFL.

Once visual with the aerodrome the pilot will position for High Key:

- 10.29 On some occasions the aircraft may be forced to position straight to Low Key in which case the High Key call will be missed.
- 10.30 If a PFL/Flameout/Engine Failure call is made direct to an Aerodrome Controller who is not equipped with radar, then a heading will not be given, the aircraft shall be instructed to join, passed aerodrome information if required and told to report High Key from where the phraseology above shall be used.

PAR Phraseology

Whilst positioning for the approach:

Initial contact to Talkdown controller:

 Markston, talkdown, Gauntlet 25	 Gauntlet 25, <u>Markston</u> <u>talkdown</u> , identified 8 miles, read back QFE
 1015 set, Gauntlet 25	 Do not acknowledge further instructions unless requested

Glidepath information during the approach:

 Approaching descent point	
 Begin descent now for a (number) degree glidepath*	
 Slightly above/below glidepath	
 Well above/below glidepath	
 Dangerously below glidepath, acknowledge	 Roger, Gauntlet 25

* The instruction "Do not acknowledge further instructions unless requested" can be added to this instruction if it has not previously been passed.

Reporting of aircraft position in relation to the extended runway centreline, which may follow a turn instruction if appropriate or can be used in isolation:

 Left of centreline, correcting rapidly

 Slightly right of centreline, correcting slowly

 Right of centreline

 On centreline

General position information:

 (Number) miles [from touchdown]

 (Callsign), over touchdown

A gear check should be conducted at an appropriate point on the approach, prior to obtaining a clearance from the Aerodrome controller, which should then be acknowledged by the pilot:

 (Number) miles, check gear acknowledge

 Gear down, Gauntlet 25

 (Callsign) cleared to (intentions), (circuit state), (any additional information) acknowledge

 (intentions), (callsign)

Final stages of the approach:

 Approaching decision height

PAR Azimuth Only/SRA Phraseology Only

- 10.31 When PAR is not available, the surveillance radar may be used to carry out a non-precision Surveillance Radar Approach (SRA). Using this procedure, or when practicing for it (PAR Azimuth Only), the controller passes instructions and information to the pilot to enable him to follow a pre-determined approach path to a position from which a visual landing or circuit can be made.

Whilst positioning for the approach:

Initial contact to Talkdown controller:

Glidepath information during the approach:

Slightly right of centreline,
correcting slowly

Right of centreline

On centreline

Approaching descent point

Begin descent now for a (number)
degree glidepath*

(number) miles, (number) feet**

* The instruction "Do not acknowledge further instructions unless requested" can be added to this instruction if it has not previously been passed.

** Advisory information to be given at ½ NM intervals. (RN pass ranges at ½NM intervals and heights at 1/3 NM intervals).

Reporting of aircraft position in relation to the extended runway centreline, which may follow a turn instruction if appropriate or can be used in isolation:

General position information:

(Number) miles [from touchdown]

Gauntlet 25, over touchdown

A gear check should be conducted at an appropriate point on the approach, prior to obtaining a clearance from the Aerodrome controller, which should be acknowledged by the pilot:

 (Number) miles, check gear
acknowledge

 Gear down, Gauntlet 25

Final stages of the approach:

 Approaching Minimum
Descent height

 Approaching Missed
Approach Point

 Passing Missed Approach
Point

* When the Minimum Descent Height is within ½ NM of the Missed Approach Point, the phrase 'Approaching Minimum Descent Height' is not included.

ILS Phraseology

10.32 Whilst positioning for the approach

 Gauntlet 25, 2000 feet wind
(number)

 Gauntlet 25 , vectoring for
ILS runway 23, procedure
minimum (number) feet

 Gauntlet 25, (number)
feet, touch and go for
further

 Gauntlet 25, report Localiser
established, checks
complete

Gauntlet 25, Localiser established, checks complete

Initial contact with Talkdown controller (when conducting radar monitored ILS):

Markston talkdown, Gauntlet 25

Gauntlet 25, Markston talkdown, identified 8 miles, read back QFE

1015 set, Gauntlet 25

Gauntlet 25, report glidepath descending gear down

Glidepath descending gear down, Gauntlet 25

Final stages of the approach:

Approaching Decision Height*

Passing Decision Height*

Approaching Minimum Descent Height**

Approaching Missed Approach Point**

* Full ILS.

** ILS Localiser Only Procedure– (When the Minimum Descent Height is within ½ NM of the Missed Approach Point, the phrase 'Approaching Minimum Descent Height' is not included.

Descent to Low Level

- 10.33 When a pilot requires descent below a controller's terrain safe level, the controller should remind him of terrain responsibility as part of the approval for further descent.

- 10.34 Controllers should also consider informing the pilot of reduced traffic information if the additional descent has surveillance coverage implications.

Jamming Phraseology

- 10.35 When an ATS unit is suffering from the effects of jamming or interference on a frequency or a radar, the phrases below may be used to request the jamming or interference to be stopped. If the callsign causing the jamming is not known then the phrase "All Stations" can be used or the generic callsign 'Hooter' can be used on the emergency frequency 243.0 MHz.

Speechless Procedures

- 10.36 If an aircraft loses the ability to transmit speech, pilots should adopt the speechless procedure and all controllers should be familiar with this phraseology.

- 10.37 Before a recovery is effected, certain information common to all types of speechless emergencies is to be ascertained using the speechless code. The ● symbol denotes short carrier-wave only transmissions and a long-dash indicates a long transmission. The code uses these transmissions as follows:

- = Yes
- ● = No
- ● ● = Say Again
- ● ● ● = Homing/Request Assistance
- ● ● — = Further Emergency

- 10.38 In addition pilots will use one long transmission to indicate the requested manoeuvre or action has been completed. Controllers should be aware that giving more than one instruction at once may require subsequent yes/no type questioning to ascertain which instruction has been completed.

 Speechless aircraft, Markston Approach, do you require recovery to Markston?

- 10.39 If the aircraft answers no (● ●) then the controller should try to ascertain the pilot's intentions using a questioning technique that allows yes/no answers and render what assistance he can.

If the aircraft answers yes (●):

 Speechless aircraft, adopt the callsign Speechless 1*, is this a practice?

* Whilst it is unlikely the controller will be working more than one speechless aircraft at a time, it is possible. The controller should allocate numbers in sequence with the first aircraft being allocated Speechless 1 as the callsign.

Depending on the answer the controller is to then ascertain if there are any other forms of emergency:

 Speechless 1, do you have any other form of [practice] emergency?

- 10.40 If the aircraft indicates a further emergency then the questions in the table below should be asked in sequence moving to the appropriate column for aircraft type (once ascertained if required) if the answer to one of the main questions is no. These questions are not intended to provide an answer to all possible emergencies and controllers must be prepared to adapt to any given situation.

Table 6

Main Question	Supplementary Questions	
	Fixed Wing	Rotary Wing
Can you maintain height?	Are you flamed out? Are you short of oxygen? Are you affected by icing?	Do you have a control problem? Do you have an engine failure? Are you affected by icing?
Can you carry out a normal recovery?	Are you short of fuel? Are you asymmetric? Do you have an instrument failure? Do you have electrical failure? (see note) Do you have hydraulic failure? (see note)	Are you short of fuel? Do you have single engine failure? Do you have an instrument failure? Do you have electrical failure? Do you have hydraulic failure?
Can you carry out a normal landing?	Do you have an undercarriage problem? Do you have a brake failure? Do you intend to engage the cable? Do you require the barrier?	Do you have an undercarriage problem? Can you hover? Do you require a running landing?

NOTE: If it is established that the aircraft type is a Tornado, then controllers should ask if the aircraft has a wing sweep failure.

- 10.41 From this point, the controller should ascertain the type of recovery required, identify the aircraft and provide positioning instructions for the requested recovery procedure. It may also be necessary to ascertain whether there are any casualties on board. If the list

becomes exhausted without ascertaining the emergency then the controller may use additional questions to understand the problem but not to the detriment of providing appropriate control to recover the aircraft expeditiously. Furthermore, if the pilot indicates the aircraft has suffered a further emergency at any point beyond either the speechless emergency or any other identified through questioning, then the controllers should start the questioning process again, time and circumstances permitting.

A pilot, when calling for either an actual or practice speechless recovery, may already be receiving an ATS from the controller, which may assist identification:

- 10.42 On transfer between controllers it is important for the receiving controller to confirm that the speechless aircraft calling him is the same one that has been transferred to him from the other controller. **The pilot will initiate contact with the receiving controller using the Homing/Request Assistance call:**

A gear check for a Speechless aircraft must be a direct question:

Military Missed Approach

- 10.43 At variance to Chapter 4, a controller instructing an aircraft carrying out an instrument approach at a military unit to carry out a Missed Approach Procedure will use the following phraseology:

 Gauntlet 25, execute Missed Approach Procedure, acknowledge

 Executing Missed Approach Procedure, Gauntlet 25

10.44 Within the visual circuit, the phraseology defined within Chapter 4 is to be used. On being instructed to go around, the aircraft is to break off the approach and climb to circuit height, normally on the deadside (or as briefed, if different, at specific aerodromes).

Suspension of RT Procedures

10.45 Aircraft may require to operate in a specified area or on an area of an aerodrome without making RTF transmissions that would normally be required. **The request to suspend such transmissions is referred to as operating ‘negative RT’ and the associated phraseology is as follows:**

 Rotor 99, request operate for (number) minutes negative RT southside

 Rotor 99, negative RT approved, for (number) minutes, remaining southside

 Rotor 99, request Ops normal*

 Rotor 99, Ops normal

 Rotor 99, operate full RT

 Operating full RT, Rotor 99

* The time between Ops Normal calls will be covered in local flying orders.

Formations in Trail

10.46 The request for conducting a trail approach shall be made as follows:

 (Callsign), request trails approach [(number) aircraft or elements]

 (Callsign), trails approach approved

Contact Lost

10.47 The term “Contact Lost” when used by a pilot refers to a situation where one or more elements of an aircraft formation loses visual

or station keeping equipment contact with one or more elements of the formation. In this instance the formation will invoke standard procedures to establish separation between the elements and the controller must be prepared for a request to identify individual formation elements in order to provide a service and potentially pass instructions aimed at allowing the formation to rejoin. Upon losing contact within a formation, pilots may set transponder code to 7700.

Freecall and Continue With

- 10.48 The term “Freecall” is used by a controller to indicate to the pilot that landline communication to the next controller has not been possible prior to transfer position. The pilot should then be prepared to give full position, heading and level information to the next controller.

 Ranger 22, unable to arrange a handover to Wadford, your position 10 miles east of Smallville, freecall Wadford Approach 345.67

 Freecall Wadford Approach 345.67, Ranger 22

- 10.49 The term “Continue With” is used by a controller to indicate to the pilot that his flight details and profile have been prenoted to the next controller, but it is not possible to effect a formal radar handover.

 Mission 59C, unable to arrange a handover to Wadford, your position 10 miles east of Smallville, continue with Wadford Approach 345.67

 Continue with Wadford Approach 345.67, Mission 59C

Aerobatics and General Handling

- 10.50 The term “Block” can be used to describe a height band that an aircraft requires to operate in. The aircraft will subsequently manoeuvre not below the lowest specified level and not above the highest specified level. Normally, the levels will be specified in terms of flight levels.

Passing the Number of Persons on Board (POB)

- 10.51 The pilot should pass the POB in accordance with local or national orders. If not passed, controllers may need to request POB from the pilot.

Clearances with an Occupied Runway

- 10.52 Where approved, in order to maintain an expeditious flow of air traffic, there are occasions where a controller may utilise clearances where the runway in use is still occupied by another aircraft. Whilst the controller is providing these clearances based on a professional assessment of the situation, it is incumbent on the pilot to make the final decision to execute the clearance. These clearances can only be used for preceding aircraft that conducted an approach and are not to be used for vehicles or aircraft crossing the active runway.

* The controller may include the aircraft type if it is considered necessary to aid clarity. Local orders may dictate how much of the approach end of the runway must be available before this clearance can be issued.

** The aircraft ahead must have commenced the acceleration stage of the Touch and Go before this clearance is issued.

Formation Clearances

- 10.53 Individual elements of a formation may be issued clearances to land before the preceding element has reached the runway. The formation elements are responsible for their own separation on final and are responsible for executing fast and slow lane procedures as covered in their own formation briefings and unit procedures.

TACAN Specific Phraseology

Initial positioning:

- 10.54 The controller should ascertain whether the pilot requires to conduct any holding at the Initial Approach Fix and ask the pilot to report approaching the fix. Once the pilot makes the report the phraseology will depend on whether holding is required.

Holding required:

 (Callsign), approaching the fix ready for the procedure

 (Callsign), clear TACAN approach, Runway (designator) QFE (number), report leaving FL (number), [two thousand foot wind (2000ft wind)]

10.55 If holding is not required and an immediate clearance can be issued, then the clearance phrase above can be used on the first report from the pilot. If a clearance for the procedure cannot be issued at any point. The controller may inform the pilot of the time at which an aircraft will be permitted to continue its flight or when a further clearance will be given.

 (Callsign), approaching the fix ready for the procedure

 (Callsign), continue to hold, report approaching the fix

Radar PFL

Initial Call:

 Markston Approach, VYT 21, (position), FL/Altitude (number), request Radar PFL

10.56 In a real flameout situation, the appropriate emergency message will be passed by the aircraft and a Radar Forced Landing undertaken. Identification should be as expeditious as possible, taking into account the limitations of an aircraft suffering this type of emergency.

Homing:

 V 21, set heading (number) degrees

 Heading (number) degrees, V 21

 V 21, identified Traffic Service, report accelerating*

* Ranges to be passed every 1 NM prior to acceleration, then every ½ NM thereafter.

 V 21, turn left/right (number) degrees heading (number) degrees, range

 Left/right heading (number) degrees, V 21

 Accelerating, V 21

Joining the Visual Circuit:

 V 21, report aerodrome in sight

 Aerodrome in sight, V 21

 V 21, continue with Markston Tower, stud/freq

Controlled Descent through Cloud (QGH)

10.57 Controlled descent through cloud (QGH) procedures are designed to enable a pilot, with the assistance of a ground-interpreted DF aid, to descend through cloud to a position in the vicinity of an airfield from which he can make a visual approach and landing or be positioned within the operational service coverage of an additional navigation aid for continued recovery. There are two standard controlled-descent procedures, one for jet aircraft requiring descent from high levels and the other for aircraft below FL120.

High Level QGH

Initial Call:

 Markston Approach, Gauntlet 25, position (number), FL/Altitude (number), request QGH

Homing:

 Gauntlet 25, Markston Approach, heading for Markston (number) degrees*, fly at FL (number)**

 Steady heading (number) degrees, maintaining FL (number), Gauntlet 25

* QDMs or QTEs should be obtained at intervals as required to home aircraft to the overhead.
 ** Aircraft are to be homed at semi-circular flight levels unless local orders say otherwise.

Overhead:

 Gauntlet 25, transmit for overhead

 Transmitting for overhead, Gauntlet 25

 Gauntlet 25, indicating overhead, turn left/right heading (number) degrees

10.58 Two overhead indications are required (DF) to confirm aircraft overhead.

Outbound:

10.59 Descent commences when trace indicates aircraft within 60° either side of ideal outbound QDM or QTE. QDMs or QTEs are checked and corrected as required on outbound leg.

 Gauntlet 25, steady heading (number) degrees

 Gauntlet 25, set QFE (number) hectopascal

 QFE (number) hectopascal set, Gauntlet 25

 Gauntlet 25, descend to height (number) feet (IAH), report turning left/right at (number) feet*

* Turning height is normally half the initial approach height.

Turning Inbound:

 Gauntlet 25, turning left/right

 Gauntlet 25, turn left/right heading (number) degrees, report steady, report approaching (number) feet (IAH)

 Gauntlet 25, steady heading (number) degrees, will report approaching (number) feet

Inbound (Final Approach):

10.60 QDM checks are obtained until the aircraft is safely within the final approach area. Aircraft to be maintained within the final approach area.

 Gauntlet 25, approaching (number) feet

 Gauntlet 25, continue descent to MDH

or,

 Gauntlet 25, maintain FL (number)

or,

 Gauntlet 25, descend to height (number) feet

 Gauntlet 25, report aerodrome in sight

 Aerodrome in sight, Gauntlet 25

Low Level QGH

Initial Call:

 Markston Approach, UAS 21, position (number), FL/Altitude (number), request QGH

- 10.61 Except in emergency, if the aircraft is below the minimum safe flight level, safety height or altitude, it is not to be homed. Appropriate instructions are to be given to the pilot to climb to a safe height or altitude.

Homing:

 UAS 21, Markston
Approach, set heading
(number) degrees, fly at FL/
feet (number)*

 Steady heading
(number) degrees,
maintaining FL/feet
(number), UAS 21

* If below Transition Level, RPS to be given.

- 10.62 QDMs or QTEs should be obtained at intervals as required to home aircraft to the overhead.

Overhead:

 U 21, transmit for overhead

 Transmitting for
overhead, U 21

 U 21, indicating overhead,
turn left/right heading
(number) degrees

- 10.63 Two overhead indications are required (DF) to confirm aircraft overhead.

Outbound:

- 10.64 When aircraft is steady outbound, the controller is to start timing the outbound run according to aircraft speed and wind effect.

 U 21, steady heading
(number) degrees

 U 21, set QFE (number)
hectopascal

 QFE (number)
hectopascal set, U 21

 U 21, descend to height
(number) feet

Inbound Turn:

- 10.65 The inbound turn is to be given at the end of the timed run. Turn should normally be level; however, exceptionally, a turn may be given while in the descent but a minimum of 1000 ft obstacle clearance is to be maintained.

Inbound (Final Approach):

- 10.66 QDM checks are obtained until the aircraft is safely within the final approach area, which should then be maintained.

 U 21, steady heading (number) degrees	 U 21, continue descent to MDH
 U 21, aerodrome in sight	 U 21, report aerodrome in sight
 U 21, maintain (number) feet, report aerodrome in sight	

Flameout Spiral Descent

- 10.67 In a real flameout situation, the appropriate emergency message will be passed by the aircraft with a request for a flameout recovery (FO).

Initial Call:

 Markston Approach, Gauntlet 25, position (number), FL/ Altitude (number), request PFO
--

Homing:

 Gauntlet 25, Markston Approach, set heading (number) degrees, report steady, set QFE (number) hPa	 Steady heading (number) degrees, QFE (pressure) hPa set, Gauntlet 25
---	---

Gauntlet 25, pass altitude/
height with all transmissions

(Number) feet,
Gauntlet 25

Gauntlet 25, the safety
height is (number) feet*,
report passing 8000 feet
and 4000 feet

(Number) feet,
Gauntlet 25

Gauntlet 25, this will be a
left/right hand spiral from
the overhead**

* Visiting aircraft are to be advised if significant high ground within 10 NM of the aerodrome.

** Direction of spiral should be as visual circuit in use.

Overhead:

Gauntlet 25, transmit for
overhead

Transmitting for
overhead, (number)
feet, Gauntlet 25

Gauntlet 25, indicating
overhead, commence spiral
left/right, report cardinal
headings with height

Commencing spiral left/
right, (number) feet,
Gauntlet 25

 Passing N/S/E/W, (number) feet, Gauntlet 25	 Gauntlet 25, continue spiral
	or,
	 Gauntlet 25, stop turn heading (number) degrees
 Gauntlet 25, recommence spiral left/right	 Spiral left/right, (number) feet, Gauntlet 25
	 Passing 8000 feet, Gauntlet 25
	 Passing 4000 feet, Gauntlet 25
 Gauntlet 25, continue spiral, report breaking cloud	 Breaking cloud, Gauntlet 25
 Gauntlet 25, approaching safety altitude/height, aerodrome on your left/right, report visual	 Aerodrome in sight, Gauntlet 25
	 Gauntlet 25, continue with Markston Tower (frequency)

No Compass/No Gyro

- 10.68 If a controller observes an aircraft that does not appear to be tracking as expected for the heading provided or notified by the pilot, the controller may suspect that the aircraft has suffered a compass and/or gyro failure. Initially, the controller will confirm the heading that the aircraft is following and thereafter may invoke the No Compass/No Gyro procedure.

 (Callsign), confirm heading	 (Callsign), heading (heading)
 (Callsign), suspect unserviceable compass and gyro. Adopt no compass no gyro procedure, make all turns rate one, start and stop turns on the executive word now . [Is this a practice?]	 (Callsign), adopting [no compass or no gyro] procedure, this is [not] a practice

- 10.69 Once the procedure has been adopted turn instructions will be as follows:

 (Callsign), turn [left or right] now	 Turning [left or right], (callsign)
 (Callsign), stop turn now	 Stop turn, (callsign)

Supersonic Flight

- 10.70 The phrase used to approve the commencement of a supersonic run is as follows:

 Gauntlet 25, cleared to accelerate, report supersonic and subsonic
--

Military Aerodrome Traffic Zones (MATZ) and Penetration Services

- 10.71 Comprehensive details of MATZ and the associated penetration service, including controlling aerodromes, contact frequencies and hours of watch, are contained in the UK AIP ENR Section, AICs, AIP Supplements or System NOTAM.
- 10.72 While every effort will be made to ensure safe deconfliction, some civil aircraft flying within the MATZ may not be known to controllers and therefore pilots should keep a careful look-out at all times.

10.73 Pilots requiring a MATZ, and where appropriate, ATZ penetration service must establish two way RTF communication on the appropriate frequency with the aerodrome controlling the zone when 15 NM or 5 min flying time from the boundary whichever is the sooner, and request approval to penetrate the MATZ, and if appropriate ATZ. When requested by the controller to 'pass your message' the pilot should pass the following information:

1. Aircraft Callsign/Type
2. Departure Point and Destination
3. Present Position
4. Level
5. Additional details/Intention (e.g. Flight Rules, Next Route Point)

 <p>Westbury Approach, G-ABCD, request MATZ and ATZ penetration</p>	 <p>G-ABCD, Westbury Approach, pass your message</p>
 <p>G-ABCD, Cessna 172, from Borton to Walden, over Middleton, altitude 2500 feet Wessex 1005, VFR, tracking to Wells</p>	 <p>G-CD, MATZ and ATZ penetration approved, at 1500 ft on Westbury QFE 1001</p>
 <p>MATZ and ATZ penetration approved, cross MATZ at 1500 ft on Westbury QFE 1001, G-CD</p>	 <p>G-CD, report entering and leaving the MATZ</p>

Wilco, G-CD

- 10.74 When it is not possible for the controller to approve a penetration of the ATZ, the controller shall advise the pilot.

G-CD, MATZ penetration approved,
remain outside the ATZ

- 10.75 Whilst working a MATZ unit, pilots are expected to comply with any instructions issued by controllers and maintain a listening watch on the allocated RTF frequency. They should not change heading or level without giving prior warning and should advise when leaving the MATZ. At some MATZ units, the Zone controller is responsible for MATZ penetration services.

- 10.76 When crossing a CMATZ it is the responsibility of the pilot to ensure that clearance is obtained to transit each individual ATZ embedded therein. The pilot, in his request for clearance to transit the CMATZ, may ask the controller to obtain such clearance(s) on his behalf. When issuing any clearance to cross a CMATZ controllers will, where appropriate, articulate clearly any approval or otherwise to transit embedded ATZs.

G-CD, request
penetration of
Westbury MATZ and
ATZ and Eastbury ATZ

G-CD, penetration of
Westbury MATZ approved.
Remain outside the
Westbury and Eastbury ATZ

Military Safety Broadcast – Sécurité

- 10.77 Military ground stations may commence a broadcast message with 'SECURITÉ SECURITÉ SECURITÉ' (SEC-URI-TAY spoken three times) to inform all traffic that the message contains information affecting safety, but not an emergency situation. Aircraft acknowledgement is not required, however aircraft may contact the ground station to obtain further details.

SECURITÉ SECURITÉ SECURITÉ,
All traffic, Westbury Approach, D527
now active for live firing, surface to
2500 feet

INTENTIONALLY LEFT BLANK

CHAPTER 11**Phraseology Examples**

Examples of Types of Flights

Introduction

- 11.1 An example of an IFR flight from one major airport to another, and an example of a VFR flight from a provincial aerodrome to a landing site, are given in graphic form in this Chapter. The latter then changes to an IFR flight on departure again to illustrate the differences between Deconfliction Service and Traffic Service (see Chapter 6). The agencies are described in Figure 1.

Figure 1 Diagram Key

IBIGJET 347

G-ABCD

GROUND/TOWER/APPROACH

WRAYTON ACC (CONTROL/
INFORMATION)

An IFR Flight

Start up

Figure 2 IFR – Start Up Approval

NOTE: The word 'APPROVED' is used – not 'CLEARED'.

ATC Clearance

Figure 3 IFR – ATC Clearance

BIGJET 347 is *cleared* to
Kennington via A1 at FL60,
squawk 5501

Cleared to Kennington
via A1 at FL60, squawk
5501, BIGJET 347

BIGJET 347, correct

NOTES:

- 1 The word CLEARED is introduced.
- 2 A full readback of a clearance is required.

Pushback and Taxi

Figure 4 IFR – Pushback Approval

NOTE: The word 'APPROVED' is used – not 'CLEARED'.

Figure 5 IFR – Taxi Instructions

Pre-departure and Take-off

Figure 6 IFR – Departure Instructions and Line-up (i)

NOTES:

- 1 'DEPARTURE' employed and not 'TAKE-OFF'.
- 2 'CLEARED' is not used in these cases – see next 'Notes'.
- 3 Full readback is required for instructions to ENTER, LAND, TAKE-OFF ON, BACKTRACK, HOLD SHORT OF, OR CROSS a runway.
- 4 'LINE UP AND WAIT' (plus reason) is employed; 'LINE UP' (only) may also be used.

Figure 7 IFR – Take-off Clearance

BIGJET 347, runway 28,
surface wind calm, cleared
for take-off

Runway 28 cleared for
take-off, BIGJET 347

NOTES:

- 1 TAKE-OFF – these words are *only* used when an aircraft is cleared for TAKE-OFF.
- 2 TAKE-OFF clearance requires readback.
- 3 Use of CLEAR is restricted to:
 - a) ATC clearances.
 - b) Departure and Approach instructions.
 - c) Take-off and landing clearances.

Figure 8 IFR – Airborne Report

NOTE: Full readback of frequency change.

En-Route

Figure 9 IFR – Departure Report

 Wrayton Control,
BIGJET 347, passing
altitude 3000 feet
Stourton QNH 1011
turning inbound Wicken
climbing FL60
requesting FL280

 BIGJET 347, Wrayton
Control, climb FL280 report
reaching

 Climbing FL280 Wilco,
BIGJET 347

NOTES:

- 1 Full readback of level instruction.
- 2 REPORT instruction employed.

Figure 10 IFR – Position Report

 BIGJET 347, Wicken 47
FL130 climbing FL280
Marlow 07

 BIGJET 347, Roger

NOTE: Position report consists of:

1. Aircraft identification.
2. Position.
3. Time.
4. Level.
5. Next position and ETA.

Figure 11 IFR – Level Report

 BIGJET 347, reaching
FL280

 BIGJET 347

NOTE: For passing instructions/reports regarding height/altitude or flight level, use CLIMB(ING), DESCEND(ING), PASSING, REACHING or LEAVING but not CLEARED/RE-CLEARED.

Figure 12 IFR – Position Report

 BIGJET 347, Marlow 08
FL280 Colinton 48

 BIGJET 347

Figure 13 IFR – Descent Clearance

 BIGJET 347, request descent

 BIGJET 347, descend FL120 cross Colinton FL170 or above

 Descending FL120 will cross Colinton FL170 or above, BIGJET 347

Figure 14 IFR – ATC Request and Instruction

NOTE: AFFIRM/NEGATIVE are used when a question requires a direct answer.

Figure 15 IFR – Pilot Request

 BIGJET 347, Colinton
52 FL180 descending
FL120 request direct
North Cross for ILS
approach at Kennington

 BIGJET 347, Roger. Route
direct to North Cross.
Descend FL60. Report West
abeam KTN

 Direct North Cross
descend FL60. Wilco,
BIGJET 347

Figure 16 IFR – Descent to FL100

 BIGJET 347, West
abeam Kennington 03
FL100 descending FL60
North Cross 11

 BIGJET 347, Roger. Contact
Kennington Approach
119.750

 Kennington Approach
119.750, BIGJET 347

NOTE: FL100 spoken as “flight level WUN HUN DRED”

Figure 17 IFR – Contacting Approach Control

 Kennington Approach, BIGJET 347, FL90 descending FL60 approaching North Cross information Golf

 BIGJET 347, Kennington Approach, vectoring for ILS approach runway 28

 ILS RW 28, BIGJET 347

 BIGJET 347, Leave North Cross heading 120 degrees

 Leave North Cross heading 120 degrees, BIGJET 347

NOTE: Full readback of HEADING (and speed) instructions; also runway identifier.

Figure 18 IFR – Vectoring for Approach

 BIGJET 347, North Cross FL60 heading 120 degrees

 BIGJET 347, descend to altitude 2500 feet QNH 1011

 Descend to altitude 2500 feet QNH 1011, BIGJET 347

 BIGJET 347, position 10 miles northeast of Kennington

 BIGJET 347

 BIGJET 347, turn right heading 190 degrees base leg 14 miles northeast of Kennington

 Right heading 190 degrees, BIGJET 347

Figure 19 IFR – Intercepting the Localiser

BIGJET 347, turn right
heading 240 degrees

Right heading 240
degrees, BIGJET 347

BIGJET 347, closing final
approach track from the
right 12 miles from
touchdown

BIGJET 347

BIGJET 347, closing the
localiser from the right,
report established

Wilco, BIGJET 347

Figure 20 IFR – Landing Clearance

NOTE: Surface wind: 'Degrees' and 'Knots' may be omitted.

Figure 21 IFR – Vacate the Runway

BIGJET 347, *vacate*
convenient right

Vacate right,
BIGJET 347

Figure 22 IFR – Runway Vacated

BIGJET 347, runway
vacated

NOTE: VACATE runway and *not* CLEAR runway.

A VFR/IFR Flight

- 11.2 This particular example is aimed at the pilot flying outside controlled airspace under services provided by the military in the UK (Westbury) to show the slight differences that exist from civil ATS as portrayed in previous Chapters.

Engine Start and Departure Information

Figure 23 VFR – Start up and Taxi

 <p>Borton Tower, G-ABCD, T67 at the south side hangars request taxi for VFR flight to Walden</p>	 <p>QNH 990 hectopascals, G-CD</p>
	 <p>G-CD, taxi holding point G1 runway 24 via taxiway Charlie QNH 990 hectopascals</p>
	 <p>Holding point G1 runway 24 via taxiway Charlie QNH 990 hectopascals, request surface wind, G-CD</p>
	 <p>G-CD, surface wind calm</p>
	 <p>G-CD, request departure on runway 14</p>
	 <p>G-CD, taxi holding point A1 runway 14</p>
	 <p>Taxi holding point A1 runway 14, G-CD</p>

Pre-departure and Take-off

Figure 24 VFR – Departure Instructions and Take-off Clearance

G-CD, ready for
departure request left
turnout heading 330
degrees

G-CD, after departure, left
turn *approved*, climb not
above altitude 2500 feet
until reaching the zone
boundary

Left turn approved. Not
above altitude 2500 feet
until zone boundary,
G-CD

G-CD, runway 14, surface
wind 220 4, cleared for
take-off

Runway 14 cleared for
take-off, G-CD

NOTES:

- 1 DEPARTURE used not TAKE-OFF.
- 2 APPROVED used not CLEARED.
- 3 Full readback of departure clearance.
- 4 Runway identified as in this case it is not the runway in use.

5 Readback of take-off clearance.

Post Departure Flight

Figure 25 VFR – Departure Report

 G-CD, contact Borton Approach 118.750

 Borton Approach 118.750, G-CD

 Borton Approach, G-ABCD, airborne runway 14 turning left heading 330 degrees climbing to altitude 2500 feet QNH 990 hectopascals, en-route Walden

 G-CD, Roger. *Report* reaching 2500 feet

 Wilco, G-CD

 G-CD, reaching altitude 2500 feet

 G-CD, Roger *report* at the zone boundary

 Wilco, G-CD

 G-CD, zone boundary changing to Wrayton Information 125.750

 G-CD, Roger, Wessex 988 hectopascals

Wessex 988
hectopascals, G-CD

NOTES:

- 1 REPORT introduced.
- 2 CHANGING TO announces intention to change frequency.
- 3 Transmission of WESSEX Regional Pressure Setting is limited to regional name and pressure.

En-route Flight

Figure 26 VFR – Request for Basic Service

Wrayton Information,
G-ABCD, request Basic
Service

G-ABCD, Wrayton
Information, pass your
message

Wrayton, G-CD, Cessna
172, from Borton to
Walden, 15 NM south
of Wrayton, altitude
2500 feet Wessex 1008,
tracking to Walden

G-CD, Roger. Basic Service

 G-CD, departed Seton at 38 request activate flight plan	 Basic Service, G-CD
 Wrayton, G-CD, request VHF frequency for Westbury	 G-CD, departure time 38 will activate flight plan
	 G-CD, Westbury Approach 119.725
	 Wrayton Information, G-CD, descending due weather. Changing to Westbury Approach for Traffic Service
	 G-CD, Wessex 988 hectopascals
	 Wessex 988 hectopascals, G-CD

Flight Receiving Lower Airspace and MATZ Penetration Service

NOTE: Westbury is a military unit.

Figure 27 VFR – LARS Traffic Service Request

	Traffic Service, G-CD, Request MATZ and ATZ penetration
---	---

NOTE 1: Details of LARS and MATZ Penetration Service can be found in the UK AIP, AICs and Temporary Supplements.

NOTE 2: When crossing a CMATZ it is the responsibility of the pilot to ensure that permission is obtained to transit each individual ATZ embedded therein. The pilot, in his request to transit the CMATZ, may ask the controller to obtain such permission on his behalf. When issuing any approval to cross a CMATZ controllers will, where appropriate, articulate clearly any permission or otherwise to transit embedded ATZs.

Figure 28 VFR – MATZ and ATZ Penetration

 <p>G-CD, reaching 1500 feet</p>	 <p>Descend to height 1500 feet QFE 981 hectopascals, G-CD</p>
	 <p>G-CD, maintain 1500 feet MATZ and ATZ penetration approved</p>
	 <p>Wilco, G-CD</p>
	 <p>Wilco, MATZ and ATZ penetration approved, G-CD</p>

Figure 29 VFR – Join Request

 <p>G-CD, entering MATZ reduced traffic information from ahead as you approach my radar overhead</p>	 <p>G-CD, Roger. Request join for one visual circuit</p>
	 <p>G-CD, Roger. Standby</p>

G-CD, one visual circuit approved maintain 1500 feet to overhead. Do you have the field in sight?

Maintain 1500 feet to overhead. G-CD has the field in sight

G-CD, roger. Runway 27 right hand circuit height 1000 feet QFE 981 hectopascals

Runway 27 right hand circuit height 1000 feet QFE 981 hectopascals, G-CD

G-CD, request POB

1 POB, G-CD

G-CD, contact Westbury Tower 132.850

Westbury Tower 132.850, G-CD

NOTES:

- 1 The question of landing fees etc. is not addressed in this scenario.
- 2 Circuit direction is only given when circuit is not left-hand.
- 3 Military units employ QFE in the circuit area, the instrument pattern and for MATZ penetration.
- 4 POB – Total number of People on Board.

Flight in the Military Visual Circuit

Figure 30 VFR – Circuit Join

Westbury Tower,
G-ABCD, 2 miles
southeast height 1500
feet QFE 981
hectopascals to join for
one visual circuit

G-CD, Westbury Tower, join
overhead at 1500 feet for
runway 27 right hand QFE
981 hectopascals circuit
clear

Join overhead 1500 feet
runway 27 right hand
QFE 981 hectopascals,
G-CD

G-CD, overhead 1500
feet

G-CD, report downwind at
1000 feet one fast jet joining
base leg to land

Wilco, G-CD

Figure 31 Military Visual Circuit Pattern**NOTES:**

- 1 Downwind report is made abeam upwind end of runway. Aircraft intentions are stated here.
- 2 'Final' call is made *just before turning base leg*.
- 3 Military (jet) circuits tend to be relatively tight and are more oval-shaped.
- 4 Military use 'two in', 'three in' etc. for number of aircraft present in the visual circuit.

Figure 32 VFR – Downwind, DACS Request

(1)

 G-CD, downwind 1000 feet request touch and go then depart to the northwest. Request Crossing Service for Danger Area 512

 G-CD, surface wind 250 5 one ahead to land. DACS request copied

(2)

 G-CD, final gear down

 G-CD, go around 500 feet deadside one on remaining

 Go around 500 feet deadside, G-CD

NOTES:

- 1 Surface wind is passed at downwind position.
- 2 An aircraft with retractable undercarriage will be expected to call 'gear down' or three greens with the final call.
- 3 'Go Around' see Chapter 10 and Chapter 4.

Figure 33 IFR – Departure Instructions

 G-CD, at upwind end of runway turn right heading 295 climb to height 2000 feet QFE 981 hectopascals

 Upwind end of runway right heading 295 climb to height 2000 feet QFE 981 hectopascals, G-CD

Figure 34 IFR – Departure Report

 G-CD, heading 295 climbing to height 2000 feet

 G-CD, contact Westbury Approach 119.725

 Westbury Approach 119.725, G-CD

NOTE: Full readback of clearance and frequency change.

Flight Receiving Lower Airspace Radar Service (LARS) and Danger Area Crossing Service (DACS)

Figure 35 VFR – Requesting Deconfliction Service

Westbury Approach,
G-ABCD, heading 295
maintaining height 2000
feet QFE 981
hectopascals requesting
Deconfliction Service

G-CD, Westbury Approach,
squawk ident. What is your
requested level?

Ident G-CD, Request
FL45

G-CD identified,
Deconfliction Service,
Danger Area 527 active will
you accept a re-route?

Deconfliction Service,
affirm, G-CD

G-CD, continue heading 295
climb FL45

Heading 295 climbing
FL45, G-CD

NOTES:

- 1 AFFIRM used.

Figure 36 VFR – Report Leaving a MATZ

 G-CD, leaving MATZ

 G-CD

 G-CD, reaching FL45

 G-CD, Roger I will be turning you right in 7 miles to regain track

 G-CD

NOTE: Report leaving a MATZ.

Military Safety Broadcast – Sécurité

- 11.3 For details of the broadcast message 'SECURITÉ' see Chapter 10.

Callsign Prefix – 'STUDENT'

- 11.4 On initial contact with Air Traffic Service Units (ATSUs) (including ATC centres and aerodromes providing an ATC service, an Aerodrome FIS (AFIS) or an AGCS), student pilots who do not yet hold a licence and who are flying solo as part of their training are to prefix the aircraft callsign with the word "STUDENT"¹. Once acknowledged, it will not normally be necessary for student pilots to use the prefix in subsequent transmissions until making initial contact with other ATSUs, unless they feel they are being instructed to do something with which they are unfamiliar.
- 11.5 ATS personnel will acknowledge the initial call, again using the prefix, and can be expected, in so far as is practicable, to make due allowance for the limited experience and ability of student pilots in determining the pace and complexity of instructions and/or information which are subsequently passed.
- 11.6 A solo student pilot experiencing an emergency and communicating with a military unit or the D&D Section shall use the 'STUDENT' prefix with the aircraft callsign as part of the distress or urgency message. A military ground station or the D&D section receiving a distress or urgency message from a student pilot may use this information on pilot experience to render the most appropriate assistance. (See also Chapter 8, Emergency Phraseology.)

¹ Although intended primarily for use by ab initio students, the prefix shall also be used in other circumstances where, for example, the holder of a valid licence is returning to flying practice after a significant absence and is undergoing renewal training involving solo flight conducted as a student under the supervision of a flight instructor.

Figure 37 Callsign Prefix 'STUDENT'

Flight Receiving Avoiding Action

Figure 38 Avoiding Action

NOTES:

- 1 This type of avoiding action when under Deconfliction Service is given at the controller's discretion for late sighting/pop-up traffic.

Figure 39 Clear of Traffic

G-CD, clear of traffic, turn right heading 340 degrees direct for Walden

Right heading 340 degrees. Request change to Wrayton Information 125.750, G-CD

G-CD, squawk conspicuity
Freecall Wrayton Information 125.750

Squawk conspicuity, G-CD

Flight Receiving En-Route Basic Service

Figure 40 VFR – En-route Reply to Pass Your Message

 G-CD, Walden 0950 weather runway 27, surface wind calm, visibility 10 kilometres, nil weather, few at 4000 feet, scattered at 8000 feet, QNH 989 hectopascals temperature +4. Dew point +1

 G-CD, Roger, changing to Wrayton 121.5 for Practice PAN

 G-CD

Flight Transmitting a Practice Pan

11.7 (121.5 – listen out before transmitting)

Figure 41 Practice Pan Call

 Practice Pan, Practice Pan, Practice Pan, Wrayton Centre, G-ABCD

 G-ABCD, Wrayton Centre continue with Practice Pan

	<p>Wrayton Centre, G-ABCD, Slingsby T67, simulating rough running engine, request diversion to nearest aerodrome, 20 miles northwest of Westbury, FL45, turning right heading 140 degrees, IMC rating, one person on board squawking 7000 with Charlie</p>
	<p>G-CD, Wrayton, squawk 7301 ident</p>
	<p>7301 ident, G-CD</p>

Figure 42 VFR – Practice PAN – Radar Identification

	<p>G-CD, identified 17 miles northwest of Westbury, turn right heading 165 for Westbury for landing runway 09 surface wind 270 3 knots</p>		<p>Heading 165 for approach to runway 09 at Westbury, G-CD</p>
---	--	--	--

 G-CD, are you ready for Westbury weather, 13 miles northwest of Westbury

 Wrayton, Westbury weather not required cancelling Practice Pan, G-CD

 G-CD, Roger. Practice Pan cancelled

 G-CD, changing to Walden 135.250

 G-CD, squawk conspicuity

 Squawk conspicuity, G-CD

NOTE 1: Use of the VHF International Emergency Service is detailed in the UK AIP and AICs and Chapter 8, Emergency Phraseology.

NOTE 2: Controllers are not required to pass position information when using SSR to identify an aircraft in uncontrolled airspace. However, controllers may pass position information to aircraft whenever they consider it necessary.

Arrival Flight (Aerodrome FIS)

Figure 43 VFR – AFIS Arrival

 Walden Information,
G-ABCD, Request join

 G-ABCD, Walden
Information, pass your
message

 G-ABCD, T67, 6 miles
southeast descending
to height 1000 feet

G-CD, runway 27 QFE 986
hectopascals 1 aircraft in
circuit, a PA 28 late
downwind

Runway 27 QFE 986
hectopascals, joining
via left base G-CD

 G-CD, leftbase

 G-CD roger, 1 Ahead,
PA 28 Final

 G-CD, roger

G-CD, final

G-CD, runway occupied with
a PA28G-CD, runway now vacated,
surface wind 270 10, land at
your discretion

G-CD, roger landing

G-CD

G-CD, runway vacated

NOTES:

- 1 Joining **Information** is provided by FISOs at aerodromes and the pilot should position accordingly.
- 2 Joining **Instructions** are only issued where an **ATC** service is provided.
- 3 When taking off or landing, the pilot should state his intention when options are available e.g. landing/going around, taking off/holding position.

APPENDIX 1**UK Differences to ICAO Radiotelephony Procedures**

- A1 ICAO sets out standard international phraseology for communications between air traffic services and pilots in several documents including Annex 10 Volume 2 (Communications Procedures) to the Convention on International Civil Aviation and ICAO PANS-ATM (Procedures for Air Navigation Services – Air Traffic Management) Doc. 4444.
- A2 Where the ICAO standard phraseology may be misunderstood, or has weaknesses in the UK environment, different phraseology has been specified for use (and notified to ICAO). In the UK, air traffic service units and pilots are expected to comply with the phraseology and procedures described in main text of this document.
- A3 When communicating with air traffic service units in other States pilots should use phraseology and procedures set out by ICAO (subject to any differences notified by that State).
- A4 Significant differences between the ICAO standard phraseology and that specified for use in CAP 413 are described in the table (below).

Source/ Additional Information	Details of ICAO/UK Difference	Reason/Remarks
Annex 10 See UK AIP GEN 1.7	Phraseology FLIGHT LEVEL ONE ZERO ZERO (ICAO) is not used in the UK. In the UK flight levels ending in hundreds are transmitted as HUNDRED e.g. FLIGHT LEVEL ONE HUNDRED.	To avoid potential confusion with adjacent flight levels and misidentification of cleared levels e.g. FLIGHT LEVEL ONE ZERO ZERO with FLIGHT LEVEL ONE ONE ZERO.
Annex 10 See UK AIP GEN 1.7	In the UK, the name of either the aircraft manufacturer, or name of the aircraft model, or name of the aircraft category (e.g. helicopter or gyrocopter) may be used as a prefix to the callsign.	To aid recognition by the ground station and/or other aircraft that the aircraft transmitting is of a particular category and may manoeuvre differently or require special handling.

Source/ Additional Information	Details of ICAO/UK Difference	Reason/Remarks
Annex 10 See UK AIP GEN 1.7	In the UK CONTACT shall have the meaning “Establish communications with...(your details have been passed)” .	This shortens a pilot’s first call on the next ATS unit/ frequency, as he/ she knows he/she does not have to pass full details.
Annex 10 See UK AIP GEN 1.7	In the UK the additional term – FREECALL shall have the meaning “CALL (unit) (your details have not been passed)” .	This informs the pilot he/she will have to pass full details to the next ATS unit/ frequency on first contact.
ANNEX 10 and PANS-ATM See UK AIP GEN 1.7	RECLEARED (ICAO) is only used in the UK for route clearances and not for vertical clearances.	The direction of vertical movement, provided by CLIMB and DESCEND , acts as a check in some circumstances when a pilot misinterprets a call not directed at him/her.
Annex 10 See UK AIP GEN 1.7	The following method of acknowledging receipt is not used in the UK. ‘The callsign of the aircraft followed if necessary by callsign of the aeronautical station’ (ICAO). (CALLSIGN) ROGER is used in the UK.	The UK procedure is in accordance with the examples in ICAO Doc 9432 (1990) Manual of Radiotelephony, which are different to those described in ICAO Annex 10 Aeronautical Telecommunications.
PANS-ATM See UK AIP GEN 1.7	In the UK an additional phrase, LAND AFTER THE (Aircraft Type) is used.	This phrase may be used under certain conditions and indicates that a preceding aircraft is not clear of the runway.

Source/ Additional Information	Details of ICAO/UK Difference	Reason/Remarks
<p>CAP 413 Chapter 4</p> <p>NOTE: phraseology used by Flight Information Service Officers at aerodromes and by controllers in relation to specified helicopter manoeuvres</p>	<p>In the UK, additional phrases, LAND AT YOUR DISCRETION and TAKE-OFF AT YOUR DISCRETION are used.</p>	<p>These phrases may be used under certain conditions and indicate that a landing clearance or a take-off clearance cannot be issued and any landing or take-off is to be conducted at the pilot's discretion.</p>
<p>Annex 10 See UK AIP GEN 1.7</p>	<p>The following method of ending conversations is not used in the UK. 'A radiotelephone conversation shall be terminated by the receiving station using its own callsign' (ICAO).</p> <p>In the UK the word OUT is used to indicate that the transmission has ended and no response is expected.</p>	<p>When there little possibility of confusion or misunderstanding, the word OUT is normally omitted.</p>
<p>Annex 10 See UK AIP GEN 1.7</p>	<p>Radiotelephony Reply Procedure</p> <p>In the UK under certain circumstances the answering ground station may omit its callsign.</p>	<p>Omitting the ground station callsign may reduce RTF congestion and therefore improve safety standards at busy ATC units.</p>

Source/ Additional Information	Details of ICAO/UK Difference	Reason/Remarks
See UK AIP Gen 1.7	Helicopter Phraseology Additional radiotelephony terms for helicopter operations are defined for use in the UK.	To reduce the possibility of misunderstanding, several additional terms pertaining to rotarywing operations are defined for use in the UK.
Annex 10 See UK AIP GEN 1.7	Listening Watch on 121.5 MHz ICAO requirements for Aeronautical Station Listening Watch on VHF emergency channel 121.5 MHz are not applied in the UK.	VHF emergency channel frequency 121.5 MHz is not routinely monitored at civil aerodromes, however, it is monitored H24 at Area Control Centres with coverage over most of the UK above 3000 ft amsl.
PANS ATM See UK AIP GEN 1.7	For level changes and reports, TO shall only be used in connection with altitude or height, e.g. DESCEND TO ALTITUDE 3000 FEET . It is not used when describing Flight Levels, e.g. CLIMB FLIGHT LEVEL 250 .	TO is not used in connection with Flight Levels, in order to reduce the possibility of misunderstanding in circumstances where the Flight Level includes the figure two, e.g. FLIGHT LEVEL 220 .
PANS-ATM See UK AIP GEN 1.7	'CRUISE CLIMB' is not used in the UK.	

Source/ Additional Information	Details of ICAO/UK Difference	Reason/Remarks
PANS-ATM See UK AIP GEN 1.7	<p>Avoiding Action</p> <p>For avoiding action the following phraseology will be used:</p> <p>AVOIDING ACTION, TURN LEFT (OR RIGHT) IMMEDIATELY HEADING (three digits). TRAFFIC (bearing by clock reference and distance).</p>	
See UK AIP GEN 1.7	<p>Student Pilots</p> <p>In the UK, pilots may hear the term 'STUDENT' as part of the RTF callsign.</p>	<p>The use of this term has been introduced to alert controllers and other airspace users to the presence of student pilots flying solo.</p>
See UK AIP GEN 1.7 and 3.3.3	<p>Reduced Runway Separations When using ICAO reduced runway separation procedures, the phraseology LAND AFTER THE (aircraft type) will be used. Full details of these procedures are notified in GEN 3.3.3.</p>	

Source/ Additional Information	Details of ICAO/UK Difference	Reason/Remarks
See UK AIP GEN 1.7	<p>Unlawful Interference</p> <p>Pilots of aircraft subject to unlawful interference may hear one or more of the following phraseologies:</p> <p>I AM INSTRUCTED BY HER MAJESTY’S GOVERNMENT TO REFUSE ENTRY INTO UNITED KINGDOM AIRSPACE/TO INFORM YOU THAT LANDING CLEARANCE HAS BEEN REFUSED FOR ANY AERODROME WITHIN THE UNITED KINGDOM. WHAT ARE YOUR INTENTIONS?</p> <p>I AM INSTRUCTED BY HER MAJESTY’S GOVERNMENT THAT YOU ARE TO HOLD AT (fix or GPS position) AT (level). ACKNOWLEDGE.</p>	
See UK AIP GEN 1.7	<p>Approach Delays</p> <p>If, for reasons other than weather, e.g. an obstruction on the runway, the extent of approach delays is not known, aircraft will be advised DELAY NOT DETERMINED. As soon as it is possible for aircraft to recommence approach procedures, EAT’s will be issued.</p>	

APPENDIX 2**UK Civil/Military Radiotelephony Differences**

- B1 For operational reasons there are a number of areas where UK military phraseology differs from UK civil phraseology.
- B2 Chapter 10 of this Manual details Military Specific Phraseology for specific use by military controllers and military aircrew. The RTF described in Chapter 10 is complementary to NATO STANAG 3817. It is also complementary to the remainder of CAP 413, as it either differs from civil phraseology or there is no equivalent civil phraseology, e.g. in the case of arrestor system procedures.
- B3 Although the RTF described in Chapter 10 is designed for use by military controllers and aircrew, civil pilots visiting military aerodromes will be expected to be aware of the military phraseology shown in Chapter 10 and comply with such instructions as may be issued by military controllers. Where relevant, cross references from the remainder of CAP 413 to the equivalent military phraseology are provided for the assistance of civil pilots visiting military aerodromes.
- B4 Significant differences between UK civil and UK military phraseology are described in the table below.

Details of Civil/Military Phraseology Difference	Civil Phraseology Reference	Military Phraseology Reference
<p>Transmission of Frequencies</p> <p>Civil usage is to transmit all 6 figures of a frequency, except where the final 2 digits are zero, in which case only the first 4 digits need be given.</p> <p>For UHF channels military usage differs in that only the first five digits are pronounced.</p>	Chapter 2	Chapter 10
<p>Transmission of Time</p> <p>Civil usage is that when transmitting time, only the minutes of the hours are normally required. However the hours should be included if there is any possibility of confusion.</p> <p>When aircraft check the time with the appropriate military ATSU, time checks shall be given to the nearest half-minute, or to the second on request.</p>	Chapter 2	Chapter 10
<p>Standard Words and Phrases</p> <p>A small number of additional or amended standard words and phrases are used by military pilots and controllers.</p>	Chapter 2	Chapter 10
<p>SSR Phraseology</p> <p>Civil phraseology is 'squawk Mayday'. Military phraseology is 'squawk emergency' or 'squawk 7700'.</p>	Chapter 5	Chapter 10

Details of Civil/Military Phraseology Difference	Civil Phraseology Reference	Military Phraseology Reference
NATO Studs and Common VHF Frequencies	Not used	Chapter 10
Weather and Aerodrome Information	Chapter 4	Chapter 10
<p>Cancellation of Take-Off</p> <p>When an aircraft is about to take-off or has commenced the take-off run, and it is necessary that the aircraft should abandon take-off, a civil controller will instruct the aircraft to cancel take-off or stop immediately.</p> <p>If a military controller is aware of a potential hazard to an aircraft about to start its take-off run, the controller will instruct or signal the aircraft to hold. If the aircraft has already started its take-off run, the controller will inform the aircraft of the hazard. It is then the aircraft captain's responsibility to decide the best course of action.</p>	Chapter 4	Chapter 10
Phraseology for Joining the Visual Circuit/ Pattern via the Initial Point	Not used	Chapter 10
<p>Visual Circuit Phraseology</p> <p>If intending to land it is not necessary for a civil pilot to include intentions in the downwind report.</p> <p>Military pilots will state their intentions as part of the downwind report.</p>	Chapter 4	Chapter 11

Details of Civil/Military Phraseology Difference	Civil Phraseology Reference	Military Phraseology Reference
<p>Landing Gear Position</p> <p>At civil aerodromes it is not normal practice for pilots to report the gear position as part of the 'final' report.</p> <p>At military aerodromes pilots of aircraft with retractable landing gear will report the gear position as part of the request for an ATC clearance to use the runway.</p>	Chapter 4	Chapter 10
Phraseology for Arrestor Gear Positions and Engagements	Not used	Chapter 10
Phraseology for Vertical Take-Off and Landing (VTOL) Operations	Not used	Chapter 10
Flameout/Engine Failure – Aerodrome Phraseology	Not used	Chapter 10
Phraseology for Precision Approach Radar (PAR)	Not used	Chapter 10
<p>PAR Azimuth Only/Surveillance Radar Approach (SRA) Phraseology</p> <p>There are a number of significant differences between civil and military SRA phraseology.</p>	Chapter 6	Chapter 10
<p>ILS Phraseology</p> <p>There are a number of significant differences between civil and military ILS phraseology.</p>	Chapter 6	Chapter 10
Descent to Low Level	Not used	Chapter 10
Jamming Phraseology	Not used	Chapter 10
Speechless Procedures	Not used	Chapter 10

Details of Civil/Military Phraseology Difference	Civil Phraseology Reference	Military Phraseology Reference
<p>Missed Approach</p> <p>Military phraseology for instructing an aircraft to carry out a missed approach differs from civil phraseology.</p>	Chapter 4	Chapter 10
Suspension of RT Procedures	Not used	Chapter 10
Trail Approaches	Not used	Chapter 10
Contact Lost	Not used	Chapter 10
<p>Phraseology 'Freecall' and 'Continue with'</p> <p>'Continue with' is not used by civil controllers, whilst 'Freecall' is mainly used by military controllers</p>	Chapter 2	Chapter 10
Aerobatics and General Handling	Not used	Chapter 10
<p>Persons on Board (POB)</p> <p>In civil usage POB may be added to a taxi request, e.g. where a flight plan is not required and has not been filed.</p> <p>Military pilots should transmit POB in accordance with local or national orders.</p>	Chapter 4	Chapter 10
Clearances with an Occupied Runway	Chapter 4	Chapter 10
Formation Landing Clearances	Not used	Chapter 10
TACAN Specific Phraseology	Not used	Chapter 10

Details of Civil/Military Phraseology Difference	Civil Phraseology Reference	Military Phraseology Reference
Radar Practice Forced Landing (PFL)	Not used	Chapter 10
Controlled Descent through Cloud (QGH)	Not used NOTE: A QGH differs from the VDF procedure shown in Chapter 6 which is totally pilot interpreted	Chapter 10
Flameout Spiral Descent	Not used	Chapter 10
No Compass no Gyro Phraseology	Not used	Chapter 10
Supersonic Flight	Not used	Chapter 10
MATZ Crossing	Not used	Chapter 10
Emergency Message Emergency messages by military pilots are different from civil usage.	Chapter 8	Chapter 10 (MMATM ATM 3000)

Bibliography

ICAO Annex 10 Volume 2 Communication Procedures

ICAO Document No. 4444 Procedures for Air Navigation Services – Air Traffic Management

(PANS-ATM)

ICAO Document No. 8400 Procedures for Air Navigation Services – ICAO Abbreviations and Codes (PANS-ABC)

ICAO Document No. 9432 Manual of Radiotelephony

CAP 32 UK Aeronautical Information Publication (AIP) (*All 'ENR' references are contained herein.*)

CAP 493 Manual of Air Traffic Services (MATS Part 1)

CAP 797 Flight Information Service Officer Manual

CAP 452 Aeronautical Radio Station Operator's Guide

CAP 774 UK Flight Information Services

NATO Standing Agreements (STANAG) 3817 Standard R/T Phraseology to be used for Air Traffic Control

Military Aviation Authority Regulatory Publications, 3000 Series and Manual Military Air Traffic Management

All CAA Publications are available from the CAA website at www.caa.co.uk/publications.