Air Traffic Services Standards and Procedures

Contents

Contents

Section 1 Glossary

Chapter 1 Definitions

Chapter 2 Abbreviations

Chapter 3 Conversion Tables

Chapter 4 Cross-Wind Component Table

Section 2 Air Traffic Services

Chapter 1 Air Traffic Services

Introduction

Air Traffic Services

Objectives of Air Traffic Services

Safety and Expedition

Airspace Organisation and Management

Combining Function of an ATSU

Chapter 2 Division of Airspace

General

Flight Information Regions Classification of Airspace:

- Controlled Airspace
- Uncontrolled Airspace
- Designated Uncontrolled Airspace

Chapter 3 ATS System Capacity and Air Traffic Flow Management

Capacity Management:

- Capacity Assessment
- Regulation of ATS Capacity and Traffic Volumes
- Enhancement of ATS Capacity
- > Flexible Use of Airspace

Air Traffic Flow Management:

- General
- Flow Management Procedures

Chapter 4 Military Operations

Responsibility in Regard to Military Traffic

Responsibility in Respect of Military Aircraft in Controlled

Airspaces

Formation Flights

Reduced Weather Minima for SAAF Helicopters

Chapter 5 Flight Rules

Rules of Flight Types

Visual Flight Rules

Instrument Flight Rules

Changing From IFR to VFR

Special VFR

Types of Approaches

- > IFR in Controlled Airspace
- Instrument Approach
- Visual Approach
- > Approach Maintaining VMC

IFR Flight Leaving Controlled Airspace

IFR in uncontrolled Airspace

VMC Approach in Uncontrolled Airspace

Chapter 6 Altimeter Setting Procedure

Introduction

System of Flight Levels

Transition Altitude

Transition Levels

Transition from Flight Levels to Altitudes and Vice Versa

Take-off and Climb

En-route:

- Vertical Separation
- > Terrain Clearance

Approach and Landing

Missed Approach

Procedures Applicable to ATSUs:

- General
- Responsibility for Determining Current Transition Level
- Determination of the Current Transition Level
- Recording of Transition Level in Force
- Check on Pressure Sensor Instruments

Chapter 7 Semi-Circular Rule

Flights Obliged to Comply with the Semi-Circular Rule Semi-Circular Rule Table

Chapter 8 Flight Plans

Filing of Flight Plans
Acceptance of Flight Plans:

> Acceptance of IFR Flight Plans

Repetitive Flight Plans

Booking Out

Chapter 8 Air Traffic Control Clearances

General

Contents of Air Traffic Control Clearances

Clearance Limit

Routes

En-Route Aircraft:

- General
- Cruising Levels
- Clearances Relating to Supersonic Flight

Read-Back of Clearances

Withholding Clearance

Priorities for the Issuance of ATC Clearances

Chapter 9 Presentation and Updating of Flight Plan and Control Data

General

Information and Data to be Presented Presentation of Information and Data

Chapter 10 Position Reporting

Transmission of position Reports Contents of Voice Position Reports Action on Receipt of a Position Report

Chapter 11 Diversion Procedures

Introduction

Types of Diversion:

- Diversions Originated by the Pilot-In-Command
- Diversions Originated by the Ground Organisation

Choice of Diversion Aerodromes

Detailed Diversion Procedures

Chapter 12 Meteorological Liaison Procedures

Introduction

Supply of meteorological Information:

Verification of Meteorological Information

Transmission of meteorological Information to Aircraft in Flight:

- General
- Meteorological Information Request/Reply Procedures

Automatic Terminal Information Service:

- Voice ATIS Broadcast
- Data link ATIS Broadcast
- Criteria for Voice ATIS and Data link ATIS

Chapter 13 Holding Aircraft in Flight

Introduction

Onward Clearance Time

Holding Procedures:

Holding at Facilities for which Procedures have not been published.

Expected Approach Time (EAT)

Holding for Weather Improvement

Visual Holding Points

Chapter 14 VHF Direction Finding

Introduction

Information provided by a VDF Station

Classification of VDF equipment

Chapter 15 Hand-over Procedure

Introduction

Procedures Prior to Hand-over

Procedures for Handing-Over an Operational position:

- Considerations before a Position hand-over
- Considerations during a position hand-over
- Considerations after a hand-over

Chapter 16 Co-ordination Procedures

General

Point-out Procedure

Section 3 Aerodrome Services

Chapter 1 Aerodrome Control

Provision of Service

Responsibilities:

- Aerodromes Situated Within a CTR
- Selection of Runway-In-Use
- Alerting Service Provided by Aerodrome Control Towers
- Failure or irregularity of aids and equipment
- Co-ordination

Effect of Weather on Operations:

- Suspension of visual flight rule operations
- Resumption of Visual Flight Rule Operations

- > Essential Information on Aerodrome Conditions
- Braking Action Characteristics of Wet Paved Surfaces

Runway Visual Range:

Observing Techniques

Low Visibility Operations

- General
- Surface Movement Guidance Control System
- Control of aerodrome surface traffic in conditions of low visibility
- Procedures for control of aerodrome traffic when category II/III approaches are in use

Control of Surface Traffic:

- Control of Other Than Aircraft Traffic
- Control of Taxiing Aircraft
- > Taxi Clearance
- > Taxi Clearance Limit
- Helicopter Taxying Operations
- Jet Blast Hazards
- Use of Runway-Holding Positions

Control of Departing Traffic:

- > Departure sequence
- > Take-off Clearance
- Cancelling Take-off Clearance

Control of Arriving Aircraft:

- Joining the Circuit
- Essential Local Traffic Information
- Clearance to Land
- Landing and Roll-out Manoeuvres
- Abnormal Aircraft Configuration and Condition

Control of Aerodrome Traffic:

- General
- Entry of Traffic Circuit
- Priority for landing
- Designated Positions of Aircraft in the Aerodrome Traffic and Taxi Circuits

Reporting of Hazardous Surface Wind Conditions

Chapter 2 Aerodrome Flight Information Service (AFIS)

General

Basic Elements of information Provided to Aircraft

Declaration of IMC

R/T Phraseologies

General

Chapter 3 Reporting of Windshear

Introduction

Conditions Conducive to Windshear

Effects of Windshear

ATC Action

ATIS Broadcasts

Chapter 4 Use of Surveillance Systems in Aerodrome Control

Services

Air Situation Display (ASD)

Use of Advanced Surface Movement Ground Control Systems

(ASMGCS)

General Provisions

Functions

Identification of Aircraft

Chapter 5 Aerodrome Lighting Aids

Operational of Aerodrome Lights

Monitoring of Visual Aids

Period of Operation

Approach Lighting

Runway Lighting

Stopway Lighting

Taxiway Lighting

Stop Bars

Obstacle Lighting

Chapter 6 Aerodrome Serviceablility

Closure or Restricted Operation of Aerodromes

Responsibility of the Aerodrome Authority

Responsibility of the Air Traffic Control Unit

Work on the Manoeuvring Area

Inspection of Runways

Aerodrome Fire / Rescue Service

General

Aerodrome Categories

Temporary Depletion

Practice Exercises and Drills

Exercise on the Manoeuvring Area

Other Duties of the Aerodrome Fire Service

Section 4 Approach Control Services

Chapter 1 Area Control Service

- Provision of Service
- Responsibilities
- During IMC
- During VMC
- ➤ In All Weather Conditions

Chapter 2 Coordination and Transfer of Control Procedures

- General
- Co-ordination With Other ATSUs or Sectors
- Transfer of Control

Chapter 3 Procedures for Departing Aircraft

- General
- Loss of Communication

Chapter 4 Procedures for Arriving Aircraft

- General
- ➤ Information to Arriving Aircraft
- Aircraft in the Hold
- Holding Procedures
- Approach Sequence

Section 5 Area Services

Chapter 1 Area Control Service

Units

Responsibilities

Chapter 2 Area Control Procedures

Principles of Operation

Co - ordination - Area Control Centres

- Estimates
- > Revisions
- > Approval Requests
- > Transfer Points
- > Loss of Communications at Transfer Points
- Transfer of Control

Co – ordination – Approach Control Units

- Arriving Aircraft
- Departing Aircraft
- Release to Approach Control

Loss of Communications

Procedures for Flights transiting through TMA's and CTR's

Information to be given to an Aircraft on first Contact

Radar Separation

- Unidentified known Traffic
- Traffic Outside Radar Cover

Speed Adjustment

Aircraft off Track

Position Reports

Aircraft Crossing and Jointing

Aircraft Holding

Diversion

Cruise Climb

Minimum Flight Levels

Air Traffic Advisory Services

Chapter 3 Flight Information Service

Provision of Service

Recording and Transmission of Information on the Progress of

Flights

Transfer of Responsibility for the Provision of Flight

Information Service

Transmission of Information

Means of Transmission

Transmission of Special Air Report, SIGMET and AIRMET

Information

Transmission of SPECI and Amended

Transmission of Information to Aircraft

Limiting Factors

Proximity Warnings

Map Display

Aircraft Joining or Crossing

Liaison with Aerodromes

Use of Radar in the Flight Information Service

Section 6 Separation Methods and Minima

Chapter 1 General

Introduction

Provision of Standard Separation

Increased Separation

Fuel Dumping

Reduced Separation

Emergencies

Loss of Separation

ACAS Deviations

Essential Traffic Information

Types of Separation

Chapter 2 Vertical Separation

Vertical Separation Minima

Minimum Cruising Level

Assignment of Cruising Levels

Changing Levels

Vertical Speed Control Instructions

Horizontal Separation

Chapter 3 Lateral Separation

Geographical Separation

Lateral Separation on Departure or En-route, Both Aircraft

Outbound Using VOR radials.

Lateral Separation on Departure or En-route; Both Aircraft Outbound Using VOR radials and a co-located DME station Lateral Separation for Departure or En-route; Both Aircraft

Outbound Using An NDB

Lateral Separation between Aircraft Inbound and Outbound

Using VOR radial and a Co-located DME Station

Lateral Separation When Both Aircraft Are Inbound Using

VOR radials and a Co-located DME Station

RNAV Operations

- RNAV Operations where RNP is specified on parallel tracks or ATS routes
- RNAV operations (where RNP is specified) on intersecting tracks or ATS routes

Chapter 4 Longitudinal Separation

General

Same Track

Reciprocal Tracks

Crossing Tracks

Longitudinal Separation Based on Time

- Same Track Same Level
- Same Track Climbing and Descending
- Crossing Track Same Level or Climbing And Descending
- Reciprocal Track
- Longitudinal Separation Based on Distance
- Same Track Same Level
- Same Track Climbing And Descending
- Crossing Track Same Level or Climbing And Descending
- Reciprocal Track

Longitudinal Separation Minima with Mach Number Technique

Based on Distance on Distance Using RNAV

Same Track - Same Level

Same Track - Climbing and Descending

Reciprocal Track

Longitudinal Separation Minima Based on Distance Using

RNAV Where RNP is Specified

Longitudinal Distance-Based Separation Minima in an RNP

RNAV Environment not Using ADS

Reciprocal Track

Longitudinal Distance-Based Separation Minima in an RNP

RNAV Environment Using ADS

Same Track - Same Level or Climbing and Descending

Horizontal Speed Control Instructions

The Mach Number Technique

- Objectives of the Use of the Mach the Number Technique
- Prerequisites
- General Procedures
- Specific Procedures
- Separation at Entry Point When the Following Aircraft is the Faster
- Longitudinal Separation Minima with Mach Number Technique Based on Time
- Same Track Same Level or Climbing and Descending

Hold Aircraft

Arrival / Departure Separation

An Arriving aircraft shall be considered as

Sector Separation between Arriving and Departing Aircraft (SA-CAA Approved)

Chapter 5 Aerodrome Traffic Separation

Departure

Separation of Landing Aircraft and Preceding Landing and

Departing Aircraft Using the Same Runway

Minimum Separation between Departing Aircraft

Wake Turbulence Separation

En-route and Intermediate Approach

Radar Wake Turbulence Separation Minima

Arriving Aircraft - Non- Radar Wake Turbulence Longitudinal

Separation Minima

Departing Aircraft – Non – Radar Wake Turbulence

Longitudinal Separation Minima

Displaced Landing Threshold

Opposite Direction

Aircraft Initiating a Touch and Go

Helicopter Aerodrome Operations

Chapter 6 Radar Separation Minima

General

Separation Application

Section 7 ATS Surveillance Procedures

Radar Services

- Provision of Services
- > Type of Service
- > Radar Control Service
- Radar Advisory Service
- Radar Information Service
- Limiting a Service

Establishment of Radar Identity

Identification using Primary Radar

- ➤ The Turn Method
- Identification Using either Primary or Secondary Radar
- ➤ Identification Using Secondary Radar

Validation for Mode A Codes

- Special Purpose Codes
- Conspicuity Code

Transfer of Radar Identity

Lost Identity

Position Information

Termination of Radar Services

Use of Mode C for Vertical Separation

- ➤ Mode C Responses
- Verification of Mode C
- Level Assessment Using Mode C

Transfer of Radar Control

Silent Radar Handover between Radar Sectors

Radar Vectoring

- Responsibility
- ➤ VOR/DME Holding

Navigational Assistance

Weather Avoidance

- Action by Controller
- Action by Pilot

Terrain Clearance

Unknown Aircraft

Traffic Information

Clutter on the Radar Display

Radar Display Serviceability

Radar Failure

Limitation in the use of Radar

Combined Radar / Procedural Control

- Monitoring
- Procedural Clearance

Section 8 Communications Procedures and Standard Phraseology

Chapter 1 General Operating Procedures

Introduction

Radio Guard

Speech Technique

- General
- Radiotelephone
- > Land Line and ATS / DS Telephone
- > Phonetic Alphabet
- Numerals
- > Time
- > Standards Speech Abbreviations

Radiotelephony Callsigns

- > Air Traffic Control Units
- Aircraft Callsigns
- Callsign Confusion

Communication with Aircraft

- Establishment of Contact
- Continuation of Communications
- Text
- Standards Phases
- Acknowledgement of Messages
- Pilot Read Back of Messages
- Climb and Descent Clearances
- Conditional Clearances
- Vehicle Driver Read Back of RTF Messages
- > Transfer of Communications
- Transmission of Company Messages by Controllers
- > Test Transmissions
- Broadcast Transmissions

Chapter 2 Standards Phraseology

ATC Phraseology

- General Phraseology
- > Transfer of Control and / or Frequency Change

- Change of Callsign
- Traffic Information
- Meteorological Conditions
- Position Reporting
- Additional Reports
- Aerodrome Information
- Operational Status of Visual and Non-Visual Aids

Area Control Services

- Issuance of a Clearance
- Indication of Route and Clearance Limit
- Maintenance of Specified Levels
- Specification of Cruising Level
- Emergency Descent
- If Clearance Cannot be Issued Immediately Upon Request
- Separation Instructions
- Instructions Associated with Flying A Track (offset), Parallel to the Cleared Route

Approach Control Service

- Departure Instructions
- Approach Instructions
- Holding Clearances
- Expected Approach Time

Phraseologies for use on And in the Vicinity of the Aerodrome

- Identification of Aircraft
- Acknowledgement by Visual Means
- Starting Procedures
- ➤ Push Back Procedures
- Towing Procedures
- To Request Time check and / or Aerodrome Data for Departure
- Taxi Procedures
- Holding
- > To Cross A Runway
- ➤ Preparation For Take off
- ➤ Take off Clearance
- Turn or Climb Instructions After Take off
- > Entering An Aerodrome Traffic Circuit
- In the Circuit
- Approach Instructions
- Landing Clearance
- Delaying Aircraft
- Missed Approach
- ➤ Information to Aircraft
- Runway Vacating And Communications After Landing

Co-Ordination Between ATS Units

- Estimates And Revisions
- Transfer of Control
- Change of Clearance
- Approval Request
- Inbound Release
- Radar Handover

- Expedition of Clearance
- Failure of CPDLC

General Radar Phraseologies

- ➤ Identification of Aircraft
- Position Information
- Vectoring Instructions
- > Termination of Radar Vectoring
- Manoeuvres
- Speed Control
- Position Reporting
- Traffic Information and Avoiding Action
- > Communications And Loss of Communications
- Termination of Radar Service
- Radar Equipment Degradation

Radar in an Approach Control Service

- Vectoring for Approach
- Vectoring for ILS and Other Pilot Interpreted Aids
- Manoeuvre during Independent and Dependant Parallel Approaches

Surveillance Radar Approach

- Provision of Service
- Elevation
- Position
- Checks
- Completion of Approach

PAR Approach

- Provision of Service
- Communications
- Azimuth
- Elevation
- Position
- Checks
- Completion of Approach
- Missed Approach

Secondary Surveillance Radar (SSR) Phraseologies

- ➤ To Request The Capability of the SSR Equipment
- To Instruct Setting of Transponder.
- To Request the pilot to Reselect the Assigned Mode and Code
- > To Request Reselection of Aircraft Identification
- To Request the Pilot To Confirm the Code Selected on the Aircraft's Transponder.
- > To Request the Operation of the IDENT Feature
- To Request Temporary Suspension of Transponder Operation
- > To Request Emergency Code
- To Request Termination of Transponder Operation
- To Request Transmission of Pressure Altitude
- To Request Pressure Setting Check And Confirmation of Level
- To Request Termination of Pressure Altitude Transmission Because of Faulty Operation

➤ To Request Level Check

General ADS Phraseologies

ADS Degradation

Alerting Phraseologies

- Low Altitude Warning
- Terrain Alert
- ➤ GNSS/RNAV Phraseology

Readback of ATS Co-ordination Messages

Section 9 Emergency Procedures Chapter 1 Aircraft Emergencies

Introduction

Controllers Responsibility

Recognising an Emergency Situation

Distress and Urgency Messages

Indication on Radar

Emergency Aircraft - Selection of Controlling Unit

- Retaining Control
- > Transferring Control
- > Intercepted Messages

Aircraft Emergencies - General Principles

- ➤ Local Emergency Services
- Nearest Aerodromes
- Plot Position
- Uninterrupted Approach
- Emergency Descent
- Alerting Action
- Other Aircraft
- Aircraft Operator

Fuel Jettisoning

Chapter 2 Unlawful Interference (Hijack) and Aircraft Bomb Threat

Introduction

ATS Operations

- General
- Procedures to Be Followed By ATSU's or Sectors
- Procedures For Bomb Threat
- Designated or Isolated Parking Area

Chapter 3 Aircraft Lost (Strayed VFR Flights)

General

Radar and VDF

Terrain Clearance

Chapter 4 Loss of Communications (Radio Failure)

Introduction

Standard Procedure for Controllers

Standard Radio Failure Procedures for Aircraft

Chapter 5 ATC Contingencies (Radio Communication)

Introduction

Blocked Frequency

Unauthorised Use of ATC Frequency

Chapter 6 Interception of Civil Aircraft

Introduction

Procedures Relating to the Interception of Civilian Aircraft

Chapter 7 Communicable Diseases

Chapter 8 PROCEDURES RELATED TO EMERGENCIES,

COMMUNICATION FAILURE AND CONTINGENCIES

Section 10 Air Traffic Services Messages

Chapter 1 Introduction

General Origination

Chapter 2 Composition of Messages

General

Shortened Address and Diversion Indicator

Address Origin Text

Chapter 3 Categories of Messages

General

Emergency Messages

Movement and Control Messages Flight Information Messages

General Provisions

Origination and Addressing of Messages

Use of the AFTN Priority Indicator

Address Filing Time

Originator Indicator

Supplementary Information on the Address and the

Origin

Chapter 4 Emergency Messages

Radio Communication Failure Messages (RCF)

Priority

- Addressing
- Filing Time
- Originator
- ➤ Text

Other Emergency Messages

- Priority
- Addressing
- Filing Time
- Originator
- Text

Chapter 5 Flight Plan Form

General Instructions for the Completion of the Plan form

Instructions for Insertion of ATS Data

- ➤ Item 3 Messages Type (FPL)
- ➤ Item 7 Aircraft Identification
- ➤ Item 8 Flight Rules and Types of Flight
- Items 9 Number and Type of Aircraft & Wake Turbulence Category
- Wake Turbulence Category
- ➤ Item 15 Cruising Speed, Flight Level & Route
- Route Flight along Designated ATS Route
- Route Flights Outside Designated ATS Routes
- ATS Route
- Significant Point
- Change of Speed or Level
- Change of Flight Rules
- Cruise Climb
- Item 16 Destination Aerodrome, Total
 Estimated Elapsed Time & Alternate Aerodrome
 (s)
- Alternate Aerodrome (s)
- ➤ Item 18 Other Information
- ➤ Item 19 Supplementary Information

Example of Flight Plan Form

Chapter 6 Flight Plan Messages

Supplementary Flight Plan Message (SPL)

Departure Message (DEP)

Delay Messages (DLA)

Arrival Message (ARR)

Boundary Estimate Messages (EST)

Modification Message (CHG)

Cancellation Messages (CNL)

Supplementary Messages

- Request Flight Plan Messages (RQP)
- Supplementary Flight Plan Messages (SPL)
- Request Supplementary Flight Plan Message (RQS)

Modification Messages (CHG)

Chapter 7 System NOTAM

General

- ➤ NOTAM Classification
- NOTAM Addresses
- Filing Time
- Originator
- > Text
- Message Identifies
- Standard NOTAM Format

Chapter 8 Aeronautical Administrative Messages

General

- Priority
- Addressing
- > Filing Time
- Originator
- Text

Chapter 9 Search and Rescue, Accidents & Incident Reports

- Search and Rescue Reports
- Accidents Reports
- > Incident Reports

Section 11 Aeronautical Information Management

Chapter 1 General

Introduction

Chapter 2 NOTAM

Origination

General Specifications

Distribution

Chapter 3 Summary of Documents

Aeronautical Information Regulation and Control (AIRAC)

AIP Supplements (AIP Supp)

> Specifications for AIP Supplements)

Aeronautical Information Circulars (AIC)

General Specifications of AIC

Aeronautical Information Publication (AIP)

- ➤ General (GEN)
- > En-Route (ENR)
- > Aerodromes (AD)
- > General Specifications