

London CTR Airspace Classification – Class A to Class D

General Aviation Briefing

July 2014

NATS Presentation Point of Contacts:

Beverley Buckley (07979 592078), Beverley.Buckley@nats.co.uk
Ridgely Johnson (07831 149 828), Ridgely.Johnson@nats.co.uk

Note: this presentation includes speaking notes

London CTR – Today:

Note:
Brooklands
Museum up to
1500ft amsl not
shown

18th Sept 2014 - London CTR – Class D + TMZ

Note:
Brooklands
Museum up to
1500ft amsl not
shown

So why are we changing from Class A to Class D in the LON CTR?

- The Standardised European Rules of the Air (SERA) were mandated by the European Commission (EC) on 4th December 2012 with a transition period until December 2014.
- These new laws mean that current SVFR clearances in Class A airspace within the LON CTR will be unlawful after December 2014.
- SERA states that Class A airspace shall be for the use of IFR traffic only.
- After comprehensive work within NATS, Class D was chosen as the NATS preferred option.
- The CAA (Aviation regulator) granted permission for the change from Class A to Class D on the 28th of May.

UK ATS AIRSPACE CLASSIFICATIONS

Civil Aviation Authority
CONTROLLED AIRSPACE

A

IFR ↔ IFR

TRAFFIC INFORMATION PROVIDED

SPEED LIMITATION

Not applicable
(unless notified for ATC purposes)

RADIO

🎧

ATC CLEARANCE REQUIRED?

YES

D

IFR ↔ IFR SVFR†

IFR ATC VFR

Air traffic avoidance advice CTR.

below FL100

250
KIAS

RADIO

🎧

ATC CLEARANCE REQUIRED?

YES

E

SVFR‡ ↔ IFR SVFR‡

VFR ATC IFR VFR

FL100 - 1500M

OR

3000FT AMSL

below FL100

250
KIAS

RADIO

🎧

ATC CLEARANCE REQUIRED?

YES

VFR

⊘

VFR FLIGHT NOT PERMITTED

SVFR AVAILABLE IN CTRs

VFR MINIMA

SPEED LIMITATION

RADIO

ATC CLEARANCE REQUIRED?

250
KIAS

Not applicable to military aircraft

† Helicopters may fly at or below 3000FT AMSL clear of cloud with the surface in sight and a flight visibility of at least 1500 metres.
‡ SVFR in CTR only.
NOTE: Air Navigation Order 2005 Schedule 8 UK PPL and NPPL license privileges apply.

VMC Minima

	Distance from Cloud		Flight Visibility
	Horizontal	Vertical	
By Day	1500m	1000ft	5KM
By Night	1500m	1000ft	5KM

For helicopters:

Clear of cloud with the surface in sight	1500m
--	-------

'The pilot of an aircraft is responsible for determining whether or not the meteorological conditions permit flight in accordance with the Visual Flight Rules.' (CAP 493)

© Copyright Civil Aviation Authority 2008 and reproduced with their permission AC&D 50/2008 18 DEC 08

* Aircraft (except helicopters) at 140KIAS or less: clear of cloud with the surface in sight in a flight visibility of at least 1500 metres. Helicopters at a speed which, having regard to the visibility is reasonable: clear of cloud with the surface in sight in a flight visibility of at least 1500 metres

What Is Not Going to Change from Today?

- IFR operations and IFR/IFR ATC Separation or Wake Turbulence Separation
- The provision of a dedicated controller for VFR and SVFR service provision within the combined London CTR & London City CTR/CTA
- Local Flying Areas and the Northolt RMA
- The 'Inner Area' shape and size
- BUR NDB – Ascot thoroughfare - **SVFR unchanged**
- Off-route operations at the London Heliport - **SVFR unchanged**
- Operations within the London City CTR/CTA
- Mode S Transponder Mandatory Zone (TMZ) to be retained following reclassification

* *Minor change to H3 and H9 only*

What Is Going to Change?

- The airspace – Class A to Class D
- BUR NDB – Ascot thoroughfare – 1000ft to 1200ft amsl
VFR ONLY – SVFR unchanged.
- In suitable weather conditions, VFR aircraft will be deconflicted or integrated with IFR aircraft as per CAP493 (MATS Part One)
- Any aircraft that requires entry into the Inner Area of the CTR (unless exempt from this requirement*¹) will be subject to Prior Permission Required (PPR)
- VFR use of Helicopter Routes H3 and H10 during easterly operations subject to certain conditions*²
- SVFR use of Helicopter Route H10 during easterly operations
- Greatly simplified VMC minima in the CTR
- H3 & H9 raised altitude from 800ft to 1000ft amsl

**Note 1: Priority traffic and IFR traffic to/from Airways with approval to land/depart Heathrow and Northolt will be exempt.*

**Note 2: Available for VFR provided no A340 2/300 departures and Heathrow cloud ceiling 2000ft+.*

The Inner Area and PPR:

The LON CTR and General Aviation...

