

AIRFIELD NAME		September 25	CARDIFF			EGFF	West		
CALLSIGN (A/C RADIO)		,	Car	rdiff Tov	ver	113.105;	113.105;		
CALLSIGN			E	GFF_TW	/R	Elev. 220ft			
LOCATION		Lat N051.23.4	8.000	Gnd 121.705 del121.965					
LOCATION		8.5nm	Radar. 125.855						
CHART SOURCE/VOR		NATS NO	NORDO AIRC	App. 119.155					
METAR AIRPORT		EGFF 132.480	MHz	ILS/ I-0	CWA 110.700mHz	QFE= QNH-	QFE= QNH-7 HPscls		
NAV AIDS [NOT RW]		NDB/ CDF 388.50kHz NB. If required to use Taxiways				r H, they are	ONE-WAY		
RUNWAYS	Headings	Dimension	Surface		Departing A/C: On first con	ntact, STATE - A/C type,			
	12 / 30	2392m x 46m	Grooved As	sphalt	Stand number, ATIS letter (eceived), any taxi request			
AIRSPACE	CLASS D	Transition level 6000ft Airspace above Class Class A Alt 10500. Airwa							
CIRCUITS		Normally North. 12 LH. 30 RH. Unless advised by ATC							
NO FLY	St Athan Lo	nan Local Flying Zone, UNLESS INSTRUCTED BY ATC - Nash VFR route.							
AREA	Chemical w	works at Barry.							
LOCAL	Proximity of	nity of RAF St.Athan, 3nm West. Also helicopters in/out of St Athan, Cardiff and Cardiff heliport.							
HAZARDS	Sea Birds, F	s, Proximity of Cardiff City Heliport, to East VFR route							
SPECIAL	ALL depart	parting A/C, on first contact state A/C type, stand and ATIS letter.							
RULES	Use of Taxi E requires ATC approval.								
	Southside of runway. One way system. R30 depart via H. R12 depart via G. Or as advised by ATC.								
	When runway 12 in use and St. Athan LFZ active NO VISUAL APPROACHES. All A/C use ILS								
	Due to proximity of RAF St Athan, inbound and outbound VFR A/C may be required to navigate via a								
	specific VRP. See list and chart, below.								
	Request entry to CTA/CTR AT LEAST 10 minutes before zone boundary.								
	Normally VFR A/C will be required to use the designated VFR Routes.								
REMARKS	See the area and VFR routes charts below.								
	VFR PILOTS SHOULD EXPECT TO FOLLOW the designated VFR routes AS INSTRUCTED by ATC.								
	IF NO IFR TRAFFIC ATC MAY provide more direct routing. LISTEN and COMPLY.								
	ATC will expect VFR pilots to be familiar with the VFR routes, follow them as instructed, comply with								
	heights given and remain VMC at all times, or notify ATC at once. SPECIAL NOTE. NASH POINT in/out transits St Athan local area. MAINTAIN altitudes issued by ATC.								
	BUT REMEMBER. THE VFR PILOT IS RESPONSIBLE FOR HIS OWN SEPARATION FROM OTHER TRAFFIC								
	AT ALL TIMES. ALWAYS have in-mind the rules for VFR flight over built-up areas.								
HELICOPTER									
OPERATIONS	. to linea wi								
	े प	chu	rchVillage		NOISE DEPARTING GA A/C	ABATMENT			

Preferred parking (CIX) for GA A/C is as above, occupying as few stands as appropriate to A/C safety. Otherwise as instructed by ATC. NOTE Noise abatement rules, regarding departures and use of runway.

PILOTS: PLEASE PUT YOUR A/C CALLSIGN AFTER YOUR NAME. NOT TO BE USED FOR REAL WORLD OPERATIONS

CARDIFF VRPs									
VRP	Geo location	PlanG	NDB CDF ⁰	ILS DME					
Cardiff Docks	N051.27.24 W003.09.06	51.4566666 -3.1516666	063°M	7nm					
Clatworthy Reservoir	N051.04.23 W003.22.09	51.0730555 -3.3691666	185°M	19nm					
Flat Holm Lighthouse	N051.22.32 W003.07.07	51.3755555 -3.1186111	099 ⁰ M	8nm					
Lavernock Point	N051.24.23 W003.10.14	51.4063888 -3.1705555	084 ⁰ M	6nm					
Llandegfedd Reservoir	N051.41.30 W002.58.15	51.6916666 -2.9708333	039 ⁰ M	22nm					
M4 Junction 24	N051.36.07 W002.55.32	51.6019444 -2.9255555	052 ⁰ M	20nm					
M4 Junction 36 - Bridgend Svcs	N051.31.56 W003.34.24	51.5322222 -3.5733333	315 ⁰ M	11nm					
Minhead	N051.12.21 W003.28.30	51.2058333 -3.4750000	206 ⁰ M	12nm					
Nash Point Lighthouse	N051.24.03 W003.33.08	51.4008333 -3.5522222	275 ⁰ M	7nm					
Nash South -St Athan c/I	N051.22.53 W003.33.27	51.3813888 -3.5575000	266 ⁰ M	8nm					
Old Severn Bridge - M48	N051.36.40 W002.38.37	51.6111111 -2.6436111	064 ⁰ M	29nm					
St Hilary TV Mast - is A1161	N051.27.27 W003.24.11	51.4575000 -3.4030555	329 ⁰ M	4nm					
Taff Ely Wind Farm	N051.34.03 W003.28.16	51.5675000 -3.4711111	336 ⁰ M	11nm					
Wenvoe TV Mast - is A1294	N051.27.34 W003.16.54	51.4594444 -3.2816666	029 ⁰ M	5nm					
CARDIFF VFR OUTBOUND ROUTES. (see chart)									

Name **Exit Point** Rwy Alt. **Route** VFR St Hilary Bridgend A1500 Route north of St Hilary TV Mast and leave CAS to the west, 30/12 routing north of Bridgend at Junction 36 VRP. VFR North North 30/12 A1500 Route between the St Hilary and Wenvoe TV masts and leave CAS to the north. VFR Wenvoe W of Cardiff 30/12 A1500 Route east of the Wenvoe TV masts and leave CAS to the docks northeast. Route north of Barry then north of Flat Holm Island, and leave VFR Flat Holm NE of Flat 30/12 A1500 Holm Light CAS at the east/southeast zone boundary. Route east of the quarry (1 nm west of Cardiff airport) and leave **VFR South** 30 N of A1500 CAS to the south towards Minehead VRP. Minehead **VFR South** N of 12 A1500 Route south and leave CAS to the south towards Minehead VRP. ATC will clear to >A1500 when able, both South Routes. Minehead VFR Nash Point Nash Point 30 A1500 Route east of the quarry (1 nm west of Cardiff airport), leave CAS to the west along the coast, over water, via Nash Point. VFR Nash Point Nash Point 12 A1500 Leave CAS, west along the coast, over water, via Nash Point.

BOTH NASH ROUTES normally only available when St Athan is NOT active. UNLESS under RADAR ATC.

CARDIFF VFR INBOUND ROUTES. (see chart)								
Name	Entry Po	int	Rwy	Rwy Alt.		Route		
VFR St	Bridgen	b	30/12	2 A1500		Enter CAS via Bridgend and route north of St Hilary TV Mast, then		
Hilary						as directed by Cardiff ATC.		
VFR North	North		30/12	12 A1500		Enter Cardiff CAS from the north between the St Hilary and		
						Wenvoe TV Masts, then as directed by Cardiff ATC.		
VFR	W of Card	liff	30/12 A1500		00	Enter Cardiff CAS via the Wenvoe TV mast, then as directed by		
Wenvoe	docks					Cardiff ATC.		
VFR Cardiff	Cardiff do	cks	30/12	2 A1500		Enter Cardiff CAS via Cardiff Docks, then as directed by Cardiff ATC		
Docks								
VFR Flat N. Flat Holm		lm	30/12	2 A1500		Enter Cardiff CAS via Weston aerodrome, route north of Flat Holm		
Holm Light						Lighthouse towards Laverrnock Point, then as directed by ATC.		
VFR South	th N. Minehead		30	A1500		Enter Cardiff CAS to the south, then as directed by Cardiff ATC.		
VFR South	FR South N of		12	A1500		Enter Cardiff CAS from the south, remaining east of the quarry (1		
	Minehea	d				nm west of Cardiff airport) then as directed by Cardiff ATC.		
VFR Nash	Nash Poi	nt	30	A150	00	Enter Cardiff CAS via Nash Point, route along the coast, remaining		
Point						over water, then as directed by Cardiff ATC.		
VFR Nash	Nash Point	12	A1.	500	Ente	er Cardiff CAS via Nash Point, along the coast , remain over water and		
Point					east	t of quarry (1 nm west Cardiff airport), then as directed by ATC.		
BOTH NASH POINT Routes, normally only available when St Athan is not active. Unless with RADAR ATC								