

TOP TEN TIPS for GA pilots

Ten ways to avoid an infringement, largely based on good airmanship and common sense:

1 Plan your flight! Where possible, avoid flying close to controlled airspace boundaries. A small navigational error or distraction of any sort can lead to an infringement – and it doesn't take much to ruin your day.

2 Pilot workload rises rapidly in bad weather - and so do infringements. If the weather starts to deteriorate, consider your options early and if necessary divert or turn back in good time.

3 If you wish to transit controlled airspace call the appropriate ATC unit well in advance. This gives the controller time to plan in your flight.

4 If you plan to cross controlled airspace, remember that a crossing clearance may not always be possible. Be ready with a 'secondary' plan how to avoid controlled airspace - and don't forget to make your overall time and fuel calculations using the longer route.

5 Don't hesitate calling ATC to pass information about your flight or ask for assistance.

TOP TEN TIPS for GA pilots

Ten ways to avoid an infringement, largely based on good airmanship and common sense:

6 Think about what you are going to ask before you press the transmit switch and **use the correct Radio phraseology**. It helps air traffic control to help you - and sounds more professional.

7 Be aware that ATC may be busy when you call them – **even if the controller doesn't talk** at the frequency at that moment.

8 Remember - the instruction '**Standby**' is **not an ATC clearance** and you shall fly around the **controlled airspace**, unless the controller issues a crossing clearance.

9 Be prepared for a **crossing clearance** that does not match your planned route but will allow you to transit safely.

10 Use the **transponder**, if equipped. It will help ATC identify you in case you need navigation assistance and **may prevent an infringement** which may in turn prevent a dangerous proximity to other aircraft or worse.

