

Use of T9 and T16 Routes to avoid French airspace

T9 and T16 are two routes contained within NAT Oceanic airspace, used to flow traffic from the UK, Ireland, and Western Europe along a north/south axis to Spain, Portugal and the Canary Islands.

Ongoing French ATC strikes in 2010 make the use of these routes attractive to operators.

T9 (LASNO-BEGAS) Requirements:

- MNPS approved, and **one** Long Range Navigation Systems - INS, GPS, or IRS
- RVSM approved above FL290
- 2x serviceable HF radios

T16 (OMOKO-NAVIX) Requirements:

- MNPS approved, and **two** Long Range Navigation Systems - INS, GPS, or IRS
- RVSM approved above FL290
- 2x serviceable HF radios

Advantages of using T9, T16

- Less susceptible to CTOT/Flow control regulation from Eurocontrol
- Lower route charges - Oceanic is cheaper than European radar sectors in LF/LE/LP airspace.

Points to bear in mind

- Optimum levels may not be as easily available - non radar environment
- When large volumes of traffic are using the routes due to European congestion, expect longer times to get an Oceanic Clearance - so call early - suggested is at least 40 mins in advance to the Oceanic boundary, if you can - call 1 hour in advance.
- Depending on the location of the Westbound tracks, level allocation may be further restricted.
- Shanwick and Santa Maria are outside the IFPS zone, so copy flight plans to EGGXZOZX and LPPOZOZX - failure to do so will delay getting an oceanic clearance

Further questions? Visit our [NAT Resource Library](#) or email us at air.support@worldairops.com

Map of T9, T16 routes

Chart source: MNPS Operations manual;
Note: For clarity, we have used an older chart, which also shows T14 - this airway was removed in 2008.

Graphic showing potential for airspace avoidance by using T9, T16 routes.

Source: Eurocontrol NOP

World Air Ops provides Airlines, Aircraft Operators, and Pilots around the World with Operational Support, Flight Planning, Ferry Flights, and Aircraft Deliveries.

You may be interested to view **other documents** in our Free Resource Library - organised by region:

North Atlantic	NAT
Africa	AFI
Europe	EUR
Pacific	PAC
South America	SAM
North America	NAM
Asia	ASI

Our Operations Room has live Airspace, Fuel, and Navigation information updates.
www.worldairops.com/opsroom.html

We provide:

- Route planning and analysis
- Computerised Flight Planning for Business Aviation, Airlines, Charter, Cargo and Military.
- Co-ordination of 3rd party Airport handling, Ground Support, Contract Fuel, Customs Delivery, Ferry, and Positioning Flights
- Charter Flights, Overflight permits, 'First Visit' kits and aerodrome reviews.
- Oceanic Flights, Organised Track Systems, International Procedures.

Visit our website for more: www.worldairops.com

Or email us your question - we're here to help : air.support@worldairops.com
15 minute response time.

