

Licensed to BRITISH AIRWAYS PLC, . Printed from JeppView disc 23-06.

RPLL/MNL NINOY AQUINO INTL

₹ JEPPESEN 2 DEC 05 (10-3)

MANILA, PHILIPPINES

Apt Elev

75'

Trans level: FL130 Trans alt: 11000

- 1. From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above.
- 2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from sunrise to sunset.
- 3. IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset.
- 4. IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset.

SID 1 CABANATUAN DEPARTURE (RWYS 06, 13 & 24)

RWY	INITIAL CLIMB							
06	Straight-out departure to 3000' then LEFT climbing turn.							
13	Turn LEFT heading 110° to 3000' then LEFT climbing turn.							
24	Straight-out departure to 3000' then RIGHT climbing turn.							
RWY	ROUTING							
06 & 13	Intercept and track-in on CAB R-176 to D10 MIA. Continue climb to CAB via MIGEL.							
24	Intercept and track-in on CAB R-190 to LABON. Continue climb to CAB via VOTAS, RADEG and FONSO.							

MANILA, PHILIPPINES **MJEPPESEN** RPLL/MNL NINOY AQUINO INTL (10-3A)2 DEC 05 Trans level: FL130 Trans alt: 11000 1. From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at **3000**' or above. Apt Elev 2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from 75' sunrise to sunset. 3. IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset. 4. IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset. SID 2 MSA MIA VOR ,000 JOMALIG DEPARTURE 5000 (RWYS 06, 13 & 24) 4200, shall conform to the MEA of the Crossing altitude particular airway 000 28 **TANAY** N14 33.4 E121 20.7 t or above 7000′ R-081 to TANAY. Continue climb to JOM. ₹ 3000' then LEFT climbing turn. 6 3000' then RIGHT climbing IFR CLIMB/ DESCEND AREA R-115 4 **TURN LEFT** 3000 INITIAL CLIMB ₹ ROUTING LEFT within 5 NM. **TURN RIGHT** VFR At 3000' **ئ** ç on MIA 110° departure Turn LEFT heading K-200 113.8 MIA 1 30.5 E121 01.3 Intercept and track-out to the IFR CLIMB/ DESCEND AREA Straight-out turn 5 180° 90 13

CHANGES: None.

MANILA, PHILIPPINES **MALEPPESEN** RPLL/MNL NINOY AQUINO INTL (10-3B)4 NOV 05 Trans level: FL130 Trans alt: 11000 1. From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above. Apt Elev 2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from 75' sunrise to sunset. 3. IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset. 4. IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset. SID 3 MSA MIA VOR 7000 ALABAT DEPARTURE (RWYS 06, 13 & 24) 5000 Crossing altitude shall conform to the MEA of the particular airway. or above 5000′ R-108 to MALAY. Continue climb to AL. 3000' then RIGHT climbing turn. climbing IFR CLIMB/ DESCEND AREA My SI 3000' then LEFT INITIAL CLIMB **TURN LEFT** 3000 ROUTING TURN RIGHT 3000 ₹ ¥ to VFR AREA ç on MIA 110° Straight-out departure turn within 5 NM Z Turn LEFT heading Intercept and track-out R-200 113.8 MIA 4 30.5 E121 01.3 IFR CLIMB/ DESCEND AREA VFR AREA LEFT 255 N 14

90 13

MANILA, PHILIPPINES **MUSEN** RPLL/MNL NINOY AQUINO INTL (10-3C)4 NOV 05 Trans level: FL130 Trans alt: 11000' 1. From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at **3000'** or above. Apt Elev 2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from 75' sunrise to sunset. 3. IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset. 4. IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset. SID 4 VOR 7000 W-15 LOPEZ DEPARTURE (RWYS 06, 13 & 24) 5000 MSA MIA 4200, or above FL 80 ₹ or above **5000**′ **TALIM** N14 21.4 E121 19.7 R-117 to TALIM. Continue climb to TIMON. **TURN RIGHT** 3000' then RIGHT climbing turn. 3000 3000' then RIGHT climbing turn. ₹ IFR CLIMB/ DESCEND AREA INITIAL CLIMB ROUTING VFR AREA ç ç on MIA 110° TURN RIGHT Straight-out departure 5 NM. At 3000 heading turn within Intercept and track-out R-200 D 113.8 MIA N14 30.5 E121 01.3 Turn LEFT VFR AREA LEFT 5 R-255 90 7

MUSEN

MANILA, PHILIPPINES

RPLL/MNL NINOY AQUINO INTL (10-3D)4 NOV 05 Trans level: FL130 Trans alt: 11000 1. From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above. 2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from Apt Elev 75' sunrise to sunset. 3. IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset. 4. IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset. SID 5 B-462 MASBATE DEPARTURE (RWYS 06, 13 & 24) 290° VOR 7000 5000 MIA 4200, MSA NOT TO SCALE At or above 10000′ **KABAN** N14 09.3 E121 27.5 At or above **6000**′ **CAMBA** N14 19.4 E121 15.0 to CAMBA. Continue climb to IPATA via KABAN. TURN RIGHT At 3000' then RIGHT climbing turn. then RIGHT climbing turn. IFR CLIMB/ DESCEND AREA INITIAL CLIMB ROUTING VFR **TURN RIGHT** 3000 At 3000 3000 R-130 ç 9 on MIA 110° Straight-out departure 5 NM. R-200 30.5 E121 01.3 113.8 MIA heading IFR CLIMB/ DESCEND AREA turn within Intercept and track-out VFR Turn LEFT R-255 LEFT 90 7

MANILA, PHILIPPINES **₹** JEPPESEN RPLL/MNL NINOY AQUINO INTL 4 NOV 05 (10-3E) Trans level: FL130 Trans alt: 11000' 1. From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR 7000 area at 3000' or above. 4200 Apt Elev 2. IFR jet departures with STAGE III engines on Rwy 13 may be 290 allowed from sunrise to sunset. 75' 5000' 3. IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset. 4. IFR departures on Rwy 31 may be allowed during VMC from MSA MIA VOR sunrise to sunset. SID 5A LIPA 1 DEPARTURE (RWYS 06, 13 & 24) **AREA** TURN RIGHT At 3000' **IFR** CLIMB/ DESCEND MANILA **AREA** TURN RIGHT 113.8 MIA At 3000' N14 30.5 E121 01.3 R-255 CAMBA N14 19.4 E121 15.0 **IFR** CLIMB/ DESCEND At or above 5 NM AREA 6000' 1000 VFR AREA LIPA **BANOS** N14 14.0 E121 13.2 115.1 LIP N13 57.4 E121 07.6 259 LIP NOT TO SCALE N13 57.4 E121 07.6 Crossing altitude shall conform to the MEA of the RP(R)-72 particular airway. **IBAGO** LAIYA N13 32.6 E121 18.5 N13 34.3 E121 23.7 RWY **INITIAL CLIMB** 06 Straight-out departure to 3000' then RIGHT climbing turn. 13 Turn LEFT heading 110° to 3000' then RIGHT climbing turn. 24 LEFT turn within 5 NM. **ROUTING**

Intercept and track-out on MIA R-130 to CAMBA, turn RIGHT to intercept and track-in on LIP R-018. Continue climb to LIP via BANOS. Crossing restriction at LIP may be increased by

ATC subject to RP(R)-72 activities.

RPLL/MNL NINOY AQUINO INTL

 ↓ JEPPESEN 4 NOV 05 (10-3F)

MANILA, PHILIPPINES

Apt Elev

75'

Trans level: FL130 Trans alt: 11000

- 1. From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above.
- 2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from sunrise to sunset.
- 3. IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset.
- 4. IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset.

RWY	INITIAL CLIMB						
06	Straight-out departure to 3000' then RIGHT climbing turn.						
13	RIGHT turn within 5 NM.						
24	LEFT turn within 5 NM.						
	ROUTING						
Inter	Intercept and track-out on MIA R-145 to BANOS Continue climb to CONDE via PABLO						

RPLL/MNL NINOY AQUINO INTL

3 JEPPESEN4 NOV 05 (10-3G)

MANILA, PHILIPPINES

SID

Apt Elev 75' Trans level: FL130 Trans alt: 11000

- From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above.
- IFR jet departures with STAGE III engines on Rwy 13 may be allowed from sunrise to sunset.
- IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset.
- IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset.

RWY		INITIAL CLIMB								
06	Straight-out departure to	3000' then RIGHT climbing turn.								
13	Turn LEFT heading 110° to	3000 ' then RIGHT climbing turn.								
24	LEFT turn within 5 NM.									
ROUTING										

Intercept and track-out on MIA R-170 to CARMO. Continue climb to LIP. Crossing restriction at LIP may be increased by ATC subject to RP(R)-72 activities.

RPLL/MNL NINOY AQUINO INTL

X JEPPESEN 8 SEP 06 (10-3H)

MANILA, PHILIPPINES

Apt Elev

75'

Trans level: FL130 Trans alt: 11000'

- 1. From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above.
- 2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from sunrise to sunset.
- 3. IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset.
- 4. IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset.

ROUTING

Intercept and track-out on MIA R-179 to TAALA. Continue climb to VERDE. Crossing restriction at TAALA may be increased by ATC subject to RP(R)-72 activities.

LEFT turn within 5 NM.

24

RPLL/MNL NINOY AQUINO INTL

X JEPPESEN 8 SEP 06 (10-3J)

MANILA, PHILIPPINES

Apt Elev 75'

Trans level: FL130 Trans alt: 11000'

- 1. From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above.
- 2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from sunrise to sunset.
- 3. IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset.
- 4. IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset.

RWY	INITIAL CLIMB							
06	Straight-out departure to 3000' then RIGHT climbing turn.							
13	Turn LEFT heading 110° to 3000' then RIGHT climbing turn.							
24	LEFT turn within 5 NM.							
ROUTING								
Inter	Intercept and track-out on MIA R-205 to INDAN. Continue climb to BUCAL via BALAY.							

RPLL/MNL NINOY AQUINO INTL

JEPPESEN

MANILA, PHILIPPINES

20 OCT 06 (10-3K) Eff 26 Oct

SID

Apt Elev 75' Trans level: FL130 Trans alt: 11000'

- From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above.
- IFR jet departures with STAGE III engines on Rwy 13 may be allowed from sunrise to sunset.
- IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset.
- IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset.

RWY	INITIAL CLIMB						
06	Straight-out departure to 3000' then RIGHT climbing turn.						
13	Turn LEFT heading 110° to 3000' then RIGHT climbing turn.						
24	LEFT turn within 5 NM.						
ROUTING							

Intercept and track-out on MIA R-205 to INDAN. Turn LEFT to intercept and track to LIP. Continue climb to LIP. Crossing restriction at LIP may be increased by ATC subject to RP(R)-72 activities.

RPLL/MNL NINOY AQUINO INTL

X JEPPESEN

MANILA, PHILIPPINES

20 OCT 06 (10-3L) Eff 26 Oct

SI

Apt Elev 75' Trans level: FL130 Trans alt: 11000'

- From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above.
- IFR jet departures with STAGE III engines on Rwy 13 may be allowed from sunrise to sunset.
- IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset.
- IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset.

RWY	INITIAL CLIMB								
06	Straight-out departure to 3000' then RIGHT climbing turn.								
13	Turn LEFT heading 110° to 3000' then RIGHT climbing turn.								
24	LEFT turn within 5 NM.								

ROUTING

Intercept and track-out on MIA R-205 to INDAN. Continue climb to BALAY. At BALAY turn RIGHT to intercept and track-in on LBG R-085.

RPLL/MNL NINOY AQUINO INTL

3JEPPESEN4 NOV 05 (10-3M)

MANILA, PHILIPPINES

SID

Apt Elev 75' Trans level: FL130 Trans alt: 11000

- From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above.
- 2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from

RPLL/MNL NINOY AQUINO INTL

3JEPPESEN4 NOV 05 (10-3N)

MANILA, PHILIPPINES

SIC

Apt Elev 75' Trans level: FL130 Trans alt: 11000

- From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above.
- 2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from

RPLL/MNL NINOY AQUINO INTL

MJEPPESEN (10-3P)18 JUN 04

MANILA, PHILIPPINES

Apt Elev

Trans level: FL130 Trans alt: 11000

- From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above.
- 2. IFR jet departures with STAGE III engines on Rwy 13 may be

RPLL/MNL NINOY AQUINO INTL

MUSEN

MANILA, PHILIPPINES

Apt Elev

75'

(10-3Q) 18 JUN 04

Trans level: FL130 Trans alt: 11000 From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above.

2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from sunrise to sunset.

3. IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset

4. IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset.

7000 4200' 5000 MSA MIA VOR

MANILA TMA

SUBIC TMA

RPLL/MNL NINOY AQUINO INTL

3 JEPPESEN 18 JUN 04 (10-3R) MANILA, PHILIPPINES

CID

Apt Elev 75' Trans level: FL130 Trans alt: 11000

- 1. From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000° or above.
- 2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from sunrise to sunset.

RPLL/MNL NINOY AQUINO INTL

MUSEN

MANILA, PHILIPPINES

Apt Elev

75'

18 JUN 04 (10-3S)

Trans level: FL130 Trans alt: 11000 1. From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above.

2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from sunrise to sunset.

- 3. IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset.
- 4. IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset.

$\overline{}$							
RWY	INITIAL CLIMB						
06	Straight-out departure to 3000' then LEFT climbing turn avoiding RP(P)-1.						
13	Turn LEFT heading 110° to 3000' then RIGHT climbing turn.						
24	Straight-out departure to 3000' then RIGHT climbing turn.						
ROUTING							
Inter	Intercept and track-out on MIA R-327 to VOTAS. Continue climb to OLIVA.						

RPLL/MNL NINOY AQUINO INTL

MUSEN

MANILA, PHILIPPINES

Apt Elev

75'

7 OCT 05 (10-3T)

Trans level: FL130 Trans alt: 11000'. 1. From sunrise to sunset, IFR departures on Rwy 06/24 shall climb in the IFR Climb/Descent Area so as to cross the VFR area at 3000' or above.

2. IFR jet departures with STAGE III engines on Rwy 13 may be allowed from sunrise to sunset.

- 3. IFR propeller-type departures on Rwy 13 may be allowed from sunrise to sunset.
- 4. IFR departures on Rwy 31 may be allowed during VMC from sunrise to sunset.

SID 16 B-348 SAN FERNANDO DEPARTURE [SID 16]

RWY	INITIAL CLIMB							
06	Straight-out departure to 3000' then LEFT climbing turn avoiding RP-(P)1.							
13	Turn LEFT heading 110° to 3000' then RIGHT climbing turn.							
24	Straight-out departure to 3000' then RIGHT climbing turn.							
	ROUTING							
Interd	Intercept and track-out on MIA R-344 to RADEG. Continue climb to ALPAS.							

Licensed to BRITISH AIRWAYS PLC, . Printed from JeppView disc 23-06.

Notice: After 07/12/2006 0901Z this chart should not be used without first checking JeppView or NOTAMs.

RPLL/MNL

JEPPESEN (10-9A)

MANILA, PHILIPPINES NINOY AQUINO INTL

GENERAL

Aircraft not exceeding 12,526 lbs (5682 kg) gross weight shall confine take-off and landing to Rwy 13/31 when conditions are favorable.

Take-off and landing on Rwy 13/31 of A-330 and lower category aircraft allowed based on the

following limitations.

- 1. Take-off on Rwy 13/31 during day and night flight operations;
- 2. Landing on Rwy 13/31 for day visual operations only.

Take-off from Rwy 13 shall not be commenced from Taxiway F-1 and Taxiway F-1B.

	ADDITIONAL RUNWAY INFORMATION USABLE LENGTHS													
									-LANDIN	G _. Bey	OND —	\dashv		
06	WY	LITDI	CI	ALCE I	DAI	PI (angle 3.0°)		Thr	eshold		lide Slope 203′ <i>3110n</i>		TAKE-OFF	WIDTH
00	24	HIRL				I (angle 3.0°)					203 3110n 1843' 3000n			197' 60m
						(3. 3 : : :)				_				
13		HIRL	CL	PAPI (a	ngle	3.0°)								148'
	31					,								45m
												<u> </u>		T
														_
ſ			ID C	ARRIER (1	TAKE-OFF		ID CAI	RRIER (FA	D 101				
		P must	be i	n Force	1			IN CAI	All Rwy		' 			
		Rwys	RLC/	All Rwys	nly) F	All Rwys RCLM (DAY only)		A	dequate Vis					
Α	RL	& CL	+	or RL	-/ [RCLM (DAY only) or RL	2		•		-			
В	RVR 2	200m	R\	√R <i>250m</i>	,	R∨R <i>400m</i>	Eng		RVR 500m	n				
C D	R\/R '	250m	D/	√R <i>300m</i>	\dashv	NVN 400111	3 & 4 Eng		VIS 400n	n	\parallel			
٢	NYN Z		1 10	50011	·		<u>. </u>				Ш			

MANILA, PHILIPPINES JEPPESEN RPLL/MNL (10-9B) Eff 31 Aug 25 AUG 06 NINOY AQUINO INTL E121-00.6 E121-00.1 E121-00.2 E121-00.3 E121-00.4 E121-00.5 - N14-30.7 N14-30.7 G-6 limited to A320 and below category type of aircraft if B737 is parked at Remote Parking Apron-2 Bay 25 and 26. Higher category aircraft allowed when no aircraft are parked at Remote Parking Apron-2 Bay 25 and 26. REMOTE PARKING - N14-30.6 APRON-DC10 & L1011 aircraft pushing back from Bay 2 not allowed to run engine no. 2 28 until reaching point \$1. INTL 25 C19 **TERMINAL** - N14-30.5 CARGO TERMINAL N14-30.5 C18 L **(S1)** C17 **(S2)** 20 **R3** 6 G8E 21 10 **(**57) N14-30.3 RUNWAY 06-24 22 (S5)23 (\$6) N14-30.2-24 A320 and below category aircraft intending to traverse Remote Parking Apron-2 may taxi/tow via Twy Lima between G-5 and G-6 or vice-versa. C6 Higher than A320 type of aircraft are allowed the same route if no aircraft are parked on the stands. N14-30.1 **LEGEND** (S)Stop line/ Start up point N14-30.0-E121-00.5 E121-00.1 E121-00.2 E121-00.4 E121-00.6 E121-00.3 PARKING BAY COORDINATES BAY No. **COORDINATES COORDINATES** BAY No. **CARGO TERMINAL** INTERNATIONAL TERMINAL C17 N14 30.5 E121 00.4 N14 30.4 E121 00.2 C18, C19 N14 30.5 E121 00.5 2 thru 7 N14 30.4 E121 00.3 8, 9 N14 30.4 E121 00.2 **REMOTE PARKING APRON-2** N14 30.3 E121 00.2 10, 11, 12, 14 N14 30.5 E121 00.6 25 thru 28 15, 16 N14 30.4 E121 00.2 N14 30.4 E121 00.0 20 21, 22, 23 N14 30.3 E121 00.0 24 N14 30.2 E121 00.0

JEPPESEN

MANILA, PHILIPPINES RPLL/MNL (10-9C) Eff 31 Aug 25 AUG 06 NINOY AQUINO INTL **CENTENNIAL TERMINAL 2** E121-00.8 E121-00.7 PARKING BAY COORDINATES BAY No. **COORDINATES** 30 N14 30.6 E121 00.6 32 thru 36 N14 30.6 E121 00.7 38 N14 30.6 E121 00.8 39,40,42,43 N14 30.7 E121 00.8 N14 30.7 E121 00.7 45, 47 -N14-30.8 49 N14 30.8 E121 00.7 E121-00.6 45 LEGEND (S)Start up point \$10 43 - N14-30.7 N14-30.7 42 **CENTENNIAL TERMINAL 2** All aircraft taxiing out from Centennial terminal 2 apron via G5 should apply minimum taxi power requirement to avoid jet blast hazard. 39 35 (S9)_{N14-30.6} - N14-30.6 33 Limited to accommodate A320 and below aircraft category. Taxi-in/tow-out for A330, A340 and B747 aircraft at NCT 2 parking 32 30 E121-00.8 RWY 06-24 Bay 30 not allowed when S3A is occupied. G5 S3A E121-00.7 E121-00.6 **DOMESTIC TERMINAL** E120-59.8 E120-59.9 E121-00 PARKING BAY COORDINATES 12 BAY No. **COORDINATES** 14 N14-31.7 15 N14-31.7 11 (H4)1, 2, 3 N14 31.4 E121 00.0 4, 5, 6 N14 31.5 E121 00.0 **DOMESTIC** 7, 8, 9 N14 31.6 E120 59.9 F₁A **TERMINAL** 10, 11 N14 31.7 E120 59.9 (H3) N14-31.6 - N14-31.6 12, 14 N14 31.7 E121 00.0 N14 31.7 E121 00.1 15 E121-00.2 E121-00.3 E121-00.4 G11 LEGEND - N14-31.5 $(\mathsf{H})\mathsf{R}$ un up area N14-31.5 RUNNAL N2 D1 N14-31.4 N14-31.4 E120-59.9 E121-00 E121-00.1 E121-00.3 E121-00.4

Licensed to BRITISH AIRWAYS PLC, . Printed from JeppView disc 23-06.

Notice: After 07/12/2006 0901Z this chart should not be used without first checking JeppView or NOTAMs.

RPLL/MNL

MANILA, PHILIPPINES
NINOY AQUINO INTL

CLEARANCE AND START-UP / PUSHBACK PROCEDURES

Pilots intending to utilize RNAV route L-628 and other international flights shall call Clearance Delivery for ATC clearance 5 minutes prior to block off / pushback time. Clearance shall be cancelled if the aircraft has not blocked off / pushed back 5 minutes after receipt of ATC clearance.

Domestic flights shall call Clearance Delivery specifying preferred runway and request ATC clearance five minutes prior to estimated start-up time.

Any anticipated delay in start-up shall be relayed to Clearance Delivery. Failure to start engine(s) within the specified start-up time shall render the ATC clearance void.

Advise Clearance Delivery when ready for start-up/pushback.

Aircraft should not commence start-up, push back or any other maneuvers on the apronunless clearance from Ramp Control has been obtained. Request for clearance to start-up or push back shall be made only when the aircraft doors are closed and the aircraft is ready for departure.

Ramp Control will give taxi clearance after pushback / start-up for movement within the apron area. Change to Ground Control will be made prior to entering the main taxiway or as instructed by ATC. Do not proceed on to the main taxiway without clearance from Ground Control.

If communication cannot be established by a departing or arriving aircraft with Ramp Control, all aircraft movement within the apron shall be controlled by the ground marshall or by a follow-me vehicle.

ARRIVAL PROCEDURES

After the aircraft has landed, the pilot shall change to Ground Control immediately after clearing the runway or as instructed by ATC. Ground Control will instruct the aircraft to proceed to specified entrance gateways.

Contact Ramp Control or as instructed by ATC for approval to continue taxiing into the apron towards assigned parking bay.

Aircraft entering the apron are to follow closely the apron taxi guidelines so as to maintain safe distance between taxiing and parked aircraft.

SIMULTANEOUS OPERATIONS ON RWY 06/24 AND RWY 13/31

GENERAL

During periods of traffic congestion, simultaneous operations on Rwy 06/24 and Rwy 13/31 may be authorized by the controller in accordance with the procedures and separation minima described below.

DEPARTURES

Between aircraft taking off on either Rwy 06/24 and:

- a. Aircraft taking off on Rwy 31 No separation is necessary between the two departures regardless of type, provided that the departure on Rwy 31 shall commence its take-off not farther than the intersection of Rwy 31 and Rwy 06/24.
- b. Aircraft taking-off on Rwy 13 Sufficient separation shall be maintained between the two departures to ensure that the first departing aircraft shall have passed the intersection of the two runways before the second departing aircraft shall commence its take-off.

Between aircraft departing on Rwy 13 ahead of another aircraft landing on either Rwy 06 or Rwy 24:

- a. Sufficient separation shall be effected between the two aircraft to ensure that the landing aircraft on either Rwy 06 or Rwy 24 shall not cross the Las Pinas shoreline or abeam the town of Taguig, as the case may be, on its final glide until the departing aircraft on Rwy 13 shall have passed the intersection of the two runways.
- b. Sufficient separation shall be effected between the two aircraft to ensure that a departing aircraft on Rwy 13 shall not converge with a landing aircraft on the downwind leg of either Rwy 06 or Rwy 24.

Licensed to BRITISH AIRWAYS PLC, . Printed from JeppView disc 23-06.

Notice: After 07/12/2006 0901Z this chart should not be used without first checking JeppView or NOTAMs.

RPLL/MNL

3 JEPPESEN24 FEB 06 10-9E

MANILA, PHILIPPINES NINOY AQUINO INTL

ARRIVALS

Between aircraft landing on either Rwy 06 or Rwy 24 ahead of an aircraft landing on Rwy 13, sufficient separation shall be effected between the two arrivals to ensure that the aircraft landing on Rwy 13 shall not cross the Pasay shoreline on its final glide until the landing aircraft on Rwy 06 or Rwy 24 shall have passed and is clear of the intersection of the two runways.

Between aircraft landing on Rwy 13 ahead of another aircraft landing on Rwy 06 or Rwy 24:

- a. The landing aircraft on Rwy 06 shall not cross the Las Pinas shoreline on its final glide until the landing aircraft on Rwy 13 shall have turned into the taxiway, or have made a 180° turn, or come to a full stop before reaching the intersection of Rwy 13 and Rwy 06/24.
- b. The landing aircraft on Rwy 24 shall not cross the line abeam Taguig town on its final glide until the landing aircraft on Rwy 13 shall have turned into the taxiway, or have made a 180° turn, or made a full stop before reaching the intersection of Rwy 13 and Rwy 06/24.

Between aircraft landing on either Rwy 06 or Rwy 24 ahead of another aircraft:

- a. Landing on Rwy 31 The landing aircraft on Rwy 31 shall not cross Laguna de Bay shoreline (abeam Meralco) on its final glide until the landing aircraft on either Rwy 06 or Rwy 24 shall have passed and is clear of the intersection of the two runways.
- b. Taking-off on Rwy 13 Sufficient separation shall be effected between the two aircraft to ensure that the aircraft departing on Rwy 13 shall not commence its take-off until the landing aircraft on either Rwy 06 or Rwy 24, shall have passed, or have stopped short and will remain clear of, the intersection of the two runways.

Between aircraft landing on Rwy 13 ahead of another aircraft taking-off on either Rwy 06 or Rwy 24: Sufficient separation shall be effected between the two aircraft to ensure that the departing aircraft on Rwy 06 or Rwy 24 shall not commence its take-off until the landing aircraft on Rwy 13 shall have turned into a taxiway, or have made a 180-degree turn, or made a full-stop, before reaching the intersection of the two runways.

Between aircraft landing on Rwy 31 ahead of another aircraft taking-off on either Rwy 06 or Rwy 24: Sufficient separation shall be effected between the two aircraft to ensure that the departing aircraft on either Rwy 06 or Rwy 24 shall not commence its take-off until the landing aircraft on Rwy 31 shall have passed the intersection of the two runways.

GO-AROUND PROCEDURES

Rwy 24 - A LEFT TURN commencing from a line abeam Taguig town within an arc short of the runway threshold. However, for Jet aircraft they shall be made to pull-up and go around to re-enter downwind for Rwy 24 with pilots discretion when to make the turn to join downwind.

Rwy 06 - A RIGHT TURN commencing Las Pinas shoreline within an arc short of the runway threshold. However, for Jet aircraft they shall be made to pull-up and go around to re-enter downwind for Rwy 06 with pilots discretion when to make turn to join downwind

Rwy 13 - For light aircraft (12,500 lbs and below), a RIGHT TURN from the Baclaran church within an arc short of the threshold; for DC-3, HS-748, YS-11 and similar types from the Pasay shoreline.

Rwy 31 - When Rwy 06 is in use, a RIGHT TURN commencing from Laguna de Bay shoreline abeam Meralco with an arc short of the housing area.

Simultaneous use of Rwy 06/24 and Rwy 13/31 for Jet aircraft shall be prohibited.

The controller on duty may deviate from the above procedures if in his best judgement such deviations are in the interest of safety and efficiency.

RPLL/MNL

3 JEPPESEN8 SEP 06 10-9F

MANILA, PHILIPPINES NINOY AQUINO INTL

ASSIGNMENT OF PARKING BAYS

Assignment of parking bays at the International Passenger Terminal (IPT) and Cargo Terminal (ICT) Aprons, Balagbag Aprons and Remote Parking Aprons (RPA) shall be as follows:

INTERNATIONAL PASSENGER TERMINAL

a. East Wing Apron (IPT)

Bay 1 (Single Tunnel) - B757, B737, B727, A320, A310, DC9.

Bay 2 (Single Tunnel) - B767, B757, B737, B727, A320, A310, A300, MD11, DC10, DC8, L1011.

Bay 3 (Double Tunnel) - B744, B743, B742, B741, B747SP, B772, B767, B757, A340, A330, A320, A319, A310, A300, MD11, DC10, L1011.

NOTE: Tow-in procedure with wingwalker for B744, B743, B742, B741, B747SP, B772

Bay 4 (Single Tunnel) - B744, B743, B742, B741, B747SP, B773, B772, B767, B757, B737, A340, A330, A320, A310, A300, MD11, DC10, DC9, L1011.

NOTE: Tow-in procedure with wingwalker for B744, B743, B742, B741, B747SP, B773, B772.

Bay 5 (Double Tunnel) - B744, B743, B742, B741, B747SP, B773, B772, B767, B757, B727, B707, A346, A345, A340, A330, A320, A310, MD11, DC10, L1011.

NOTE: A346, & A345 utilizing first class tube on L1 door only due to bridge limitation

Bay 6 (Double Tunnel) - B744, B743, B742, B741, B747SP, B773, B772, B767, B727, B707, A340, A330, A300, AB6, MD11, DC10, DC8, L1011.

Bay 7 (Single Tunnel) - B744, B743, B742, B741, B747SP, B773, B772, B767, B757, B727, B707, A340, A330, A320, A319, A310, A300, AB6, MD11, DC10, DC8, L1011.

b. Center (IPT)

Bay 8 has no aerobridge. Reserved for VIP aircraft parking only.

c. West Wing Apron (IPT)

Bay 9 (Double Tunnel) - B743, B742, B741, B747SP, B772, B767, B757, B727, B707, A340, A330, A320, A319, A310, A300, MD11, DC10, DC8, L1011.

Bay 10 (Single Tunnel) - B744, B743, B742, B741, B747SP, B773, B772, B767, B757, B737, B727, B707, A340, A330, A320, A319, A310, A300, AB6, MD11, DC10, DC8, L1011.

Bay 11 (Double Tunnel) - B744, B743, B742, B741, B747SP, B773, B772, B767, B757, B737, B727, A346, A345, A340, A330, A320, A319, A310, A300, MD11, DC10, L1011.

NOTE: A346 & A345 utilizing first class tube on L1 door only due to bridge limitation.

Bay 12 (Single Tunnel) - B744, B743, B742, B741, B747SP, B773, B772, B767, B757, B737, B707, A340, A330, A320, A319, A310, A300, MD11, DC10, L1011.

Bay 14 (Double Tunnel) - B744, B743, B742, B741, B747SP, B773, B772, B767, B757, B727, B707, A346, A345, A340, A330, A320, A319, A310, A300, MD11, DC10, DC8, L1011.

Bay 15 (Single Tunnel) - B744, B743, B742, B741, B747SP, B773, B772, B767, B757, B737, B727, B707, A340, A330, A320, A319, A310, A300, MD11, DC10, DC8, L1011.

Bay 16 (Single Tunnel) - B767, B757, B737, B727, B707, A320, A319, A310, A300, MD11, DC10, L1011.

All inbound aircraft for IPT bay NR 12, 14, 15, and 16 should apply minimum power during taxi when either RPA 20 to 24 are occupied to avoid jet blast.

CARGO APRON (ICT)

ICT PT 17 - A300 and lower category aircraft.

ICT PT 18 and ICT PT 19 - B747-400 and lower category aircraft.

REMOTE PARKING APRON (RPA)

RPA 20 to RPA 24 - B747-400 and lower category aircraft.

All inbound aircraft for RPA 20 to 24 should apply minimum power during taxi when either IPT Bay NR 12, 14, 15, and 16 are occupied to avoid jet blast.

Licensed to BRITISH AIRWAYS PLC, . Printed from JeppView disc 23-06.

Notice: After 07/12/2006 0901Z this chart should not be used without first checking JeppView or NOTAMs.

RPLL/MNL

3 JEPPESEN8 SEP 06 10-9G

MANILA, PHILIPPINES NINOY AQUINO INTL

BALAGBAG APRON

B-1 to B-4 - A300 and lower category aircraft.

NOTE: Three B747-400 are allowed to park at the Balagbag apron in case of emergency.

MANILA DOMESTIC TERMINAL APRON

Bays 1 to 4 - A300, B737, YS-11, DHC-7, DC-9, Fokker and lower category aircraft.

NOTE: Towing procedure for A300 park D3 and D4 nose out.

Bay 5 to 11 - B737, YS-11, DHC-7, DC-9, Fokker and lower category aircraft.

Bay 12, 14 and 15 - YS-11, DHC-7, DC-9, Fokker and lower category aircraft.

NOTE: Nose out towing procedure for aircraft parking D12, D14, and D15.

NAIA CENTENNIAL TERMINAL 2 APRON

BAY NO.	AIRCRAFT TYPE	RESTRICTION
Remote 30	A340, A330, A320, B737 & lower category	A340 & A330 can occupy bay 30 if bay 32 is occupied by A320 & lower category.
32	A320 & lower category	A340 & A330 aircraft can occupy bay 32 if bays 30 & 33 are vacant.
33	A320 & lower category	A320 can occupy bay 33 if bay 32 is occupied by A320 & lower category.
34, 35, 36	A320 & lower category	Nil
38	B747-400 & lower category	Only B747-400 shall be towed-in to bay 38 if bay 39 is occupied by B747-400.
39	B747-400 & lower category	 Only B747-400 shall be towed in to bay 39 if bay 38 is occupied by B747-400 or remote bay 40 is occupied by A320 & lower category. A300 & above category shall be towed-in if bay 40 is occupied by A320 & lower category.
Remote 40	A320 & lower category	Nil
42	B747-400 & lower category	Nil
43	B747-400 & lower category	Only B747-400 shall be towed-in if bay 45 is occupied by B747-400.
45	B747-400 & lower category	Only B747-400 shall be towed-in if bay 43 or 47 is occupied by B747-400.
47	B747-400 & lower category	Only B747-400 shall be towed-in if bay 45 is occupied by B747-400.
45	B747-400 & lower category	Nil

Note:

- 1. Available aircraft stop bar markings according to category: B747, A340, A330, MD11, A300, MD82, A320, B737 & DC9.
- 2. Bays 47 & 49 limited to L1 door aerobridge utilization for B747-400, A340, A330 & MD11.
- 3. Designated aircraft safety envelope markings have been established.
- 4. Lighted Aircraft parking Bay coordinates have been provided with the exception of remote bay 40 due to existing location.
- B737 Engine Inlet Hazard Zone Markings have been established at bays 30, 32, 33, 34, 35, 36, 38, 39, 40 & 42.
- 6. Wingtip walkers are mandatory for aircraft with parking bay restrictions.

