
D136D136
1300013000
SFCSFC

D136
13000
SFC

D139
1500

(OCNL 2000)
SFC

D138C
6000
SFC

D138C
6000
SFC

D138D
13000

(OCNL 60000)
SFC

R158
1400
SFC

R157
1400
SFC

R107R107
20002000
SFCSFC

R107
2000
SFC

R159
1400
SFC

R160
UNL
SFC

BKY R085BKY R085
(265°)(265°)

IAFIAF
BKY BKY D22.522.5

BKY R084
(264°)

BKY R066

22
2°

ABBOT

ABBOT
520058N 0003558E
BKY R084.1/D20.0

BARKWAY
BKY 116.25D

(Ch 109Y)
 bky

515923N 0000343E
486

BROOKMANS PARK
BPK 117.50D

(Ch 122X)
 bpk

514459N 0000624W
392

FL80

6000

2500

BKY
BKY
D16.5

16.5
BKY
D16.5

BKYD10 BKYD11

Descend 
to 4000

FL80 then 
descend 
to 6000

Cross at 4000 
then descend 

to 2500

Cross at 3000 
then descend 

to 2500

IAFIAF
BKY BKY D22.522.5

IAF
BKY D22.5

FAP/FAF
I-SX D6.6

See Note 1

STANSTED
I-SX 110.50D

(Ch 38Y)
 isx

515313N 0001406E
361

DR TRACK
134°

At 6000 then 
descend not 
below 3000

IAF
LOREL

520050N 0000310W
BPK R006.8/D16.0

BKY
R074

18
7°

00
7°

BPK
D20

B
PK

 R
00

7

264°

084°

BKY
D26

LO
R

EL

HOLDING

5130N5130N5130N

N
Annual Rate

of Change 0.20°E
VAR

 0.6°E - 2022

WARNING
Do not proceed beyond ABBOT/LOREL
without ATC clearance.

5 0 5 10NM

ABBOT From the outbound end of the hold at FL80 descend to 6000. Establish inbound on BKY VOR R084 (264°). At BKY D22.5 (IAF) ALT at which to leave;
 descend not below 4000. Cross BKY D16.5 at 4000 continue descent to 2500 and turn left to establish on localizer, then Descend not below 4000
 continue the ILS/DME or LOC/DME instrument approach procedure as detailed on the Instrument Approach Charts.
LOREL Leave LOREL/ASKEY (IAF) at 6000, to BKY VOR commencing descent not below 3000. From BKY VOR fly outbound on ALT at which to leave; 6000
 BKY VOR R066 descending to 3000. Cross BKY D10 level at 3000 then continue descent to 2500. At BKY D11 turn right onto
 DR track 134° then from lead radial BKY VOR R074 turn right to establish on localizer, then continue the ILS/DME or LOC/DME
 instrument approach procedure as detailed on the Instrument Approach Charts.

GENERAL INFORMATION
1 Lowest holding level at LOREL is 7000 (Flight Level equivalent). However when radar is out of service 6000 may be used as instructed by ATC.
2 Initial Approach Procedures are designed for manoeuvring speeds up to 220KIAS and assume aircraft can maintain a descent gradient of approximately 300 per NM.
3 Continuous descent approach should be used whenever practicable unless otherwise instructed by ATC. Procedures from ABBOT are compatible with a 3° descent
 continuous descent from the outbound end of the holding pattern.

5130N5130N5130N

5200N

5200N

000 30E000 00

HOLDING SPEEDS
Maximum holding speed in the LTMA up 
to and including FL140 is 220KIAS. At 
FL150 and above standard ICAO holding 
speeds apply.

For final approach see 
AD 2 EGSS-8-1 and 8-2

TRANSITION ALTITUDE
6000

TRANSITION LEVEL
ATC

AREA MNM ALT (x100)

23

23

21

22

20

19

18

Scale 1:500 000

APP 120.625 STANSTED RADAR
TWR 123.805, 125.550* STANSTED TOWER
RAD 136.200 STANSTED DIRECTOR
ATIS 127.180, 114.550* STANSTED INFORMATION
* See EGSS AD 2.18 for details. 

AERO INFO DATE 02 NOV 23

LONDON
STANSTED

CHANGE (1/24): AERODROME BOUNDARY REVISED.

INITIAL APPROACH PROCEDURES
ILS RWY 22 Without Radar Control

DISTANCES IN NAUTICAL MILES
BEARINGS, TRACKS AND RADIALS ARE MAGNETIC
ALTITUDES AND ELEVATIONS ARE IN FEET

AD 2-EGSS-7-18


