

AIRFIELD NAME	March 20		PAPA WESTRAY		EGEP	Scotland
CALLSIGN -A/C RADIO	PAPA WESTRAY TRAFFIC				122.800	
CALLSIGN	PAPA WESTRAY, an UNCONTROLLED A/F, VFR ONLY, NO NAVAIDS, NO radio communication.					
LOCATION	Lat: N059.21.04.000		Long: W002.54.01.000		Elev. 92ft	
LOCATION GEO.	22 nm NE by N of Kirkwall Airport				Conspicuity	
CHART SOURCE/VOR	NATS	Runway 03 / 21 has a 'hump'. Arriving/departing 03,			QFE= QNH -3Hpscls	
METAR AIRPORT	EGPA 108.600	21 threshold not visible for approximately 90M; Arriving/departing 21, 03 threshold not visible for approximately 350M				
RUNWAYS	Headings	Dimension	Surface	threshold not visible for approximately 350M		
	03 / 21	527M x 18M	Graded Hardcore	ALL Hardcore surfaces, unstable, with loose material.		
	17 / 35	406M x 30M	Grass	NB. TAXIWAYS - Hardcore; Apron - Macadam		
	06 / 24	293M x 18M	Grass	Also first 50M of Runway 24 - Hardcore		
AIRSPACE	CLASS G	Transition level 3000ft	Airspace above			
CIRCUITS	A1000ft	ALL CIRCUITS TO EAST due proximity of WESTRAY.				
LOCAL HAZARDS	Main runway and taxiways, will produce loose hardcore with use. control speed on the taxiways. Grass runway will be soft during and after wet weather. USE WITH CARE. Local Sea birds, all species.					
REMARKS	ALWAYS transmit inbound, outbound circuit and ground movement calls, more if other A/C in the area, using the A/F, as required. An Overhead Join is recommended for safety and Bird dispersal.					
HELICOPTERS	Direct to/from Helipad, due unstable hardcore surfaces. do not overfly hardcore surfaces below 800ft					

