
Luftsportclub Hamm September 2019

Attachement 2 of the work rules of Luftsportclub Hamm from 01.09.2017

Pilot behavior on the aerodrome Hamm-Lippewiesen

General insruction

 No traffic circuits on sundays

Engine start and radio communication
 Activate strobe light or beacon prior to engine start
 Directly after engine start, tune and monitor Hamm Info on 134.055 MHz
 Initical call shall contain the callsign, PoB, aircraft type, destination/origin
 Engine warm up not higher than 1000 rpm
 Taxiways should be used. Exceptions can be permitted by the flight director
 Engine check must be done on

o Taxiway C (MC) for runway 24
o Holding point V for runway 06, heading to the church
o Taxiway B (MC) for runways 06/24

From taxiway B a backtrack can be coordinated with the flight director

Before take off

 Monitor 134.055
 Check if approach sector is clear of any traffic
 Monitor glider start or winch. Yellow flashing lights indicate activity and it is not

allowed to line up on the runway during that time
 Line up only if all avionics and equipment is set for take off
 Activate landing lights
 Prior line up a short message „‘callsign‘ abflugbereit“. That gives the flight

director time to check for traffic and transmit the current wind situation

Within the traffic circuit

 Circuit altitude 1200 ft MSL (QNH Hamm)
 Avoid overflying of built up areas
 Position report in any of the circuit segments
 Constantly monitor the frequency. (You fly safe when you know whats going on)

In Approach

 Initical call shall contain the callsign, PoB, aircraft type, destination/origin
 Monitor the frequency
 Engine driven airlanes may only join the circuit when they have at least a beacon

or a strobe activated
 Landing lights on (Prevents bird strikes and makes you visible for others)

After landing
 Vacate runway as soon as possible
 Backtrack only when traffic permits. The flight director will not approve a

backtrack, this is always on own dicretion of the pilot
 For parking, use parking spots P1-P4, avoid blocking taxiway M

Take offs and landings against operational direction

 In general, operation against ldg/take off direction is not allowed
 Exceptions can be made by the flight director in terms of bad weather or light

conditions
 The flight director will not approve the option, this is on own discretion
 The flight director will deny the request if safety is no longer guaranteed

Overflying of Hamm

Overflying of the city Hamm and adjacent districts is not allowed below 2200 ft MSL.
This can only be omitted for a safe execution oft he flight (take off, landing, bad weather
conditions). Take airspace D (non CTR) of Dortmund into account, which has a lower
limit of 2500 ft MSL.

Luftsport-Club Hamm e.V.

EDLH HAMM
LIPPEWIESEN 19 OCT 18 GERMANY19-1

LOCATION

Elev 190' /58m
N51 41.4 E007 49.0

FIS

LANGEN INFORMATION 129.875
(1)

AFIS

HAMM INFO 134.055
(2)

(ge)

(1) also Dortmund (D) Airspace (2) 15 NM / 3000' AGL

Lippe

Lippe

W
e r s e

A2

HAMM

AHLEN

Rhynern

Selmigerheide
Pelkum

Westtünnen

Bockum-
Hövel

Heessen

Walstedde

520'

620'

624'

308'

295'

322'
335' 299'

302'
302'

24

06

CTR (D)
Dortmund

2500'
GND

(E)
FL 100 (exc C/D)

1000' AGL

Kamen (Heeren)
2500'
GND

(D)
Dortmund

4500'
2500'

HAMM
(Lippewiesen)

DRENSTEINFURT

1200'

699'

07-46 07-51

07-46 07-51

51-45

51-40

51-45

51-40

JEPPESEN

CHANGES: COM - VAR.

V
A

R 2°E
BR

IE
FI

NG
 S

TR
IP

TM

© JEPPESEN, 2018. ALL RIGHTS RESERVED

D
ig

ita
l G

eo
gr

ap
hy

: ©
 2

01
4

A
N

D
Fo

re
st

: ©
 E

ur
op

ea
n

U
ni

on
, 1

99
5-

20
15

km

1

2

3

4

5

6

7

8

9

10

11

N
M

1

2

3

4

5

6

7

8

Printed from JeppView for Windows 5.3.0.0 on 28 Aug 2019; Terminal chart data cycle 09-2019 (Expired); Notice: After 16 May 2019, 0000Z, this chart may no longer be valid

EDLH HAMM
LIPPEWIESEN 19 OCT 18 GERMANY19-2

LOCATION

Elev 190' /58m
N51 41.4 E007 49.0

AFIS

HAMM INFO 134.055
(1)

(ge)
ADMITTED AIRCRAFT

(Cable)

(1) 15 NM / 3000' AGL

Hangars

V

A

M B

C

06
400 x 30m

900
m

24

0 500 1000250Feet

0 130 26065Meters

07-48.7 07-49.2

07-48.7 07-49.2

51-41.5

51-41.3

51-41.5

51-41.3

THRL.

RWY No Dimension (m) - Surface TORA (m) LDA (m) Strength Lights

06 (060°)
24 (240°)

1 900 x 30 Grass
900
730

730
900

2t MPW (HEL 3.5t MPW)

1 Paved RWY (600x20m) within the grass RWY strip.
Contact HAMM INFO at least 5 MIN prior to reaching the
AD.

Within AD traffic listening watch shall be maintained.

Simultaneous parallel TKOFs between powered
aeroplanes and UL/GLD are not permitted.

Run-up position (MC 06) for TKOF RWY 06 at TWY B.

Avoid St. Barbara hospital 1.5 NM NE of AD.

Overflying of the town of Hamm not below 2000'.

JEPPESEN

CHANGES: COM - QFU - TWYs - Buildings - Text.

BR
IE

FI
NG

 S
TR

IP
TM

© JEPPESEN, 2018. ALL RIGHTS RESERVED

Printed from JeppView for Windows 5.3.0.0 on 23 Aug 2019; Terminal chart data cycle 09-2019 (Expired); Notice: After 16 May 2019, 0000Z, this chart may no longer be valid

Airfield Information

Airfield Hamm-Lippewiesen (EDLH)

Engine Check Locations

Runway Taxiway Additional info
06 V , B V heading chruch

24 B , C

A BackTrack to both takeoff directions can be done out of taxiway B.

The pilot is always responsible for doing a BackTrack and it has to be

done on own discretion. However, it shall be coordinated with the

flight director prior execution.

Taxiways

Parking Spots

P1 and P4 – Yellow/Black Pylons
P2 and P3 – Blue Pylons

 Parking with heading
o North (P1 and P2)
o West (P3 and P4)

 Wings overhead the pylons

Noise Abatement Take-Off

Takeoff RWY 06/24

Do not turn south below 2200 ft MSL
Caution: Airspace D Dortmund south of aerodrome beginning at 2500
ft MSL

Departure RWY 24

 When passing the main street directly behind the airfield
border, turn left by 10° until reaching Lippe river

 Stay north of Lippe river
o Follow river and channel straight out to the western

power plant
or

o Follow traffic circuit by turning right overhead the
industrial area

Departure RWY 06

 When crossing airfield border, turn right heading 070°

 Stay north of Lippe river
o For at least 5 NM

or
o Follow traffic circuit by turning left into crosswind when

you reach the windmill power plants

Arrival RWY 06

 Caution: High building in short final

 Touchdown only on paved surface at marked treshold (White
bar)

