

ICAO FPL 2012 Implementation Workshop

Lisbon
16th February 2012

Transition & Roll-Over Period

Kim Breivik
Chairman EUR 2012 Task Force
Operational Requirements, Network Management
EUROCONTROL

Content

- Transition
- Flight Plan Submission & IFPS Addressing
- Roll-Over Period

Transition – IFPS ANSPs

Possible transition for an IFPS State without a period of mixed reception of Old and New

*Applicable only for IFR/GAT FPLs !

All Flights concerning States outside IFPS Zone & VFR and OAT Flights concerning States inside IFPS Zone

EUR Transition for States served by IFPS

- relevant only to IFR/GAT Flights

Flight Plan Submission & IFPS Addressing

Re-Addressing by IFPS

Re-Addressing & 2012 Transition

- ‘Unknown’ AD Line addressees
 - Receive Old format prior to 15 Nov
 - Receive New format after 15 Nov
- ‘Known’ AD Line addressees
 - Receive Old/New in accordance with ENV parameters for the unit concerned

AO - FPL Submission Scenarios

1. Entirely within IFPZ

- a) May be submitted to IFPS in New format from May 2012
- b) May be submitted in Old format until 15/11
- c) Should be submitted in New format from 12/11
- d) Shall be submitted in New format from 15/11

2. Departing to outside IFPZ

Same as for 1. and may inc. AD line addresses in each of the cases a) to d)

3. Departing from outside IFPZ

Should be submitted to ARO at ADEP in accordance with State requirements

IFPS Default Addressing Scenarios

IFPS Default Addressing Scenarios cont.

AD UKDDZQZX UUEEZQZX UURRZQZX
 (FPL-AZA123-I/S
 -A334/H-B2RSYW/S
 -LIRF1800
 -N0460F380.....
 -VIDP0750 VIDD
 -PBN/B2 **DOF/121115**

- Normal - Old format
- Normal - New format
- Copy - Old format
- Copy - New format
- 'AD' - Old format
- 'AD' - New format

IFPS Default Addressing Scenarios cont.

AD UKDDZQZX UUEEZQZX UURRZQZX
 (FPL-AZA123-I/S
 -A334/H-B2RSYW/S
 -LIRF1800
 -N0460F380.....
 -VIDP0750 VIDD
 -PBN/B2 **DOF/121116**

- Normal - Old format
- Normal - New format
- Copy - Old format
- Copy - New format
- 'AD' - Old format
- 'AD' - New format

Roll-Over Period

Roll-Over Period [1]

- Change from Old to New at 00:00UTC on 15 Nov 2012 is a software switch therefore:
 - Messages processed after 00:00UTC are expected in New format i.e. the reference is the reception time, not the EOBT or FPL creation time
 - For a long haul flight the time period between FPL submission and flight arrival at destination can be +/- 18 hours
 - FPLs today are not normally sent more than 6 hours in advance to ATC units

Roll-Over Period [2]

- Example 1:
 - A flight departs Singapore at 20:00 on 14th with destination London, arrival on 15th at 08:00
 - FPL is submitted in Old format at 14:00 on 14th
 - At 14th/14:00 FPL is transmitted in Old format to Asian addressees
 - At 15th/02:00 FPL is transmitted to EUR addressees, in Old format !
- Example 2:
 - A flight departs Singapore at 20:00 on 14th with destination London, arrival on 15th at 08:00
 - FPL is submitted in Old format at 14th/14:00
 - Flight is delayed until after midnight, therefore all subsequent messages must be in New format.
 - If a change of equipment needs to be indicated the CHG will probably need to convert the FPL from Old to New

Roll-Over Period - Analysis [3]

- Technical Conclusions
 - An ATC unit may expect to receive some, legitimately submitted, Old format messages on 15 Nov
 - An ATC unit may expect to receive both Old and New format messages for the same flight
- Procedural Conclusion
 - If any part of a flight is planned to take place on the 15th, or could possibly occur on the 15th, the FPL and all subsequent messages should be submitted in New format

It's QUESTION TIME !!