

New Southern Sky: future surveillance in New Zealand

SITF ADS-B seminar April 14, 2015

- Introducing New Southern Sky
- The drivers for change: costs and benefits
- Surveillance in the New Southern Sky
- Linked initiatives: safety and system interdependencies
- Next steps

Introducing New Southern Sky

Arriving at NSS

NSS Governance Group

NSS Working Group

Benefits

- Whole of system approach: integration, efficiencies
- Safety focused: new technology, capability delivery
- Evidence based: robust rules and policy; best practice
- Social, environmental and economic benefits:
 - \$2Bn over 20 years
 - Fewer delays, less fuel burned
 - Improved safety

Costs

- Aircraft equipage: ADS-B, GNSS
- Infrastructure: ADS-B; ground-based navigation
- **Capability:** Training, education and information working through the transition
- Rule-making: a fit-for-purpose regulatory framework

Surveillance activities

	Stage 1: 2014-15	Stage 2: 2016-2018	Stage 3: 2019-2023
Surveillance: reducing our reliance on radar	 Image: Policy & rule development 	H ADS-B above FL 245	H ADS-B in all controlled airspace
lada	 	Imagepackagedelivery	

Safety in the New Southern Sky

Interdependencies

Future surveillance in the New Southern Sky – next steps

- Surveillance system options and decisions
- Regulatory development
- Ongoing monitoring
- Ongoing discussion: local, national, regional, global.

For more information

Brigid Borlase Senior Policy Advisor Civil Aviation Authority of New Zealand

brigid.borlase@caa.govt.nz

www.nss.govt.nz

@newsouthernsky

