

Next Generation of Air Traffic Safety Electronic Personnel (ATSEP)

IFATSEA

NGAP symposium March 2010, Montreal

- IFATSEA Overview
- ATSEP views of the future sky
- ATSEP next generation profile
- ATSEP training needs
- ATSEP future problems / solutions
- Conclusion

- Founded 1972
- More than 20,000 ATSEPs (Air Traffic Safety Electronic Personnel)
- 60 Countries
- Non political & Non industrial & Democratic
- Promote Safety & Efficiency in Aviation
- Development of high standards technology
- Skill, Knowledge & Professionalism
- Cooperate closely with international Aviation bodies

IFATSEA – Board, Directors & Officers

Tervuursesteenweg 303 1820 Steenokkerzeel Europe Belgium

http://www.ifatsea.org Fax:+32 2 2062881 Tel: +32 2 206 2880 Updated October 2009

IFATSEA Executive Board

Yvan Ouellette President Canada

Dany Van der Biest Executive Secretary Belgium

Andy Mooney Treasurer United Kingdom

Theodore Kiritsis Vice President & Navair Editor Greece

Carlos Viegas Vice President Portugal

Youssef Lazar Vice President Morocco

Esobe Egwu Director Africa Nigeria

Kel Vines Director Asia Pasifc Australia

Regional Directors

Chuck Siragusa
Director Americas

Thorsten Wehe Director Europe Germany

Michel Gaulin
ICAO Liaison Officer
Canada

Michel Bryand ILO Liaison Officer Switzerland

Liaison Officers

ICAO NGAP Symposium Yvan Ouellette President IFATSEA 1 to 4 March 2010 Montreal slide nr 4/18

ATSEP Standard, Definition & Functions

ICAO: ATSEP (DOC 7192 - Training Manual) approved in October 2004, updated August 2009

ILO: ISCO 08 Standard – revised in 2008 with added duties

Category 3145
Air Traffic Safety Electronic Technicians include Engineers

ATSEP views of the future sky

- More technologies to meet requirements
 - SESAR and NextGen rely on technologies to reach targets
 - Technology is and will be the cornerstone of ANS
 - Growing role and responsibilities for ATSEPs
- More data exchange / less voice communications
 - ANS to aircrafts data exchange. (datalink, ADS)
 - Greater interoperability between countries and stakeholders
 - Increase monitoring and control
- SWIM
 - Global network management (including deployment and integration)
 - Inter-countries networks integrity
 - Inter-countries networks security

ATSEP Responsibilities (Tomorrow)

- ATM global concept,
 - Performance base (ATMRPP)
 - Human centered
- SESAR & NextGen objectives (ConOps)
- Collaborative Data Management and CDM
- Operational integrity of all ANS/ATM systems/equipments
- ANS/ATM systems becomes global
- Reliability, security and safety
- Safety Management System (SMS)
- Team Resource Management (TRM)
- Lessons learned from Uberlingen, Milano, Guam, etc...

ATSEP next generation profile

ATSEP current data

ICAO NGAP Symposium Yvan Ouellette President IFATSEA 1 to 4 March 2010 Montreal slide nr 8/18

ATSEP next generation profile

ATSEP current data

Nb of years before retirement, ATSEP (FAA) - 2008

ATSEP Profile – Evolution

- Systems managers
- Systems technical operators
- Road warriors
- In-depth technology knowledge
- Emergency response
- Global networks / network security

ICAO ATSEP Training Manual: DOC 7192

ICAO NGAP Symposium Yvan Ouellette President IFATSEA

ATSEP training needs

- Common Core Basic & Qualification Training
- Certified/accredited training programs
- Global and harmonized competencies
- Proficiency checkouts

ATSEP future problems/solutions

- Hiring
 - Smaller pool of interested candidates for electronic profession
- Retention
 - Lack of profession recognition
- Standardization
 - Common core accredited training
 - Proficiency checkout
- Regulation
 - Personnel competency
 - Accreditation/ authorisation to practice

ATSEP Liability (Today & Tomorrow)

ATSEP have a major impact on Safety

ICAO NGAP Symposium Yvan Ouellette President IFATSEA 1 to 4 March 2010 Montreal slide nr 15/18

ATSEP future problems/solutions

Regulations

- The work of ATSEP is global:
 - ANS systems interconnected (multiple ACC, multiple FIR, inter regional, intercontinental)
 - ANS systems connected to FMS (SESAR & NextGen)
- The 36 session of ICAO Assembly endorsed "the concept of establishing licensing requirements for ATSEP".
- ATSEP global safety critical tasks requires global harmonized regulations.
- IFATSEA welcomes ICAO "Next Generation of Aviation Professional" task force and provide its full collaboration and support.

ATSEP future problems/solutions

On Global level our ATSEPs need

- A Common Core Content of training
- Regulation for personnel competency (ICAO Annex 1)
 - authorisation to practice
- English language
- Regulation for system security
- Regulated certification of Systems/equipment
- Common International Standards and Procedures (ICAO SARPs)
- Compatible Air Navigation Systems

ATSEP playground is already global. International regulations on training and competencies are mandatory to a safe, secure and efficient aviation industry.

IFATSEA is committed to it.

Questions or comments president@ifatsea.org www.IFATSEA.org