

Performance-based Navigation (PBN) Symposium

16–19 October 2012
ICAO Headquarters, Montréal

www.icao.int/Meetings/PBN-Symposium

PBN and the Cockpit Workshop

Flight OPS Forum

Approach Re-Classification
The Links

Capt. Miguel Marin
Flt OPS Technical Officer
OPSP Secretary,
Wednesday 17 October

Disclaimer

Work in Progress

- State letter AN 11/1.1-12/40,
- Final Review by the ANC after the recess.

What is broken ?

- It is a question of perspective...
 - From a NSP and IFPP side, nothing !
 - From an OPSP and AP side many things...
- Precision & Non-Precision approach do not exist in a Performance Based World
- ILS and MLS are not APVs, yet they are Approaches with Vertical Guidance
- APV is defined in Annex 6 but not used

The Challenge

Conventional

- Non-Precision
- Precision

PBN

- Performance Based

Addressing the Future whilst retaining compatibility

ICAO PROVISIONS

Instrument Approach
Runways

Instrument Approach
Procedures

**Huge Complicated
Task**

Instrument Approach
System Performance

Instrument Approach
Operations

Annex 14
Instrument Approach
Runways

PANS-OPS vol. II
Instrument Approach
Procedures

*Accomplished for the most part with simple
mapping in the definitions*

Annex 10
Instrument Approach
System **Performance**

Annex 6
Instrument Approach
Operations

Annex 2, 10, 14 & PANS OPS Compatibility Retained

- No modification to SARPs
- Other initiatives have tagged along

What is new? –Annex 6

- Clear distinction between
 - **Procedures** versus **Operations**
 - **Procedure**: the procedure is the instrument flight procedure allowing an aircraft to navigate on the final approach down to a given OCH, relying on a given type of Navigation infrastructure
 - **Operation**: is the manner in which an aircraft is conducted to operate on a procedure

The proposal focuses solely on the Operations side based on:

- Minima and
- Flight method

What is new? –Annex 6

- Operations are to be classified in accordance to the achieved Minima at the end of an approach
 - **Type A**: Instrument approach operation 250' or above
 - **Type B**: Instrument approach operation below 250'
- Flight method is in accordance whether there is vertical guidance or not.
 - 2D (lateral guidance only)
 - 3D (lateral and vertical guidance)

Addressing the Links

Navigation System / App Procedures

- **Navigation Systems support for:**
 - **Conventional**
 - 2D or 3D Type “A” or “B” (CAT I, II & III)
Approach Operations
 - **PBN**
 - 2D or 3D Type “A” or “B” (CAT I, II & III)
Approach Operations

Addressing the Links

App Procedures/ App Operations

- **Approach Procedures designed for:**
 - **Conventional**
 - 2D or 3D Type “A” or “B” (CAT I, II & III)
Approach Operations
 - **PBN**
 - 2D or 3D Type “A” or “B” (CAT I, II & III)
Approach Operations

Addressing the Links

App Operations / Instrument Runways

- **Minimum Runway Visual Aids requirements based on approach minima:**
 - Type “**A**” Operations – Non Precision APP RWY
 - Type “**B**” Operations – Precision APP RWY (CAT I, II & III)

Point from which visual references are required

The next Operational Frontier

- **Operational Credits for:**
 - **HUD - Head up Display**
 - **EVS - Enhanced Vision Systems**
 - **SVS - Synthetic Vision Systems**
 - **CVS - Combined Vision Systems**

Point from which **natural** visual references
are required

Summary Proposal

Baseline – Block 0

New Approach Classification

Domain	Document	Aspect				
Approach Operations	Annex 6	Classification	Type A		Type B	
			(>= 250')		CAT I (>= 200')	CAT II (>= 100')
		Method	2D	3D		
		Minima	MDA/H	DA/H*		

- Transitions to Performance Based Operations
 - Operations based on minima and flight methods
 - Runway Visual Aids derived by
 - Minima
 - Regardless of system or procedure
- Boost implementation of Assembly Resolution A-37/11
 - De-couples the airborne and ground requirements
 - Expands realm of possibilities at aerodromes
 - Enhances safety in a cost effective manner

- Clarifies Terms and Definitions
 - Simplifies Approach Operation Categorization
- Addresses all ICAO Provisions
- Accommodates for future development
- Retains Compatibility with Documentation
 - Least modifications for States who have begun PBN implementation

THANK YOU

mmarin@icao.int