Report of ACP, WG-I/16 Meeting

(Montreal, 28-30 January, 2013)

	
	
	ACP WG-I/16

MEETING REPORT
28-30 January 2013

AERONAUTICAL COMMUNICATIONS PANEL (ACP)
WG-I – Internet Protocol Suite – 16th Meeting
Montreal, Canada, 28th - 30th January 2013
Report of ACP WG-I/16 Meeting
Presented by the Rapporteur and the Secretary

[image: image1]
Table of Contents
31. AGENDA ITEM 1: MEETING ORGANIZATIONAL ISSUES

32. AGENDA ITEM 2: APPROVAL OF THE AGENDA AND REVIEW OF WG-I/15 MEETING REPORT

43. AGENDA ITEM 3: REVIEW OF ACTION ITEMS

54. AGENDA ITEM 5: REGIONAL IP IMPLEMENTATIONS

65. AGENDA ITEM 8.2: SWIM, INFORMATION MANAGEMENT SERVICE

76. AGENDA ITEM 4: IPV6 IMPLEMENTATION PAPERS (MOBILE AND FIXED)

77. AGENDA ITEM 7: WORK PROGRAMME ITEMS – IMPLEMENTATION GUIDANCE DEVELOPMENT

88. UASSG JOINT MEETING

99. AGENDA ITEM 8.2: SWIM, INFORMATION MANAGEMENT SERVICE

1010. AGENDA ITEM 7.3: SECURITY

1111. AGENDA ITEM 7: IMPLEMENTATION GUIDANCE DEVELOPMENT - OPEN DISCUSSION

1212. AGENDA ITEM 8.3: UAS A/G MOBILITY AND SECURITY STANDARDS

1313. AGENDA ITEM 8.1: AN-Conf/12 OUTCOME DISCUSSION

1314. AOB

1315. AGENDA ITEM 9: NEXT MEETING

14APPENDIX A - ACP WG-I AGENDA

15APPENDIX B LIST OF ATTENDEES

16APPENDIX C – TABLE OF ACTION ITEMS AND OUTCOMES

18APPENDIX D – LIST OF CURRENT DOCUMENTS (ACP)

Note: This report follows the chronological order in which agenda items were discussed.

1. AGENDA ITEM 1: MEETING ORGANIZATIONAL ISSUES
1.1
The meeting was opened by the Rapporteur, Mr. Liviu Popescu and he explained the general arrangements for the meeting. In his opening address, he mentioned a number of key points:
· A joint meeting with the Unmanned Aircraft Systems Study Group (UASSG) to be held at 3 pm, Monday afternoon.
· Panel secretary needed to attend another meeting at Washington between 29 and 30 January; hence during his absence, an associate secretary will act on his behalf.

1.2
The meeting was attended by 21 experts, the Panel Secretary, Mr. Vaughn Maiolla on 28 January and the associate secretary Ms. Mie Utsunomiya. The list of participants is in Appendix B of this report.
1.3
Seven working papers, four information papers and five flimsy were presented at the meeting. The working papers are listed in Appendix B to this report. These papers are available on the ACP website (www.icao.int/anb/panels/acp)
1.4
A question was raised related to joint UASSG group meeting by Mr. Vic Patel. To reply his question, the secretary provided a brief explanation about UASSG:
· UASSG is a study group of ICAO which consisted of about 100 experts who mainly belong to operational background.
· UASSG needs the technical guidance from ACP to define operational requirements for Unmanned Aircraft Systems.

2. AGENDA ITEM 2: APPROVAL OF THE AGENDA AND REVIEW OF WG-I/15 MEETING REPORT
2.1
A draft agenda coordinated by the Rapporteur with key members of the ACP WG-I was presented and accepted by the meeting. The agenda is in Appendix A of this report.
2.2
The meeting then proceeded to allocated WPs and IPs to agenda items. The attached agenda was updated to show these allocations.

2.3
Although no WPs were submitted related to agenda item 5, the Rapporteur proposed to provide a verbal update on the current status of the AMHS implementation based on the AMC Repository latest information and the planned EDS developments in Europe.
2.4
Since no WPs were submitted to agenda item 6, the meeting agreed to put this agenda item defer to the next meeting.

3. AGENDA ITEM 3: REVIEW OF ACTION ITEMS

3.1
The Panel Secretary presented WP2. Action Items were reviewed with the following outcome:
	Action Item
	Description
	Status

	13-8
	ICAO Secretariat will work to obtain IPV6 address blocks for the Regions. – Still in progress.

Efforts made at AN-Conf/12 to obtain necessary resources.
	OPEN – In progress.

	14-4:
	Secretariat draft State Letter asking for (i) support from personnel with IPS skills and (ii) an extension to the schedule for the work programme based on the various reasons given above. In order to be effective State Letter must ask for experts to be nominated by name with details of expertise.

Letter not distributed as funding to make use of personnel not yet available. Secondee with the skills being sought now.
	OPEN – In progress

	14-5:
	ICAO to develop a justification for a /16 address block and make an application to ARIN or IANA based on expediency.

As above.
	OPEN

	14-6:
	Hoang Tran to draft guidance material for Doc 9896 on IPV4-IPV6 transition.
	OPEN

	14- 8:
	ICAO to apply for new TLD and draft appropriate guidance material on the allocation of lower level domain names.

As per 13-8, 14-4, 14-5
	ICAO

	14-9:
	Secretary to capture some justifications on paper and circulate to WG-I members. Once done, the Secretary to prepare a paper seeking the ACP WGW to request the ANC to approve the formation of a Task Force.

AN-Conf 12 has identified SWIM as a priority and a hence a Panel/Task Force/Study Group will be established.
	CLOSED

	15-01:
	Secretary to make efforts to have changes given in WPs 4 and 5 into Edition 2 of Doc. 9896. If not successful then these changes shall be used to produce Edition 3 of Doc. 9896. Secretary to report to WG-I on this within two weeks.

Doc 9896 ed 2 had been finalised and supported by WG-I/16 (agenda item 4)
	OPEN

	15-02:
	Secretary to make details of Annex 10 amendment available to WG-I.

TMP2 was provided on the ACP WG-I/16 web. (Applicability date is November 2013)
	OPEN

	15-03:
	Brent Phillips to look into FAA intentions to deal with SWIM at the AN-Conf/2.

AN-Conf/12 now done. SWIM is a high priority.
	CLOSED

	15-04:
	Secretary to draft State letter seeking support for SWIM activities.

Overtaken by events.
	CLOSED

	15-05:
	Secretary to develop short explanation of the approach to be used with the JCG to obtain additional resources to assist the ACP with the development of IPS guidance material. This shall be pursued in parallel with the actions agreed at WG-I/14. This shall be distributed to members of WG-I within two weeks.

This item was closed at the meeting when the JCG working paper and the resulting recommendation from AN-Conf/12
	CLOSED

3.2
Secretary explained the difficulties of some action items, due to budget requirements.
3.3
Related to outcome of AN-Conf/12 cyber security recommendation, the secretary presented WP122 of AN-Conf/12 and he explained that this paper was strongly supported by AN-Conf/12. The chairman informed the group of the European position related to the establishment of the Cyber Security Task Force which requested the establishment of the TF under ACP. Furthermore Cyber-Security TF shall have clear interfaces and coordinate effectively with the ACP groups in particular WG-I and WG-M to avoid duplication of work.
3.4
With regard to action items 13-8, 14-9 and others, the secretary explained the outcome of AN-Conf/12. Then, he presented some recommendations made at AN-Conf/12 which affected the ACP. Namely those related to Cyber-Security and SWIM. He took an action to upload these to the meeting web-site.
Action Item 16-1: Secretary to upload AN-Conf/12 recommendations related to SWIM and Cyber-Security.
IP03 and IP04 were uploaded on ACP WG-I/16 website. (Please refer to recommendation 2/3- Security of air navigation systems in IP03 and recommendation 3/2 - Development of a global system-wide information management concept in IP04.) Hence, this action item was completed during the meeting.
3.5
Regarding SWIM, Mr. Hoang Tran explained the need for a global operational concept which is currently lacking. Mr. Vic Patel also provided his view that most standards related to SWIM already exist; however the difficult questions remain unanswered, such as how much information must be transported and managed, and definition of a globally harmonized strategy etc.
3.6
The secretary also shared the concern, while mentioning the AN-Conf/12 conclusions which resulted in SWIM having a high priority on the ICAO work program. He then explained the ANC timeline for approval of this work program. In short, the issues would not be deal with directly until Council approval had been obtained, which is expected in March.
3.7
For the benefit of the new members of group, the Chairman made a brief presentation of the ACP Work Programme activities within the remit of WG-I. The Secretary uploaded TMP4 on the WG-I/16 meeting website. The ACP Work Programme document is available under the ACP Repository under Miscellaneous section.
4. AGENDA ITEM 5: REGIONAL IP IMPLEMENTATIONS

4.1
Although no working papers were submitted for this item, the Chairman provided on behalf of Yuksel Eyuboglu (EUROCONTROL) a verbal presentation, supported by network schematic generated by the EUROCONTROL ATS Messaging Management Centre (AMC). These diagrams showed the current status of the AMHS deployment in the following regions: EUR-NAT, NAM-CAR, ASIA-PAC, SAM, MID and AFI. Furthermore, the introduction of PENS in Europe will be a turning point for AMHS deployment and consequently start of return for the investments made during last decade on AMHS systems.

4.2
Regarding the Directory the group was informed that Operational Concept for the European Directory Server (EDS) was completed. The EDS is part of EUR/AMHS Manual and designed to hold data from the other ICAO regions, act as a global directory server, or it can be configured as one of the regional directory servers. The validation of the EDS started in December 2012 with first results expected before June 2013.

WP1 – System Procurement, Installation and Configuration (06/12/12 to 22/02/13)

WP2 – Development of AMC-EDS Interface (21/01/13 to 15/03/13)

WP3 – Documentation, Training, SAT (21/01/13 to 12/04/13)

WP4 – EDS Interface Document and User Training (08/04/13 to 29/05/13)

WP5 – Validation of EDS, Step 1 (18/03/13 to 13/03/14)

4.3
In the framework of WP1, two COMSOFT Directory Servers are currently being installed at EUROCONTROL DNM operational environment. The validation exercise will be announced worldwide and States will be invited to participate. After the EDS project completion, additional work is considered to cover the security of the AMHS in Europe. The start of the operational concept work has to be decided by the AFSG.

5. AGENDA ITEM 8.2: SWIM, INFORMATION MANAGEMENT SERVICE
5.1
Mr. Vic Patel presented WP06 addressing Asia/Pacific region’s IMS Sub WG under ATNICG. In order to implement SWIM/IMS in the region following key areas were taken into consideration:
a)
How do we migrate to SWIM?

b)
How to take advantage of existing infrastructures and

c)
Implementation strategy for development and for current deployed system migration.
5.2
Several important issues expressed by the group include:
· SWIM standards already exist. However, ICAO or States need to develop global governance of SWIM.
· The difficulties of narrowing down those standards and operational concepts depending on each region’s environment and needs.
· SWIM’s flexibility was pointed out that it allows having not only one domain but also several domains IPv6, or IPv4 or AMHS etc.
5.3
Mr. Vic Patel explained the difficulties of defining regional operational concepts. Furthermore, tight schedule was pointed out. In order to follow ICAO ASBU’s concepts, within two years, regions need to define those SWIM concepts for their regions.
5.4
The work that will be carried out by the IMS Sub WG could be used when completed for the development of regional implementation guidance under Part III of Doc 9896.
6. AGENDA ITEM 4: IPV6 IMPLEMENTATION PAPERS (MOBILE AND FIXED)

6.1
Mr. Hoang Tran presented WP4 that conveys the implementation and operational issues in supporting the Information Management Service (IMS) implementation as indicated in AN-Conf/12 Roadmap 2 calling for IMS environment in 2020.
6.2
The paper indicated that an IMS/SWIM Operational Concept need to be developed to specify the messages distribution and operational requirements. The first step of the Operational Concept should be to start with an inventory of the messages being distributed by the current systems and to develop a specific category for each message before IMS can be applied.
6.3
Another critical part to support IMS is an underlined Internet Protocol (IP) network. The current network is mostly based on point-to-point connection over AFTN header. This has been transitioned slowly to AMHS over IP network but still relies on point-to-point connection due to AFTN operation.
6.4
The transition guidance will be developed to encourage the use of commercially available network that can support the establishment of Virtual Private Network (VPN).

6.5
The paper recommends that a cost benefit analysis and IMS/SWIM Operational Concept to be developed. It’s further recommended that the ICAO ANB or ACP to consider these activities to meet 2020 set by AN-Conf/12.
6.6
With respect to the proposed actions detailed in WP04, the secretary expressed his concern that this action is not yet assigned to ACP; however, the group was informed that ANC is setting a high priority for the task and IMS/SWIM operational concept is under consideration.
6.7
In addition, since the meeting recognized the importance of the information provided in the paper and the need for further details, the following action item was assigned to Mr. Hoang Tran.

Action Item 16-2: Hoang Tran to update the contents of WP04 and provide more details in the next WG-I/17 meeting.
7. AGENDA ITEM 7: WORK PROGRAMME ITEMS – IMPLEMENTATION GUIDANCE DEVELOPMENT

7.1
 Mr. Hoang Tran presented WP05 to request the change and/or clarification to support the implementation of the IP network. The paper requests further clarification that static routing/point-to-point interface is acceptable and the language in section 1.1 of the ICAO Doc. 9896 should be modified to address this concern.

7.2
The paper recommends that section 2.3.4.4 Administrative Domains that use private AS numbers shall follow the AS numbering plan described in Part I of this document should be updated to reflect the formation of Administrative Domains among States that will result in unused AS numbering and some States might need additional AS numbering.

7.3
Sections 2.4.1.1 and 2.4.2.1 were proposed to change as follow to clarify that “Host” may not need both TCP and UDP:

· 2.4.1.1
IPS hosts requiring connection-oriented transport service shall implement the Transmission Control Protocol (TCP) as specified in RFC 793.
· 2.4.2.1
IPS hosts requiring connectionless transport service shall implement the User Data Gram Protocol (UDP) as specified in RFC 768.

7.4
The paper also recommend of allocating section 3 in Part I to move to Part II IPS Applications.
7.5
Mr. Vic Patel raised a question about Doc 9896, 1) ICAO publication status of the 2nd edition and 2) whether WG-I (or WG-M) should mainly deal with this amendment proposal or not. The Chairman replied that in accordance with WG-M/20 conclusion, WG-I should deal with this proposal, since the amendment proposal presented requires development of implementation guidance material.

7.6
The meeting discussed each proposed amendment by Mr. Hoang Tran and agreed that secretary will include items described below into the unpublished 2nd edition of Doc 9896.
1)
Amendment proposal 2.4.1.1 and 2.4.2.1 as recommended by Mr. Hoang Tran.
2)
The proposed modifications included in WP 07 and related editorial modifications, to reallocate current section 3 in Part I to new created Part IIA ATN/IPS Native applications. The current Part II will then become Part II B – Legacy ATN/OSI application over ATN/IPS
Action Item 16-3 Secretary to include amendment proposals (related to 2.4.1.1 and 2.4.2.1 provided by WP05 and several modifications captured by WP07) into unedited version of 2nd edition of Doc 9896.

7.7
Regarding the other issues raised in WP05 the following actions were agreed:
· Doc 9896 Part I, 1.1 – no change to the current text, however implementation guidance material to be developed by Hoang Tran for Part III
· Doc 9896 Part I – 2.3.4.1 – no change to the current text
· Doc 9896 2.3.4.4 – The list of AS numbers to be updated as a result of implementations once per year through via PDR through CCB processes established by WG-M
8. UASSG JOINT MEETING

8.1
The WG-I members attended a joint session with the UASSG group on 28 January were common subjects like Command and Control and ATC Communications were presented. The presentations made during the joint session are uploaded to the WG-I/16 meeting website as flimsies (TMP5 and TMP6).
8.2
During the joint meeting with UASSG, the UASSG chairman requested WG-I members to have an additional joint meeting with Com group of UASSG. Five WG-I members joined the Com group of UASSG for a brainstorming session on the above subjects on 29 January.
8.3
Consequently a side meeting was held between the UAS Communications Sub-Group and members of the ACP WG-I to discuss how the sub-group should proceed to identify a Communications system to support their Command and Control functions and how the ACP might be able to support this work.
8.4
A presentation on the conceptual architecture was provided by the UASSC Chairman. He noted that they were interested in identifying what the current communications technologies capabilities are that exist so that they can determine their likelihood of being able to support their requirements. The ACP members noted that they needed to pursue a more systematic approach to their study including the development of an Operations Concept from which operational requirements could be derived leading to the identifications of performance and system requirements.
8.5
The UASSC agreed that they had a significant amount of work to do and that there were many uncertainties that needed to be addressed with just how the UAS Command and Control functions would be carried out. Though there were no immediate actions assigned to the ACP, the two groups agreed that future coordination was necessary. The UASSC agreed to begin the development of the appropriate documentation at which point the ACP will then actively support the technology assessment.
9. AGENDA ITEM 8.2: SWIM, INFORMATION MANAGEMENT SERVICE
9.1
Mr. Vic Patel presented IP02 - System Wide Information Management (SWIM) over AMHS.
9.2
The IP02 described the proposed activities in Asia/Pac to be initiated by the Aeronautical Telecommunication Network Implementation Co-ordination Group (ATNICG) of APANPIRG.
9.3
The paper included a SWIM briefing and the topics of discussions were as follows:

· State of the System, Conceptual Overview
· Asia/Pac Backbone
· Options for SWIM in Asia/Pac
· AMHS Network Infrastructure
· SWIM Messaging over AMHS
· Typical Web services, Web services with an “HTTP to AMHS Gateway”
· Recommendation for the ATNICG
9.4
To reply the question about the work programmes of ATNICG, Mr. Vic Patel explained that ATNICG deals with all ATN issues G/G and A/G applications. Currently the ground applications and CPDLC/FANS environment had been addressed, however ATN A/G is considered as a next step.
9.5
The following three technical activities are to be initiated:
· Specify a HTTP over AMHS Function.
· Define profiles for OGC WFS and WMS to carry text weather (eventually OGC WCS for raster products can be defined)
· Define WXXM profile/extensions for initial text weather products.
9.6
Regarding the schedule it is foreseen that the planned activities could be completed in about 9 months after the kick-off.
9.7
Field trials validations will be then planned to be performed to verify the proof of concept. Mr. Vic Patel will provide regular updates on the progress made in the future ACP WG-I meetings.
10. AGENDA ITEM 7.3: SECURITY
10.1
The Chairman presented WP03 on behalf of Boleslaw Gasztych (EUROCONTROL). WP03 is an update on the Security activities carried out within the framework of SESAR P 15.2.10.
10.2
The main goal of Project 15.02.10 is to verify and demonstrate the suitability of PENS as the IP network backbone infrastructure for ATM environment. The project tasks included the following:

· Evaluation of suitability of end-to-end PENS performances
· Establishment of a Security Policy
· Verification of surveillance IP Multicast applications on PENS
· Verification of VoIP for G/G and ground segment of A/G Communications on PENS.

10.3
The following deliverables were related to the Security tasks:

· Security Risk Assessment (SRA) which had been completed for the following applications: FMTP, AMHS, VoIP, LARA & Network Elements
· Security System Specification:

· Development of Security System Model
· Security System Model Testing
· Vulnerability tests and Test Bed tools
· Tests including civil/military interoperability
· SWIM Backbone Security Management
· Final Security Risk Assessment & Security Model

10.4
SESAR P 15.2.10 deliverables on security will be finalised before the next WG-I meeting in November 2013. They could become relevant inputs for the development of Security implementation guidance for IPS. ICAO and EUROCONTROL will ask SESAR JU approval for making these deliverables available to ACP WG-I.
10.5
 Vic Patel informed the group of Security developments done by the Aeronautical Telecommunication Network Implementation Co-ordination Group (ATNICG) of APANPIRG that could become also relevant inputs for the development of Security implementation guidance for IPS.
Action Item 16-6: Vic Patel to provide approved security documents developed for ICAO Asia/Pacific regional under ATNICG.
11. AGENDA ITEM 7: IMPLEMENTATION GUIDANCE DEVELOPMENT - OPEN DISCUSSION

11.1
The Chairman expressed the importance and the urgency needed to progress the work programme items related to the IPS implementation guidance development. The meeting agreed with Chairman’s concern and discussed the ways to improve the related process.
11.2
Questions were raised about the SWIM strategy of ICAO. The secretary explained that for moment there was no dedicated working arrangement for SWIM however as a result of ANC recommendations SWIM had become a priority and consequently a dedicated group will be established to develop the SWIM operational concept. ACP-WG-I having a strong technical knowledge of SWIM is best positioned to provide the technical expertise for the supporting infrastructure.
11.3
For the development of the implementation guidance material that will be further incorporated in Part III of DOC 9896 the following structure and corresponding focal points were decided by the ACP-WG-I/16 meeting.

	
	Focal Point

	DOC 9896 Part 1 related implementation guidance (IPS Network)

	1.1
	IPv6 Addressing
	Liviu Popescu

	1.2
	IPV4- IPV6 transition
	Hoang Tran

	1.3
	Security
	Vic Patel

	1.4
	DNS Naming
	TBD

	DOC 9896 Part 2 related implementation guidance (IPS Applications)

	2.1
	VOIP
	Bernhard Haindl

	2.2
	AMHS
	Jean-Marc Vacher

	2.3
	SWIM (* to be confirmed by ANC)
	Hoang Tran

	2.4
	FMTP
	Liviu Popescu

11.4
Following discussions, it was further clarified that within the above structure Part I related implementation guidance will address the IPS Network architecture perspective while Part II related implementation guidance will cover the IPS Applications perspective.
11.5
Focal points will identify the existing implementation guidance material available within the regions. It is envisaged that Doc 9896 Part III will refer those materials.
Action Item 16-4 Focal points to list existing implementation guidance documents available at regional level and to report them to the next WG-I meeting.

11.6
Based on completion of above tasks, ACP WG-I will develop global implementation guidance which will be included in Doc 9896 Part III.

12. AGENDA ITEM 8.3: UAS A/G MOBILITY AND SECURITY STANDARDS
12.1
Mr. Vic Patel presented IP1 and made a summary on UAS Control and Communications (C2) Security. The paper summarized FAA’s contribution on the subject, and addressed the need for UAS C2 Security and the FAA Security Team’s Role in Control and Communication Security.
12.2
Referring to that why UAS C2 Security is needed, Mr. Vic Patel explained that:

· UAS Control and Communications Link Security is a key safety and interoperability requirement in integrating Civil Unmanned Aircraft Systems into the National Airspace System (NAS).
· UAS communications among the following UAS components must be protected against spoofing attacks:
· Control link messages between the Control Station (CS) and Unmanned Aircraft (UA), and
· ATC voice and data communication messages between the UAS pilot and Air Traffic Control (ATC), either relayed through the UA or through direct communications pathways, such as a theoretical CS-to-ATC ground-to-ground communications pathway
12.3
 Mr. Vic Patel detailed the role of the FAA Security Team’s Role in Control and Communications Security as follows:

· Assist in the Overall Security Solution Development
· Define Network Architecture
· Develop Security Mechanisms
· The FAA Security Team will define security provisions for the following:

· Air-Ground Network Access Security
· Inter-networking Security
· End-to-End Application Security
· Contribute to RTCA SC 203 MASPs development. MASPs are planned to be completed by end 2013.
13. AGENDA ITEM 8.1: AN-Conf/12 OUTCOME DISCUSSION
13.1
This agenda item was covered during the review of actions. IP3 and IP4 papers were uploaded on the ACP-WG-I/16 website.
14. AOB
14.1
Members expressed the need to constantly be informed of the status of the ICAO Documents that are either published or under publication.

Action Item 16-5 Secretary to provide a list of the relevant ICAO Documents detailing their current status and their current location (ACP Repository or ICAO .net).
15. AGENDA ITEM 9: NEXT MEETING

15.1
It was tentatively agreed that the next meeting would take place during November 18-22, 2013. This is necessary as the two meetings WG-M and WG-I are held consecutively. The meeting location will be at Conference room A and B of ICAO Headquarters in Montreal.

15.2
The Chairman thanked the participants for their active participation to the WG-I/16 meeting.

APPENDIX A - ACP WG-I AGENDA
AERONAUTICAL COMMUNICATIONS PANEL (ACP)

SIXTEENTH MEETING OF WORKING GROUP - I

Montreal, Canada 28 – 30 January 2013

Proposed Agenda

(Presented by Liviu Popescu)

WG-I Proposed Agenda:

1.
Meeting Organisational Issues
2.
Approval of the Agenda & Review of WG-I/15 Meeting Report WP1
3.
Review of Action Items and Items for Follow-Up. WP2, IP3, IP4, TMP1, TMP2
4.
IPv6 implementation papers (Mobile and Fix) WP4, WP7
5.
Regional IP implementations (need input from ICAO regional secretariats)
6.
A/G security standards update
7.
Work Programme Items – Implementation guidance development: WP5, TMP4
7.1.
IPv6 Addressing

7.2.
IPV4- IPV6 transition

7.3.
Security WP3
7.4.
DNS Naming
8.
Any Other Business

8.1.
AN-Conf/12 Outcome Discussion (IP3, IP4)
8.2.
SWIM, Information Management Service WP6, IP2
8.3.
UAS A/G mobility and security standards IP1, TMP5,TMP6
9.
Next meeting

APPENDIX B LIST OF ATTENDEES
ACP WG-I/16 – Montreal, Canada: 28th – 30th July 2013
LIST OF ATTENDEES

	Nominated By
	Name
	Business Phone
	E-mail Address

	State

	Austria
	Bernhard Haindl
	
	Bernhard.haindl@frequentis.com

	Canada
	Zbigniew Jasiukajc
	
	Zbigniew.jasiukajc@sita.aero

	Canada
	John Taylor
	16139934061
	john.taylor@tc.gc.ca

	Canada
	Benoit Gosselin
	
	gossebe@navcanada.ca

	France
	Stephane Tamalet
	
	stephane.tamalet@airbus.com

	France
	Michel Solery
	33562145473
	michel.solery@aviation-civile.gouv.fr

	France
	Jean-Marc Vacher
	33562145474
	jean-marc.vacher@regis-dgac.net

	Japan
	Shoichi Hanatani
	81-80-1252-7866
	shoichi.hanatani.he@hitachi.com

	Japan
	Ichiro Murata
	81-80-5181-7177
	ichiro.murata.sb@hitachi.com

	Japan
	Yasuto Sumiya
	81-422-41-3175
	sumiya@enri.go.jp

	Saudi Arabia
	Hazim A. Abudaowd
	(02) 671-7717, ext. 1255
	habudaowd@gaca.gov.sa

	Saudi Arabia
	Turki M.A. Yosef
	(02) 671-7717 ext.1565
	tayosef@gaca.gov.sa

	Sweden
	Robert Witzen
	1-514-426-7654
	r.witzen@videotron.ca

	United States
	Brent W. Phillips
	+1 202-385-7188
	brent.phillips@faa.gov

	United States
	Hoang Tran
	
	Hoang.tran@faa.gov

	United States
	Andy Isaksen
	1-609-485-4296
	Andy.isaksen@faa.gov

	United States
	Vidyut Patel
	1-609-485-5046
	Vidyut.patel@faa.gov

	United States
	Greg Saccone
	1-253-657-6370
	Gregory.t.saccone@boeing.com

	United States
	Tom McParland
	1-609-425-4410
	tmcparland@bcisse.com

	United States
	James Moulton
	1-703-879-8813
	moulton@ons.com

	
	
	
	

	International Organization

	EUROCONTROL
	Liviu Popescu
	3227293757
	Liviu.popescu@eurocontrol.int

	ICAO
	Vaughn Maiolla
	6153
	VMaiolla@icao.int

	ICAO
	Mie Utsunomiya
	6082
	MUtsunomiya@icao.int

23 participants

APPENDIX C – TABLE OF ACTION ITEMS AND OUTCOMES

Items for Follow-Up at WG-I/16
	Action Item
	Description
	Status

	13-8
	ICAO Secretariat will work to obtain IPV6 address blocks for the Regions. – Still in progress.

Efforts made at AN-Conf/12 to obtain necessary resources.
	OPEN – In progress.

	14-4:
	Secretariat draft State Letter asking for (i) support from personnel with IPS skills and (ii) an extension to the schedule for the work programme based on the various reasons given above. In order to be effective State Letter must ask for experts to be nominated by name with details of expertise.

Letter not distributed as funding to make use of personnel not yet available. Secondee with the skills being sought now.
	OPEN – In progress

	14-5:
	ICAO to develop a justification for a /16 address block and make an application to ARIN or IANA based on expediency.

As above.
	OPEN

	14-6:
	Hoang Tran to draft guidance material for Doc 9896 on IPV4-IPV6 transition.
	OPEN

	14- 8:
	ICAO to apply for new TLD and draft appropriate guidance material on the allocation of lower level domain names.

As per 13-8, 14-4, 14-5
	OPEN

	14-9:
	Secretary to capture some justifications on paper and circulate to WG-I members. Once done, the Secretary to prepare a paper seeking the ACP WGW to request the ANC to approve the formation of a Task Force.

AN-Conf 12 has identified SWIM as a priority and a hence a Panel/Task Force/Study Group will be established.
	CLOSED

	15-01:
	Secretary to make efforts to have changes given in WPs 4 and 5 into Edition 2 of Doc. 9896. If not successful then these changes shall be used to produce Edition 3 of Doc. 9896. Secretary to report to WG-I on this within two weeks.

Doc 9896 ed 2 had been finalised and supported by WG-I/16 (agenda item 4)
	OPEN

	15-02:
	Secretary to make details of Annex 10 amendment available to WG-I.

TMP2 was provided on the ACP WG-I/16 web. (Applicability date is November 2013)
	OPEN

	15-03:
	Brent Phillips to look into FAA intentions to deal with SWIM at the AN-Conf/2.

AN-Conf/12 now done. SWIM is a high priority.
	CLOSED

	15-04:
	Secretary to draft State letter seeking support for SWIM activities.

Overtaken by events.
	CLOSED

	15-05:
	Secretary to develop short explanation of the approach to be used with the JCG to obtain additional resources to assist the ACP with the development of IPS guidance material. This shall be pursued in parallel with the actions agreed at WG-I/14. This shall be distributed to members of WG-I within two weeks.

This item was closed at the meeting when the JCG working paper and the resulting recommendation from AN-Conf/12
	CLOSED

New action items at WG-I/16

	Item
	Description
	Status

Deadline

	16-1:
	Secretary to upload AN-Conf/12 recommendations related to SWIM and Cyber-Security.
	CLOSED during WG- I/16 meeting

	16-2:
	Hoang Tran to update the contents of WP04 and provide more details in the next WG-I/17 meeting.
	OPEN
November 2013

	16-3:
	Secretary to include amendment proposals (related to 2.4.1.1 and 2.4.2.1 provided by WP05 and several modifications captured by WP07) into unedited version of 2nd edition of Doc 9896.
	OPEN
August 2013

	16-4:
	Focal points to list existing implementation guidance documents available at regional level and to report them to the next WG-I meeting.
	OPEN
November 2013

	16-5:
	Secretary to provide a list of the relevant ICAO Documents detailing their current status and their current location (ACP Repository or ICAO .net).
	CLOSED
End February 2013

	16-6
	Vic Patel to provide approved security documents developed for ICAO Asia/Pacific regional under ATNICG.
	OPEN

WGI#17

APPENDIX D – LIST OF CURRENT DOCUMENTS (ACP)

As of 14 June, 2013

	DOCUMENT TYPE AND TITLE
	Any amendments under development? If Yes/explain
	Current location of amendment proposal

(ACP repository or ICAO Net)
	ICAO NET
	ICDB

(Word file)

	ANNEXES: Annex 10 — Aeronautical Telecommunications
	
	
	
	

	Volume III — Communication Systems

Part I — Digital Data Communication Systems,

Part II — Voice Communication Systems

	Yes

Amendment 88
	On ACP Web-Site in original WPs.

Applicability date :

Nov 2013
	Yes
	Yes

	MANUALS:
	
	
	
	

	Manual on the Planning and Engineering of the Aeronautical Fixed Telecommunication Network (Doc 8259)
	No
	
	No

	No

ICAO doesn’t have electronic copy.

	Manual on HF Data Link (Doc 9741)
	No

	
	No

	No

There are some parts of the 1st edition 2003 but ICAO doesn’t have consolidated electronic copy.

	Manual on VHF Digital Link (VDL) Mode 2 (Doc 9776)
	Yes

New edition in preparation
	On ACP web-site in original WPs
	Yes

	Yes

(1st edition 2003)

	Guidelines on the Use of the Public Internet for Aeronautical Applications (Doc 9855)
	No
	
	Yes

(1st edition 2005)
	Yes

(1st edition 2005)

	Manual on Universal Access Transceiver (UAT) (Doc 9861) – Second edition - 2012
	Yes

New edition in preparation

	With ICAO’s

Editorial section (EDL/EN).
	Yes

(1st edition 2009)
	Yes

(1st edition 2009)

	Manual on Required Communication Performance (RCP) (Doc 9869)
	Yes
Amendment proposal in preparation by OPLINKP
	OPLINKP
	Yes

(1st edition 2008)
	No

	Manual on detailed technical specifications for the Aeronautical Telecommunication Network (ATN) using ISO/OSI standards and protocols (Doc 9880)
	Yes

New edition in preparation
	On ACP web-site in original WPs

	Yes

(1st edition including Amendment 1 of the Part III of Doc 9880 in April 2011)
	Yes

(1st edition including Amendment 1 of the Part III of Doc 9880 in April 2011)

	Manual on the Aeronautical Telecommunication Network (ATN) using Internet Protocol Suite (IPS) Standards and Protocols (Doc 9896) – Edition 2.0
	Yes

New edition in preparation
	With us (IIM) to consolidate several amendment proposals
	Yes

(Unedited version of 2nd edition on the ICAO NET)

	Yes

(1st edition 2010)

	Manual for Aeronautical Mobile Satellite (Route) Service (Doc 9925)
	Yes

New edition in preparation
	On ACP web-site in original WPs
	Yes

(1st edition 2010)
	Yes

(1st edition 2010)

Note: Yellow highlighted line- Amendment proposal or new edition in preparation
— END —[image: image2.png]

Summary

This document is the ACP WG-I/16 Meeting Report.

OUTCOME OF ACTION ITEM 16-5

Secretary to provide a list of the relevant ICAO Documents detailing their current status and their current location (ACP Repository or ICAO net)

Page 18 of 18
ACP WG I 16 final report_mu.doc

Page14

