- 2 -
	ACP-WGM

 DOCPROPERTY "SessionNum" * MERGEFORMAT 14/IP2

- 5 -
	ACP-WGM

 DOCPROPERTY "SessionNum" * MERGEFORMAT 14/IP2

	[image: image1.jpg]

	
International Civil Aviation Organization

INFORMATION PAPER
	ACP-WGM

 DOCPROPERTY "SessionNum" * MERGEFORMAT 14/IP -02
2 June 2009

AERONAUTICAL COMMUNICATIONS PANEL (ACP)
14th MEETING OF WORKING GROUP M (Maintenance)
Brussels, Belgium 02 – 05 June 2009
	Agenda Item 1b):
	Status of on-going data communications programs - Link 2000+ Programme

European ATN Data Link Implementation Status Update
(Presented by EUROCONTROL)

	SUMMARY

	This information paper discusses the current status of data link regulation and deployment in Europe. ATN/OSI implementation in the air-ground environment is required and is proceeding actively.

	ACTION

	The working group is invited to note the information provided and ensure the ongoing support of the referenced ICAO SARPs and Manuals for ATN/OSI.

REFERENCES

1. Draft Manual on Detailed Technical Specifications for the Aeronautical Telecommunication Network (ATN) using ISO/OSI standards and protocols, Doc 9880
2. Manual of Technical Provisions for the Aeronautical Telecommunication Network (ATN), Doc 9705, Second Edition - 1999
3. DLS implementing rule, Commission Regulation (EC) No 29/2009 of 16 January 2009 laying down requirements on data link services for the single European sky, Official Journal of the European Union OJ L 13/3 (17.01.2009)
4. EUROCONTROL Specification on Data Link Services, EUROCONTROL-SPEC-0116, Edition 2.1 (28/01/2009)
1. INTRODUCTION

1.1 The deployment of air-ground data link services based on ICAO SARPs and technical Manuals for ATN/OSI continues to gain momentum in Europe.

1.2 This deployment is a key enabler for future data link services being developed under the SESAR programme.

2. discussion

2.1 European Regulation
2.1.1 Regulation (EC) 29/2009 – the Single European Sky (SES) implementing rule on data link services – was published in January, with an applicability date of 7 February 2013.

2.1.2 The Regulation required deployment of data link services in the European Air Traffic Management Network (EATMN) and SES data link airspace as follows.

· ‘Core area’ member states of the European Community must support data link services in their area of responsibility from 07 February 2013.

Note: Article 1(3a) and Annex I Part A of Regulation 29/2009 give the definition of the first airspace area where data link services will be operational. The start date for this first area is specified in Article 15.

· The remaining EC member states must support data link services from 05 February 2015.

Note: Article 1(3b) and Annex I Part B give the definition and the start date for this extension.

2.1.3 When flying in Europe above flight level 285, all non-exempted aircraft with an initial individual airworthiness certificate issued:

· from the beginning of 2011, must be equipped when entering into service;

· before 2011, must be equipped before 05 February 2015 (retrofit case).

2.1.4 The forward fit date of 1st January 2011 is stated in IR Article 3(2). All aircraft with an individual CoA first issued on or after this date must have the capability to operate the defined data link services when flying in the specified airspace. (This is the “Forward Fit” date).

2.1.5 The “Entry into force” date of 7th February 2013 in IR Article 15 refers to the date of availability of the end to end Service, which includes the ground capability. This date does not change the applicability of the aircraft forward fit date of 1st January 2011.

2.1.6 The retrofit date of 5th February 2015 is stated in IR Article 3(3). All aircraft with an individual CoA first issued before 1st January 2011 must have been retro-fitted with the capability to operate the defined data link services when flying in the specified airspace by 5th February 2015. (This is the “Retrofit” date).

2.1.7 Several categories of aircraft are exempt from the provisions of the Regulation:

· Aircraft flying as OAT or VFR, and flights below FL285;

· Aircraft certified for FANS data link operations (complying with EUROCAE ED-100/100A) up to 1 January 2014 are exempted for their whole lifetime;

· Aircraft registered before 1998 that will cease operations by 2017;

· Aircraft operating flights for testing, delivery and maintenance purposes;

· State aircraft (although transport type State aircraft may be voluntarily equipped, in which case the Regulation applies to aircraft entering service from 2014);

· Specific exemption cases that can be proposed for aircraft types reaching the end of their production life and being produced in limited numbers and aircraft types for which re-engineering costs would be disproportionate due to old design.

2.1.8 A list of frequently asked questions (FAQ) and responses has been prepared by the LINK 2000+ Programme, and is available from the LINK 2000+ website at: http://www.eurocontrol.int/link2000/gallery/content/public/files/documents/DLS_IR_FAQ.pdf

2.2 Standards Baseline

2.2.1 Regulation 29/2009 refers to the high level ATN and VDL-2 requirements in Annex 10 Volume III Part I (amendment 81) and the Safety and Performance Requirements for air traffic data link services in continental airspace as developed by RTCA/EUROCAE and published as ED-120 (identical to RTCA DO-290).

2.2.2 The data link services are based on the ICAO Manual of Detailed Technical Specifications for the Aeronautical Telecommunication Network, Doc 9705.

2.2.3 Because of the timescales involved, and the need to be able to trace requirements to their source, the baseline standard adopted by the LINK 2000+ Programme is the second edition (1999) of Doc 9705, updated by a number of Proposed Defect Report (PDR) resolutions approved by the ATN Panel.

2.2.4 Specifically:

a)
ATN/OSI lower layers specified in Doc 9705 Ed 2 Sub-Volume V. This is technically identical to the draft Doc 9880 Part III Chapter 3.
b)
ATN/OSI upper layers specified in Doc 9705 Ed 2 Sub-Volume IV. This is technically identical to the draft Doc 9880 Part III Chapter 2, “Basic Dialogue Service” subset.
c)
CPDLC and CM applications specified in Doc 9705 Ed 2 Sub-Volume II. The version of CPDLC is the “Protected Mode” specification, which is identical to Doc 9880 Part I Chapter 3.

2.3 EUROCONTROL Specification

2.3.1 Detailed interoperability requirements for the deployment of data link services based on the ICAO specifications were developed by RTCA/EUROCAE and published as ED-110 in July 2002, subsequently updated to ED-110A in August 2004 then ED-110B in December 2007. (RTCA DO-280B is identical).

2.3.2 To aid interoperability, EUROCONTROL has taken the initiative to develop a EUROCONTROL Specification on Data Link Services. This is based on the LINK Baseline (Post Pioneer) document updated to include the VDL Mode 2 multi-frequency requirements needed for full Data Link Services deployment. It contains detailed interoperability requirements and explanatory material to support implementers subject to the DLS IR.

2.3.3 Following formal stakeholder consultation, the EUROCONTROL Specification on Data Link Services was released in January, and can be downloaded from http://www.eurocontrol.int/link2000/gallery/content/public/files/documents/DLS%20ES%2028_01_2009%20v2.1%20released_signed.pdf

2.4 Community Specification

2.4.1 Defined in the context of the SES Regulations, a Community Specification (CS) specifies means of compliance with the provisions of a given implementing rule. Systems and procedures that meet the requirements of the CS are presumed to comply with the relevant Regulations. A CS can therefore be a useful tool for compliance verification, as well as specifying detailed requirements which must be met, and a means of assessing conformity to the requirements.

2.4.2 The European Commission has issued a mandate to the European Telecommunication Standards Institute (ETSI) for the development of European standards for Data Link Services (DLIC, ACM, ACL and AMC, operating over an ATN and VDL Mode 2 infrastructure) in accordance with the Implementing Rule on Data Link Services and in line with the EUROCONTROL Specification on Data Link Services.

2.4.3 The European standards for Data Link Services shall be available latest by the end of 2010. They may then be proposed for adoption as CS.

2.4.4 CEN/CENELEC/ETSI are asked to ensure the compliance of the standards with the general and specific essential requirements laid down in Annex II, Parts A & B of the Interoperability Regulation N° 552/2004 and with the relevant implementing rules.

2.4.5 European standards to be developed under this mandate must be based on the EUROCONTROL specification on Data Link Services and must be consistent with existing ICAO, EUROCAE/RTCA and EASA (European Aviation Safety Agency) material.

2.5 European Single Sky Implementation Plan (ESSIP)
2.5.1 ESSIP (formerly known as ECIP) is the common medium-term implementation plan aimed at improving European ATM. It covers a future period of five to seven years.

2.5.2 As such, it defines the actions required from all involved stakeholder groups to apply the changes needed to meet quantified performance objectives set for the European ATM.
2.5.3 The former ECIP objective known as ATC06 – Implement ATC air-ground data link services – is being updated into a new ESSIP interoperability objective ITY-AGDL for the 2010-14 ESSI/LSSI cycle. This is fully aligned with the DLS implementing rule.

2.5.4 This will provide a planning tool for stakeholder implementation as well as a mechanism for stakeholder implementation progress to be monitored.

2.6 ICAO Regional Supplementary Procedures

2.6.1 The European Air Navigation Planning Group (EANPG) has proposed various amendments to the ICAO Regional Supplementary Procedures for the EUR Region (doc 7030/5), aimed at reflecting the mandatory carriage requirements of the DLS implementing rule.
3. ACTION BY THE MEETING

3.1 The ACP WG-M is invited to:

1. Note the information provided, and
2. Encourage global harmonisation of data link service deployment.
3. Ensure the ongoing support of the referenced ICAO SARPs and Manuals for ATN/OSI.
(5 pages)

ACP WGM-14 IP2

