Appendix B-2
Summary of Discussions

ACPWGM8WP09

Summary of Discussions
Appendix B-1

APPENDIX B - DRAFT PROPOSAL FOR AMENDMENT

(Paragraph 4.1 refers)
[image: image1.png]

PROPOSAL FOR AMENDMENT OF THE

REGIONAL SUPPLEMENTARY PROCEDURES,

EUR REGION (DOC 7030/4)

(Serial No.: EUR/NAT-S 01/35-EUR RAC/13)

a) Regional Supplementary Procedures:

Doc 7030/4 EUR, Part 1, Rules of the Air, Air Traffic Services and Search and Rescue, as modified by Amendment 204.

b) Proposed by:

The European Air Navigation Planning Group (EANPG).

c) Proposed amendment:

Amend Part 1, Section 4.0, Air-Ground Communications and In-Flight Reporting, as follows:

Insert new text as follows:

4.2
Assignment of VHF communications channel

(A-10, Vol. II - 5.2.1.7.3.4.3)

4.2.1 Except as provided in paragraph 4.2.2, all six digits of the numerical designator shall be used to identify the transmitting VHF communication channel in radiotelephony communications. Three significant digits after the decimal point are used.

Note 1: Some installations without 8.33 kHz channel spacing capability will need to select the first five digits only on the radio management panel.

4.2.2 In the case of both the fifth (5th) and sixth (6th) digits of the numerical designator being zeros, only the first four (4) digits of the numerical designator shall be used.

Note 2:
The following examples illustrate the application of this procedure:

Numerical Designator
Transmitted as:

118.000
ONE ONE EIGHT DECIMAL ZERO

118.400
ONE ONE EIGHT DECIMAL FOUR

118.405
ONE ONE EIGHT DECIMAL FOUR ZERO FIVE

118.450
ONE ONE EIGHT DECIMAL FOUR FIVE ZERO

118.455
ONE ONE EIGHT DECIMAL FOUR FIVE FIVE

118.490
ONE ONE EIGHT DECIMAL FOUR NINEER ZERO

Note 3:
The numerical designator corresponds to the channel identification in Annex 10, Volume V, Table 4-1 (bis).

End of new text

Amend and renumber existing text as follows

4.3
Phraseology related to

8.33 kHz channel spacing

(P-ATM, Chapter 12)

4.3.1
Phraseology related to 8.33 kHz channel spacing is shown in Table 1.

Table 1. Phraseology

related to 8.33 kHz channel spacing

Circumstances

Phraseology

To request the 8.33 kHz capability of the radio equipment

CONFIRM EIGHT POINT THREE THREE

To indicate 8.33 kHz capability

*
AFFIRM EIGHT POINT THREE THREE

To indicate lack of 8.33 kHz capability
*
NEGATIVE EIGHT POINT THREE THREE

To request UHF capability

CONFIRM UHF

To indicate UHF capability

*
AFFIRM UHF

To indicate lack of UHF capability

*
NEGATIVE UHF

To request the status in respect of the 8.33 kHz exemption

CONFIRM EIGHT POINT THREE THREE EXEMPTED

To indicate 8.33 kHz exempted status
*
AFFIRM EIGHT POINT THREE THREE EXEMPTED

To indicate 8.33 kHz non-exempted status
*
NEGATIVE EIGHT POINT THREE THREE EXEMPTED

To indicate that a certain clearance is given because otherwise a non-equipped or non-exempted aircraft would enter the airspace of mandatory carriage

DUE EIGHT POINT THREE THREE REQUIREMENT

*

*

*

* denotes pilot transmission

”

Renumber subsequent paragraphs
d) Proposer's reason for amendment:

The carriage and operation of 8.33 kHz channel spacing capable radio communications equipment became mandatory in the ICAO EUR Region on 7 October 1999 for flights above FL245. To accommodate this change, the European Regional Supplementary Procedures (SUPPS) (Doc 7030) had been amended, including the procedures related to radiotelephony.

During and after its implementation, operational personnel, air traffic controllers and pilots raised concerns about some confusion that had stemmed from the use of the phraseology applicable in airspace where 8.33 kHz channel spacing radios were being used. The following illustrates some of the areas where confusion has arisen:

a) difference between “frequency” and “channel” values;

b) confusion in when to pronounce four, five or six digits;

c) confusion in when to add “5” or when to add “0” (e.g. many pilots select 130.055 when instructed to change to 130.05, (should have selected 130.050), and

d) two different types of phraseology in the same airspace.

This amendment proposal will eliminate the current confusion and pave the way for a global procedure dealing with the assignment of channels, irrespective of the channel spacing being used.

e) Proposed implementation date of the amendment:

As soon as practicable after approval by the Council

f) Proposal circulated to the following States and international organizations:

g) Secretariat comments:

It is hoped that this proposal for amendment could form the basis of an amendment to Annex 10 and the PANS ATM (Doc 4444) so as to have a uniform global procedure for the assignment of VHF channels.

– END –

European and North

Atlantic Office

833 channel meeting IFALPA Feb 20031.doc
April 2003

