ATFM
In the
Asia/Pacific Region

Shane Sumner
Regional Officer Air Traffic Management, Aeronautical Information Management
ICAO Asia/Pacific Regional Office (Bangkok)

ICAO Air Traffic Flow Management Seminar
Dubai, UAE, 13-15 December 2016
Topics

- The Challenge
- APAC Regional ATFM Concept of Operations
- APAC Regional Framework for Collaborative ATFM
- Current Regional Status and Activities
- Future Developments
The Challenge
• The ICAO Asia/Pacific Region
 – 38 States
 – 2 Special Administrative Regions of China
 – 2 States accredited to other Regional Offices
 • USA (Oakland Oceanic FIR)
 • France (French Polynesia)
 – 50 FIRS
• World’s largest ICAO Region
 – Geographically
 – Passengers
 – Traffic movements
Traffic Demand and Capacity Constraints

- **East Asia and Northeast Asia**
 - China, Japan, Republic of Korea
 - Very high rate of traffic growth in China
 - Mainly LCC using narrow-body jets
- **South East Asia**
 - Also very high rates of traffic growth
 - Many high density FIRs and city pairs
 - High density traffic operating in narrow corridors
 - Archipelagos (Indonesia, Philippines)
- **South Asia and inter-regional**
• Traffic Demand and Capacity Constraints

 – Many small FIRs with short transit times
 – Large volumes of Special Use Airspace
 • Little civil-military cooperation
 – Some domestic ATFM implementation
 – Little effective ATC Centre-to-Centre automation
 – No network management facility
• Traffic Demand and Capacity Constraints

 – Overly conservative ATC separations and procedures
 – ATM automation systems not fully implemented
 • E.g. paper strips, no AIDC, automated coordination/handoff not fully implemented
 – Special Use Airspace/lack of civil-military cooperation
 – Runway and airport capacity limitations

“Increased capacity is the primary and central method for management of increasing demand.”

Asia/Pacific Regional Framework for Collaborative ATFM – Collaborative ATFM Principles.
APAC Regional ATFM Concept of Operations
Regional ATFM Concept of Operations

- Initially developed by CAA Singapore
 - Collaboration with Industry and Research partners
- Adapted by APAC ATFM/SG
- Supports the Regional ATFM Framework
- Adopted by APANPIRG/26
 - September 2015
Key Concepts

Distributed multi-nodal ATFM network
Key Concepts

Distributed multi-nodal ATFM network

“A virtual ATFM platform of interconnected States and or sub-Regional groups operating an ATFM network”

No central network management
Key Concepts

Delay absorption intent
- Distributes delay through various phases of flight

Delay intent fields
- Ground (gate) delay intent
- Airport surface delay intent
- Airborne delay intent
Major: TGW
12 Flights Affected

<table>
<thead>
<tr>
<th>ACID</th>
<th>From</th>
<th>SOBT</th>
<th>TMI Delay</th>
<th>Gate Delay</th>
<th>ARPT Surface Delay</th>
<th>Airborne Delay</th>
</tr>
</thead>
<tbody>
<tr>
<td>TGW2133</td>
<td>VHHH</td>
<td>0400</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>TGW2133</td>
<td>VTSS</td>
<td>0430</td>
<td>20</td>
<td>0</td>
<td>0</td>
<td>20</td>
</tr>
<tr>
<td>TGW2783</td>
<td>RPVM</td>
<td>0435</td>
<td>25</td>
<td>0</td>
<td>0</td>
<td>25</td>
</tr>
<tr>
<td>TGW2639</td>
<td>VOMM</td>
<td>0500</td>
<td>25</td>
<td>10</td>
<td>5</td>
<td>10</td>
</tr>
<tr>
<td>TWG2105</td>
<td>VTIBS</td>
<td>0630</td>
<td>25</td>
<td>25</td>
<td>0</td>
<td>0</td>
</tr>
</tbody>
</table>
• Other Concepts
• Maximum Delay
• Slot swapping
• Compliance
• Post-Operations Analysis
• A-CDM interoperability
• Regional ATFM Concept of Operations

• Available on the ICAO Asia/Pacific Regional Office eDocuments web-page

• ICAO APAC eDocuments web-page

• APAC ATFM Concept of Operations
APAC Framework for Collaborative ATFM
• APANPIRG/24 (June 2013)

 – Considered ATFM needs in APAC Region
 • A centralized ATFM approach for APAC? - **Impracticable**
 • More pragmatic to support sub-regional multi-State programs
 • Adopted several ATFM related conclusions
• APANPIRG/24 (June 2013)

 – **Conclusion 24/13**: Air Traffic Flow Management Capacity Assessments
 • (urging States to establish capacity assessment and adjustment mechanisms and report to Regional Office by 1 May 2014)

 – **Conclusion 24/14**: Air Traffic Flow Management Information Sharing
 • (urging States to share capacity assessments and factors affecting capacity, traffic demand information, and ATFM Daily Plan)
• APANPIRG/24 (June 2013)

 Conclusion 24/15: Asia/Pacific ATFM Steering Group

 That, States participate in, and support the Asia/Pacific ATFM Steering Group to **develop a common Regional ATFM framework**, which addresses ATFM implementation and ATFM operational issues in the Asia/Pacific region
Asia/Pacific Framework for Collaborative ATFM

Developed by APAC Air Traffic Flow Management Steering Group (ATFM/SG)

Adopted by APANPIRG/26 – September 2015
Asia/Pacific Framework for Collaborative ATFM

References the ATFM Concept of Operations

• Asia/Pacific Framework for Collaborative ATFM
• Includes *inter alia*:
 – Background information and guidance
 – **Performance Improvement Plan for Regional ATFM Capability**
 • Phase IA expected implementation 12 November 2015
 • Phase IB expected implementation 25 May 2017
 • Phase II expected implementation 8 November 2018
• Asia/Pacific Framework for Collaborative ATFM
• **Performance Improvement Plan**
 – Each phase has objectives for
 • ATFM Regulations
 • ATFM Systems
 • Strategic, Pre-Tactical ATFM or Tactical ATFM
 – Capacity/Demand Monitoring and Analysis
 – Capacity Improvement
 – ATFM Execution
 – ATFM Measures
 – Post-Operations Analysis
• Asia/Pacific Framework for Collaborative ATFM

• **Key inclusions**
 – Core concept:

 Distributed Multi-Nodal ATFM Network
Asia/Pacific Framework for Collaborative ATFM

Key inclusions

- ATFM terminology and communications
- Agreed Information Exchange Model (FIXM)
- Tiered participation levels (example for trials)
- MET information for ATFM
- ATFM Daily Plan template
- ATFM Training Requirements
• Asia/Pacific Framework for Collaborative ATFM
• Available on the ICAO Asia/Pacific Regional Office eDocuments web-page
• ICAO APAC eDocuments web-page
• APAC Regional Framework for Collaborative ATFM
Current Regional Status and Activities
• Current Regional Status and Activities

 – Bay of Bengal Cooperative Air Traffic Flow Management System (BOBCAT)
 • AEROTHAI and participating ANSPS/Airlines

 – Multi-Nodal ATFM Trial
 • Australia, China, Hong Kong China, Indonesia, Malaysia, Singapore, Thailand, CANSO, IATA

 – North Asia Region ATFM Harmonization Group (NARAHG)
 • China, Japan, Republic of Korea
• Current Regional Status and Activities

 – Other activities
 • Mini-Global Trial (Singapore/Thailand)
 • Collaborative miles-in-trail conversion program (China/Thailand)
 • Combined ATFM Measures
 – Multi-nodal trial partners
Current Regional Status and Activities

- APAC Meteorological Requirements Working Group (MET/R WG)
 - Developing guidance for MET information for ATM
 - Joint working sessions with ATFM/SG
- APAC A-CDM Task Force (APA-CDM/TF)
 - First meeting April 2017 (tentative)
- APAC Common Aeronautical VPN Task Force/Operations Group (CRV/TF ➔ CRV OG)
 - Implementation of a common virtual private network for aeronautical communications
• **Current Regional Status and Activities**

 – More information available on the APAC Regional Office website:

 – [ICAO APAC Meetings Web-page](#)
Future Developments in APAC ATFM
• Future Developments in APAC ATFM

• Operational Requirements Document/Interface Control Document (ORD/ICD)
 – ATFM/SG project
 – Information exchange: what, who, where, when and how
 – Early stage of development
 – Using Multi-Nodal ATFM Trial experience

• Major input from Trial Technical Sub-Group
• Future Developments in APAC ATFM

• Collaborative ATFM Concept Developments
 – Delay absorption intent
 – ATFM for long-range flights
 – Interoperability of ATM, ATFM, AMAN/DMAN and A-CDM systems
 – Collaborative Trajectory Options
• Future Developments in APAC ATFM

• Network Collaborative Decision-Making
 – Executive flow management decisions in the event of competing stakeholder priorities
 – Network-suitable automated decision support tools/business rules
 – Operational experience to identify potential challenges, formulate and test strategies
QUESTIONS?
Aviation is safe because it has the culture to learn and react.

http://www.icao.int/safety/globaltracking