

Pan Regional (NAT

and APAC) Interface

Control Document for

ATS Interfacility Data

Communications

(PAN AIDC ICD)

This edition has been issued by the Inter-Regional AIDC Task Force for the Asia/Pacific Air
Navigation Planning and Implementation Regional Group (APANPIRG) and the North Atlantic
Systems Planning Group (NAT SPG).

Version 1.0 — September 2014

International Civil Aviation Organization

Version 1.0 – September 2014 ii PAN ICD

This document is available by accessing any of the following ICAO regional websites.

 Asia and Pacific (APAC) Office http://www.icao.int/apac

 European and North Atlantic (EUR/NAT) Office http://www.paris.icao.int

For more information, contact the ICAO regional office.

http://www.icao.int/apac
http://www.paris.icao.int/

PAN ICD iii Version 1.0 – September 2014

Pan Regional (NAT

and APAC) Interface

Control Document for

ATS Interfacility Data

Communications

(PAN AIDC ICD)

This edition has been issued by the Inter-Regional AIDC Task Force for the Asia/Pacific Air
Navigation Planning and Implementation Regional Group (APANPIRG) and the North Atlantic
Systems Planning Group (NAT SPG).

Version 1.0 — September 2014

International Civil Aviation Organization

Version 1.0 – September 2014 iv PAN ICD

Amendments to the PAN ICD

The following table will be used to track updates to the PAN ICD by the Ad Hoc Working Group. This
document contains procedures material from the Asia/Pacific Regional ICD for AIDC and the North Atlantic
Common Coordination ICD.

Amendment Source Subject(s) Date

0.1 Not used

0.2 Pre-PAN ICD Annotated outline incorporated into document structure May 2010

0.3 PAN ICD The draft document at this stage is focused on populating
the outline with relevant material. Document style,
formatting, and presentation of material are still to be
considered.

October
2010

0.4 PAN ICD Comments inserted from v0.3 comment forms

Changes inserted from NAT CC ICD new v1.2.9 to
reflect editorial changes and corrections

Changes inserted from NAT CC ICD new v1.3.0 to
reflect changes specified in Amendment 1, effective 15
Nov 2012, to the ICAO Doc 4444 Procedures for Air
Navigation Services-Air Traffic Management, Fifteenth
Edition

November
2011

0.5 PAN ICD (IRAIDTF/1) updated Version 0.4 of the PAN Regional
ICD for AIDC to include comments from Iceland,
Australia, the APAC AIDC Seminar, and the Secretariat.

January
2013

0.6 PAN ICD (IRAIDTF Web/1) added AIDC+LRM response
examples, AIDC message table, proposed field 15
wording, sample AIDC message containing field 15,
Field 14-Estimate Data added and moved to Chapter 4.

February
2013

0.7 PAN ICD (IRAIDTF Web/2) Chapter 8 will be deleted and
included in a new appendix; added LRM examples, new
AIDC message table, new Field 15 wording.

April 2013

0.8 PAN ICD IRAIDTF/2 updated Version 0.7 of the Pan Regional ICD
for AIDC and removed Chapter 8, Chapter 9 relocated as
Attachment A and Chapter 6 relocated as Attachment B
to the ICD.

July 2013

0.85 PAN ICD IRAIDTF/3 updated Version 0.83 in Chapters 3, 4, 5 and
6. Renumbering Appendices A,B and C

March 2014

PAN ICD v Version 1.0 – September 2014

0.86 PAN ICD Subsequent to Web/3 held on 11 June 2014, IRAIDTF
updated Version 0.85 in Chapters 2, 4 and 6. Additional
Implementation Guidance Material appended as
Appendix C

June 2014

0.91 PAN ICD Subsequent to Web/4 held on 9 July 2014, IRAIDTF
updated Version 0.86 in Chapters 2, 3, 4 and 6.

July 2014

0.92 PAN ICD Subsequent to Web/5 held on 6 August 2014, IRAIDTF
updated Version 0.91 in Chapters 2, 3, 4 and 6 mainly
related to Restriction Formats and Field 15.

August 2014

1.0 PAN ICD A few editorial corrections to Version 0.92 September
2014

Version 1.0 – September 2014 vi PAN ICD

AMENDMENTS

The issue of amendments is announced by the ICAO Regional Offices concerned, which holders of this
publication should consult. The space below is provided to keep a record of such amendments.

RECORD OF AMENDMENTS AND CORRIGENDA

AMENDMENTS CORRIGENDA

No. Date
applicable

Date
entered

Entered by No. Date
applicable

Date
entered

Entered by

Version 1.0 – September 2014 vii PAN ICD

Table of Contents

Page

FOREWORD .. ix

1. Historical background .. ix

2. Scope and Purpose ... ix

3. Status .. x

4. Implementation .. x

5. References .. x

6. Changes to the document ... x

Chapter 1 Abbreviations and AIDC Messages ... 1-1

1.1 Abbreviations .. 1-1
1.2 AIDC Messages .. 1-5

Chapter 2 Purpose, Policy and Units of Measurement ... 2-1

2.1 Purpose ... 2-1
2.2 Policy .. 2-1
2.3 Units of measurement and data convention .. 2-2
2.4 Restriction Formats ... 2-4

Chapter 3 Communications and Support Mechanisms ... 3-1

3.1 Introduction .. 3-1
3.2 Message Headers, Timers and ATSU Indicators .. 3-1
3.3 Engineering considerations ... 3-4
3.4 Test considerations ... 3-6
3.5 Scheduled Maintenance and Failures ... 3-7

Chapter 4 AIDC Messages ... 4-1

4.1 Introduction .. 4-1
4.2 Message Field Requirements .. 4-1
4.3 AIDC message groups .. 4-10
4.4 Notification messages ... 4-11
4.5 Coordination messages ... 4-12
4.6 Transfer of control messages .. 4-24
4.7 General information messages .. 4-25
4.8 Application management messages .. 4-26
4.9 Surveillance Data Transfer Service Messages .. 4-34

Chapter 5 Error Codes .. 5-1

5.1 Introduction .. 5-1

Chapter 6 Implementation Guidance Material.. 6-1

6.1 Introduction .. 6-1
6.2 Preliminaries ... 6-1
6.3 AIDC message sequences and AIDC flight states .. 6-11
6.4 Message Sequencing ... 6-28

PAN ICD

Version 1.0 – September 2014 viii PAN ICD

6.5 Other AIDC messages .. 6-32
6.6 Examples .. 6-42

Tables

Table 4-1. Contents of Field 14 ... 4-1

Table 4-2. Contents of Field 15 ... 4-6

Table 4-3. AIDC Messages .. 4-10

Table 4-4. CPDLC Connection Status ... 4-33

Table 4-5. Frequency Identifier ... 4-33

Table 4-6. PAN AIDC Messages and their Field Composition ... 4-36

Table 5-1. Error Codes ... 5-1

Table 6-1. Required Operational Response ... 6-3

Table 6-2. AIDC Flight States ... 6-11

Table 6-3. Flight State Transition table ... 6-23

Table 6-4. AIDC Message Sequence of commonly used AIDC messages .. 6-28

Table 6-5. Valid Messages by ATSU and flight states .. 6-30

Table 6-6. FCN Transmission .. 6-35

List of Figures

Figure 6-1 Flight State Transition Diagram ... 6-27

Figure 6-2. Routine Data Link Transfer Using FAN and FCN Messaging... 6-36

Figure 6-3 CPDLC Transfer Using FAN and FCN Messaging – Initial Connection Request Failed 6-37

Figure 6-4 CPDLC Transfer Using FAN and FCN Messaging – Unable to Establish CPDLC
Connection .. 6-38

Figure 6-5 CPDLC Transfer Using FAN and FCN Messaging – Initial NDA not Delivered 6-39

Appendices

Appendix A Templates for Bilateral Letter of Agreement on AIDC

Appendix B Regionally Specific Messages

Appendix C Additional Implementation Guidance Material

PAN ICD ix Version 1.0 – September 2014

FOREWORD

1. Historical background

1.1 The Pan Regional Interface Control Document (PAN ICD) for ATS Interfacility Data
Communications (AIDC) is the result of the progressive evolution of the Asia/Pacific Regional ICD for
AIDC, issued by the ICAO Asia/Pacific Regional Office on behalf of the Asia Pacific Air Navigation
Planning and Implementation Regional Group (APANPIRG), and the North Atlantic Common
Coordination ICD, published by the ICAO European and North Atlantic Office, on behalf of the North
Atlantic Systems Planning Group (NAT SPG).

1.2 Each of the two founding documents provided guidance on a regional basis. However, in
recognition of the need to provide globally harmonized guidance for AIDC, the PAN ICD First Edition,
merging the APAC and NAT guidance material, was adopted by the APAC and NAT Regions in 2014.

1.3 The PAN ICD addresses the ground-ground data link provision from a technical and operational
point of view taking into account lessons learned, global implications and guidance on recent initiatives.

2. Scope and Purpose

2.1 The PAN-ICD provides guidance and information concerning ground-ground data link
operations and is intended to facilitate the uniform application of Standards and Recommended Practices
contained in Annex 2 — Rules of the Air, Annex 10 — Aeronautical Telecommunications and Annex 11 —
Air Traffic Services, the provisions in the Procedures for Air Navigation Services — Air Traffic
Management (PANS-ATM, Doc 4444) and, when necessary, the Regional Supplementary Procedures
(Doc 7030).

2.2 This guidance material specifies the facilities and messages to be used for the exchange of
notification, coordination, transfer of control, and related data between automated Air Traffic Service
(ATS) systems. The material is intended to improve safety and maximize operational benefits by
promoting standardized ground-ground data link operations throughout the world.

2.3 The following personnel and organizations should be familiar with relevant aspects of its
contents: regulators, airspace planners, air navigation service providers (ANSPs), training organizations,
regional/State monitoring agencies, automation specialists at centers and equipment suppliers.

2.4 The guidance will support the following activities:

a) Safety regulatory oversight of air navigation services;

b) The development of letters of agreements between ANSPs;

c) The development of operational procedures;

d) The implementation activities; and,

e) Operational monitoring, analysis, and exchange of operational data among regions and
States.

2.5 The messages defined in this document are used during the various stages of the flight. Though
outside the scope of the AIDC application, the Emergency-, Flight Planning- and Supplementary Message
Categories as defined in PANS-ATM Appendix 3 will continue to be used to perform functions not
provided by the AIDC application.

2.6 In particular, the Flight Planning function is required and will be required in the future to
support operations. The ICAO messages FPL (Filed Flight Plan), CHG (Modification), DLA (Delay),

 PAN ICD

Version 1.0 – September 2014 x PAN ICD

DEP (Departure), ARR (Arrival), CNL (Cancel) and RQP (Request Flight Plan) will be used to support
this function.

2.7 There is a great need for a communications and data interchange infrastructure to significantly
reduce the need for verbal coordination between ATSUs. AIDC standards, as defined in the PAN ICD,
provide a harmonized means for data interchange between ATS units during the notification,
coordination, confirmation and transfer of control phases of operations.

2.8 The message sets and procedures described in the PAN ICD have been designed for use with
the ATS Message Handling System (AMHS) and/or Aeronautical Fixed Telecommunications Network
(AFTN). They can also be exchanged over dedicated private communication lines. In the interest of
global standardization, ICAO methods and messages as defined in PANS-ATM Appendix 3 Air Traffic
Services Messages were used wherever possible. Where ICAO methods and messages do not meet
requirements, new messages were identified using existing ICAO field definitions to the extent possible.
Specifically, the PAN ICD defines the following:

a) Basic communications and support required to coordinate implementation of AIDC;

b) Common boundary agreements between all the ATSUs concerned;

c) Implementation guidance material;

3. Status

3.1 This guidance is approved and maintained by the respective participating PIRGs and has a
status of an ICAO regional guidance material. It contains material that may eventually become Standards
and Recommended Practices (SARPs) or PANS provisions when it has reached the maturity and stability
necessary for adoption or approval. It also comprises material prepared as an amplification of the basic
principles in the corresponding SARPs, and designed particularly to assist the user in the application of
the SARPs and PANS.

4. Implementation

4.1 With a view of facilitating implementation of the provisions herein by States, this guidance
material has been prepared using language that permits direct use by all users.

5. References

5.1 The following references are cited in this document:

a) Annex 2 — Rules of the Air,

b) Annex 10 — Aeronautical Telecommunications,

c) Annex 11 — Air Traffic Services,

d) PANS - Air Traffic Management (Doc 4444),

e) PANS - Regional Supplementary Procedures (Doc 7030),

f) PANS – ICAO Abbreviations and Codes (Doc 8400).

6. Changes to the document

6.1 This document is maintained as a regional document in coordination with all ICAO planning
and implementation regional groups (PIRGs) providing ground-ground data link services within their

PAN ICD

PAN ICD xi Version 1.0 – September 2014

region. Each participating PIRG establishes a mechanism for submitting and administering change
proposals.

6.2 Change proposals (CPs) can be submitted by any stakeholder participating in ground-ground
data link operations. The stakeholder should submit a Change Proposal to their ICAO regional office. The
ICAO regional office will coordinate the change proposal within its own region, other regions, and ICAO
HQ, to determine the acceptability of the change proposal. Once the ICAO regional office has completed
coordination and the participating PIRGs accept the change proposal, the document is updated.

 PAN ICD

Version 1.0 – September 2014 xii PAN ICD

Amendments to the PAN ICD

Amendment Source(s) Subject(s)
Approved
applicable

1st Edition
([date])

Asia/Pacific Air Navigation
Planning and Implementation
Regional Group
(APANPIRG/ – [year])

North Atlantic Systems
Planning Group
(NAT SPG/ – [year])

Pan Regional ICD (PAN ICD) Applicable within
participating
Regions on [date].

 PAN ICD

PAN ICD 1-1 Version 1.0 – September 2014

Chapter 1 Abbreviations and AIDC Messages
1.1 Abbreviations

1.1.1 When the following abbreviations are used in the present document they have the following
meanings. Where the abbreviation has “(ICAO)” annotated, the term has already been decoded in
ICAO DOC 8400 (PANS-ICAO Abbreviations and Codes, Eighth Edition-2010).

Abbreviations

ACARS Aircraft Communication Addressing and Reporting System (ICAO)

ACI Area of Common Interest

ACID Aircraft Identification

ADF Application Data Field (FAN Message)

ADF ADS-C Data Field (ADS Message)

ADS-B Automatic Dependent Surveillance - Broadcast (ICAO)

ADS-C Automatic Dependent Surveillance – Contract (ICAO)

AFD Standard Message Identifier (SMI) for ATS Facility Notification (ARINC622)

AFN ATS Facilities Notification

AFTN Aeronautical Fixed Telecommunication Network (ICAO)

AIDC ATS Interfacility Data Communications (ICAO)

AMHS ATS Message Handling System

ANSPs Air Navigation Service Providers

APAC Asia and Pacific Office

APANPIRG Asia/Pacific Air Navigation Planning and Implementation Regional Group

ARINC Aeronautical Radio Inc.

ARR Arrival (ICAO)

ATC Air Traffic Control (ICAO)

ATM Air Traffic Management (ICAO)

ATMOC Air Traffic Management Operations Centre

ATS Air Traffic Services (ICAO)

ATSC Air Traffic Service Center (ICAO)

ATSU Air Traffic Service Unit

ATSU-1 Transferring/Upstream ATSU

ATSU-2 Receiving/Downstream ATSU

CFL Cleared Flight Level

 PAN ICD

Version 1.0 – September 2014 1-2 PAN ICD

CHG Modification Message (ICAO)

CNL Cancel (ICAO)

COP Change Over Point (ICAO)

CPD CPDLC Connection Status identifier

CPDLC Controller Pilot Data Link Communications (ICAO)

CPs Change proposals

CRC Cyclic Redundancy Check (ICAO)

CSF Communication Status Field

DCT Direct (ICAO)

DEP Departure (ICAO)

DEST Destination (ICAO)

DIA Coordination Dialogue

DLA Delay (ICAO)

DOF Date of Flight

EOBT Estimated Off Block Time (ICAO)

FANS Future Air Navigation System

FI Flight Identifier

FIR Flight Information Region (ICAO)

FM3 Standard Message Identifier (SMI) for the Center (#3) Flight Management
Computer (ARINC622)

FMC Flight Management Computer (ICAO)

FMD Flight Management Computer (Selected)

FMH Facilities Notification Message Header

FML Flight Management Computer (Left)

FMR Flight Management Computer (Right)

FN_CAD AFN Contact Advisory

FPL Filed Flight Plan (ICAO)

FPO Facilities Notification Current Position

FREQ Frequency (ICAO)

GOLD Global Operational Data Link Document

HDG Heading (ICAO)

HQ Head Quarter

PAN ICD

PAN ICD 1-3 Version 1.0 – September 2014

IA-5 International Alphabet

ICAO International Civil Aviation Organization

ICD Interface Control Document

IMI Imbedded Message Identifier

IRAIDTF Inter-Regional AIDC Task Force

LOA Letter of Agreement

MAS Message Assurance

MOU Memorandum of Understanding

MTI Message Type Identifier

NAT CC ICD North Atlantic Common Coordination ICD.

NAT SPG North Atlantic Systems Planning Group

NDA Next Data Authority

OAC Oceanic Area Control Centre (ICAO)

OCA Oceanic Control Area (ICAO)

OCS Oceanic Control System

ODF Optional Data Field

OTD Off track deviation

PAN ICD Pan Regional Interface Control Document

PANS Procedures for Air Navigation Services (ICAO)

PANS-ATM Procedures for Air Navigation Services – Air Traffic Management

PIRGs Planning and Implementation Regional Groups

PRL Present Level

RFL Requested Flight Level

RMK Remark (ICAO)

RNP Required Navigational Performance (ICAO)

RQP Request Flight Plan (ICAO)

SARPs Standards and Recommended Practices (ICAO)

SMI Standard Message Identifier

SOH Start of Header

SPD Speed

STX Start of Text

T Truncation indicator

 PAN ICD

Version 1.0 – September 2014 1-4 PAN ICD

TDF Track Data Field

UTC Coordinated Universal Time (ICAO)

VSP Variable System Parameter

PAN ICD

PAN ICD 1-5 Version 1.0 – September 2014

1.2 AIDC Messages

1.2.1 Where the AIDC Message has “(ICAO)” annotated, the term has already been decoded in ICAO
DOC 8400 (PANS-ICAO Abbreviations and Codes, Eighth Edition-2010). AIDC message
abbreviations marked with “*” may have different formats from ICAO ATS Messages.

AIDC Messages with some of its fields and elements

ABI * Advance Boundary Information (ICAO)

ACP * Acceptance (ICAO)

ADS Surveillance ADS-C

AOC Acceptance of Control

ASM Application Status Monitor

CDN * Coordination Negotiation [CDN: Coordination (ICAO)]

CPL * Current Flight Plan (ICAO)

EMG Emergency

EST * Coordination Estimate [EST: Estimate (ICAO)]

FAN FANS Application Message

FCN FANS Completion Notification

FCO Facilities Notification Contact

LAM * Logical Acknowledgement Message (ICAO)

LRM Logical Rejection Message

MAC Cancellation of Notification and/or Coordination

MIS Miscellaneous

NAT NAT Organized Tracks message; or North Atlantic (ICAO)

PAC Preliminary Activate

PCA Profile Confirmation Acceptance

PCM Profile Confirmation Message

REJ Rejection

TDM Track Definition Message

TOC Transfer of Control

TRU Track Update

 PAN ICD

PAN ICD 2-1 Version 1.0 – September 2014

Chapter 2 Purpose, Policy and Units of Measurement

2.1 Purpose

2.1.1 The AIDC application supports information exchanges between ATC application processes
within automated ATS systems located at different ATSUs, as defined in PANS-ATM, Appendix
6. This application supports the Notification, Coordination, Transfer of Control, and Transfer of
Data link Communication functions between these ATSUs

2.1.2 The PAN ICD specifies the facilities and messages to be used for the exchange of notification,
coordination, confirmation, transfer of control, and transfer of Data link communication related
data between automated ATS systems. The messages defined in this document are used during
the active phase of flight.

2.2 Policy

2.2.1 The application of AIDC to replace or supplement traditional voice coordination between ATS
Units should be based on a step-by-step data distribution scheme comprising three (3) operational
phases: NOTIFICATION, COORDINATION, and TRANSFER OF CONTROL. In support of
these operational phases, application management messages are required to support application
level dialogues between automated ATS systems.

2.2.2 The Advance Boundary Information (ABI) message should be used for notification, subject to
bilateral agreement. The ABI can also be used to update the cleared profile of an aircraft,
particularly when using abbreviated coordination and not utilizing the CPL message.

2.2.3 For the coordination phase, the Current Flight Plan (CPL) message should be used to coordinate
the initial cleared profile in conjunction with the Coordination (CDN) message to negotiate
changes. Coordination dialogues must be terminated using an Acceptance (ACP) or a Rejection
(REJ) message. If abbreviated coordination is in use, the EST or PAC message should be used for
coordination.

2.2.4 Towards the end of the coordination phase, the Profile Confirmation Message (PCM) should be
used to confirm that the coordinated information is correct prior to the aircraft crossing the
control area boundary. The ATSU receiving the PCM transmits a Profile Confirmation
Acceptance (PCA) message to confirm that information in the PCM is in compliance with the
previously coordinated information.

2.2.5 The Transfer of Control (TOC) and Acceptance of Control (AOC) messages should be used for
the automatic transfer of control function.

2.2.6 In addition to the above, additional AIDC messages are provided, supporting the transfer of
FANS-1/A logon information and confirmation of CPDLC connection status from one ATSU to
another.

2.2.7 The capability to revert to verbal coordination, manual transfer of control and manual data link
transfers (i.e. Address forwarding) should be retained.

2.2.8 Flight plans and flight plan related messages should continue to be filed in accordance with
existing procedures.

 PAN ICD

Version 1.0 – September 2014 2-2 PAN ICD

2.3 Units of measurement and data convention

2.3.1 AIDC messages described in the PAN ICD may support different units of measurement to those
described below. If this occurs, bilateral agreements should determine the units to be transmitted,
as well as their format and any associated limitations (e.g. minimum/maximum value, resolution
etc.).

2.3.2 Time and Date.

2.3.2.1 All time information should be expressed in UTC as four digits (HHMM) rounded to the nearest
whole minute, with midnight expressed as 0000. Subject to bilateral agreement, time may be
expressed as 6 digits (HHMMSS). When date information is used, it should be expressed in
YYMMDD format

2.3.3 Geographic Position Information.

2.3.3.1 Geographic position information should be specified in accordance with PANS-ATM, Appendix 3.

2.3.4 Level Information.

2.3.4.1 All level information should be specified as flight level(s) or altitude(s) expressed in hundreds of
feet. With the exception of block levels and cruise climb, level information – including
supplementary crossing data and crossing conditions – should be specified in accordance with
PANS-ATM, Appendix 3.

2.3.5 Block Level Information

2.3.5.1 Where a block level is to be included in an AIDC message, it should be expressed as the lower
level followed by the upper level.

Example

Format Explanation

F320F340 The aircraft is operating in a block of levels between F320 and F340
(inclusive)

Block level information may be included in Field 14 of any AIDC message, or in the Track Data
field of a TRU message.

2.3.6 Cruise Climb Information

2.3.6.1 Where a cruise climb is to be included in an AIDC message, it should be expressed as the upper
level followed by lower level, then the single letter C.

Example

Format Explanation

F340F320C The aircraft is cruise climbing from F320 to F340

Cruise climb information may be included in Field 14 of any AIDC message, or in the Track Data
field of a TRU message.

PAN ICD

PAN ICD 2-3 Version 1.0 – September 2014

2.3.7 Speed Information

2.3.7.1 All speed information should be expressed as true airspeed in knots or as a true Mach Number.
With the exception of Mach Number in Field 14, speed information should be specified in
accordance with PANS-ATM, Appendix 3.

2.3.8 Mach Number Information

2.3.8.1 Where Mach Number information is to be included in Field 14 in an AIDC message it should be
expressed as:

 A single character describing whether an aircraft will be maintaining the notified Mach
Number or less (L), the notified Mach Number or greater (G), or exactly the notified Mach
Number (E); and

 Four characters defining the specified Mach Number, expressed as the letter M followed by 3
figures specifying the Mach Number to the nearest hundredth of unit Mach.

Examples

Format Explanation

GM085 The aircraft is maintaining M0.85 or greater

EM076 The aircraft is maintaining M0.76

LM083 The aircraft is maintaining M0.83 or less

Mach Number information may be included in Field 14 of any AIDC message

2.3.9 Offset and Weather Deviation Information

2.3.9.1 Where Offset or weather deviation information is to be included in an AIDC message it should be
expressed as:

 A single character describing whether the information is associated with an offset (O) or a
weather deviation (W); and,

 One to three characters indicating the lateral distance off route associated with this clearance
(leading zeros should not be used); and,

 A direction, indicating left (L), right (R) or either side of route (E).

Examples

Format Explanation

O30R The aircraft is offsetting 30NM to the right of route

W25E The aircraft is conducting a weather deviation up to 25NM either side of
route

W100L The aircraft is conducting a weather deviation up to 100NM to the left of
route

 PAN ICD

Version 1.0 – September 2014 2-4 PAN ICD

2.3.9.2 Offset and weather deviation information may be included in Field 14 of any AIDC message, or
in the Track Data field of a TRU message.

2.3.9.3 When transmitting an AIDC message containing Offset information, the direction “E” (either
side of route) should not be used.

2.3.9.4 Valid "off track" distance values are integers between 1 and 250, with no leading zeros. The
distance off route is measured in nautical miles (NM).

Note: Refer to Chapter 4 for more information concerning the use of Fields 14 and 15

2.3.10 Functional Addresses.

2.3.10.1 A functional address, which refers to a function within an ATS unit (e.g. an ATC watch
supervisor), may be substituted in the MIS and EMG messages for the aircraft identification
found in Field 7. Where such an address is used, it is preceded by an oblique stroke “/” to
differentiate it from aircraft identification.

2.4 Restriction Formats

2.4.1 Principles.

2.4.1.1 “Restriction” is the term used to describe a clearance that requires an aircraft to comply with an
instruction either at, prior to, or after a specific time or position. This instruction may involve a
speed, level or speed/level change, or a required time to cross a position.

2.4.1.2 The use of restrictions is optional. This section describes the conventions and formats used to
permit the inclusion of a restriction in Field 15 of an AIDC Message transmitted from one ATSU
to another.

2.4.1.3 The use of restrictions should be prescribed by bilateral agreement. ATS Units may agree to use
all types of restrictions described below, or only a sub-set of them.

2.4.1.4 Restrictions may only be included in Field 15 of AIDC messages.

2.4.1.5 The Field 15 formats described in this section DO NOT support:

 the inclusion of a restriction containing a block level or a cruise climb;

 the inclusion of a crossing condition as defined for Field 14 (e.g. F350F330A). Where Field
15 contains a restriction containing a change of level, climb or descent to that level is
implied;

 a restriction involving only a speed change, where that speed change is to be completed at or
before a time or position.

2.4.1.6 The Field 15 formats described in this section DO support the coordination of:

 level changes, speed changes or speed/level changes that are commencing at or after a time
or position;

 level changes or speed/level changes that are to be completed at or before a time or position;

 requirements to cross a position AT, AT OR BEFORE, or AT OR AFTER a specified time.

PAN ICD

PAN ICD 2-5 Version 1.0 – September 2014

2.4.1.7 The restriction information provided by ATSU 1 to ATSU 2 should be limited to the flight profile
at and beyond the ACI boundary associated with ATSU 2. Restrictions prior to the ACI boundary
should not be included in AIDC messages transmitted to ATSU 2.

2.4.1.8 The cleared level, supplementary crossing data and crossing conditions in field 14 should be
based on the conditions at the point of coordination in Field 14a.

2.4.1.9 If a position that is not in Field 15 of the original flight plan is used in a restriction associated
with a speed/level change, this position must be included in Field 15 of the AIDC message.

2.4.2 Terminology.

2.4.2.1 For the purpose of this section of the document, the following terminology applies.

Terminology Refers to…

level change Refers to a clearance solely relating to the cleared level of the
aircraft

speed change Refers to a clearance solely relating to the cleared speed of the
aircraft

speed/level change Refers to a clearance relating to the cleared speed and level of
the aircraft

speed and/or level change Refers to a clearance relating to either a speed change, a level
change, or a speed/level change (as described above)

level or speed/level change Refers to a clearance relating to either a level change, or a
speed/level change (as described above). It specifically
excludes clearances relating solely to a speed change

 PAN ICD

Version 1.0 – September 2014 2-6 PAN ICD

2.4.3 Level and/or Speed Restrictions associated with a position.

2.4.3.1 Route, speed and level information contained in Field 14 and Field 15 represent the current
cleared (or proposed) profile of the aircraft. The following section describes the required format
of a restriction involving a speed and/or level change associated with a position in an AIDC
message.

 Where a clearance issued to an aircraft requires a speed and/or level change to be
commenced after passing a position, then the format of [position] followed by an oblique
stroke “/” and the new speed and/or level will be used;

 Where a clearance issued to an aircraft requires a level or speed/level change to be
completed prior to passing a position then the format of the new level or speed/level
followed by an oblique stroke “/” and the [position] will be used;

 Where a clearance issued to an aircraft requires a level and/or speed/level change to be
commenced after passing a position and to be completed prior to passing the subsequent
position then a combination of the two formats described above shall be used.

Intent/Format

i. After passing the specified position, the aircraft is cleared to maintain the specified speed and/or
level:

a. [position]/[level]
b. [position]/[speed]
c. [position]/[speed][level]

Examples

a. MICKY/F350
b. 10N150W/M084
c. 2030N05045W/M084F350

ii. The aircraft is cleared to maintain the specified level or speed/level and to be maintaining the
level or speed/level before the specified position:

a. [level]/[position]
b. [speed][level]/[position]

Examples

a. F350/2030S15030E
b. M084F350/36S163E

iii. After passing the first specified position, the aircraft is cleared to maintain the specified level or

speed/level and to be maintaining the level or speed/level before the second specified position:

a. [position1]/[level]/[position2]
b. [position1]/[speed][level]/[position2]

Examples

a. MICKY/F370/30S160E
b. 1020N14040W/M084F350/DAFFY

PAN ICD

PAN ICD 2-7 Version 1.0 – September 2014

2.4.3.2 The intent is that the elements in Field 15 remain in chronological order. If the clearance issued to
an aircraft requires a level or speed/level change to be commenced after passing one position
and to be completed prior to passing a subsequent position (that is not the next position), then
the format shown in the example below shall be used:

Intent/Format

After passing the first specified position, the aircraft is cleared to maintain the specified level or
speed/level and to be maintaining the level or speed/level before a subsequent position that is not the
next position:

a. [position1]/[level] [position2] [position3] [level]/[position4]
b. [position1]/[speed][level] [position2] [position3] [speed][level]/[position4]

Examples

a. MICKY/F390 MINNY 05S080E F390/PLUTO
b. 1020N14040W/M084F350 DAISY DONLD M084F350/DAFFY

Note. Other valid Field 15 information (e.g. an ATS route designator or DCT) may be included
between the two restrictions:

MICKY/M084F350 A123 DONLD M084F350/DAFFY

2.4.4 Time Restrictions relating to crossing a position

2.4.4.1 A clearance may require an aircraft to cross a position at a specified time. There are three
variations to such a clearance, requiring an aircraft to cross the position either AT the specified
time, AT OR BEFORE the specified time, or AT OR LATER than the specified time. The
following section describes the required format of a clearance involving a time restriction for a
position in an AIDC message.

 The position with which the restriction is associated; followed by
 An oblique stroke “/”; and
 The appropriate 4 digit time; and
 A single letter suffix qualifying the type of restriction as described below.

Restriction type Suffix

AT A

AT OR BEFORE B

AT OR LATER L

Intent/Format

i. The aircraft has been instructed to cross the specified position at (exactly) the specified time:

[position]/[time]A

 PAN ICD

Version 1.0 – September 2014 2-8 PAN ICD

Example

DAFFY/1230A

ii. The aircraft has been instructed to cross the specified position at or before the specified time:

[position]/[time]B

Example

2540N16300E/0005B

iii. The aircraft has been instructed to cross the specified position at or later than the specified time:

[position]/[time]L

Example

10N140W/1845L

2.4.4.2 A time restriction may also be combined with a speed and/or level change restriction. Where a
position has a combination of restrictions associated with it, the time restriction always follows
immediately after the associated position.

Intent/Format

i. The aircraft has been instructed to cross the specified position at the specified time or later, and after
crossing the specified position, the aircraft is cleared to maintain the specified speed and/or level:

a. [position]/[time]L/[speed]
b. [position]/[time]L/[level]
c. [position]/[time]L/[speed][level]

Examples

a. MICKY/1640L/M084
b. 05N030W/0200L/F350
c. 3030S16300E/1045L/M084F350

Note. Time restriction types “A” or “B” can be used instead of “L” as appropriate

DAFFY/2330A/F390

ii The aircraft has been cleared to maintain the specified level or speed/level and is required to be
maintaining the level or speed/level at or before crossing the specified position, and to cross the
specified position at the specified time:

a. [level]/[position]/[time]A
b. [speed][level]/[position]/[time]A

Examples

a. F350/2030S16300E/0428A
b. M084F350/MICKY/0450A

Note. Time restriction types “L” or “B” can be used instead of “A” as appropriate
F390/05N030W/2200B

PAN ICD

PAN ICD 2-9 Version 1.0 – September 2014

iii. After crossing [position1] the aircraft is cleared to maintain the specified level or speed/level and
is required to be maintaining the level or speed/level at or before [position2]. In addition the
aircraft has been instructed to cross [position2] at or before the specified time

a. [position1]/[level]/[position2]/[time]B
b. [position1]/[speed][level]/[position2]/[time]B

Examples

a. DAFFY/F350/10N150W/1645B
b. 0830N14500W/M084F350/10N150W/1645B

Note. Time restriction types “A” or “L” can be used instead of “B” as appropriate

MICKY/F390/2000S16000E/2245A

iv. The aircraft has been instructed to cross [position1] at the specified time, and after crossing
[position1] the aircraft is cleared to maintain the specified level or speed/level and is required to
be maintaining the level or speed/level at or before [position2]. In addition the aircraft has been
instructed to cross [position2] at or after the specified time

a. [position1]/[time1]A/[level]/[position2]/[time2]L
b. [position1]/[time1]A/[speed][level]/[position2]/[time]L

Examples

a. MICKY/1550A/F350/10N150W/1645L
b. 06N145W/0200A/M084F350/10N150W/0300L

2.4.5 Level and/or Speed Restrictions associated with a time

2.4.5.1 A clearance may require an aircraft to change speed and/or level at or after a specified time, or for
a level or speed/level change to be completed at or before a specified time. The following section
describes the required format of a restriction involving a speed and/or level change associated
with a time in an AIDC message.

 Where a clearance issued to an aircraft requires a speed and/or level change to be
commenced at or after a specific time, then the format of [time] followed by an oblique
stroke “/” and the new speed and/or level will be used;

 Where a clearance issued to an aircraft requires a level or speed/level change to be
completed prior to a specific time then the format of the new level or speed/level followed
by an oblique stroke “/” and the [time] will be used;

 Where a clearance issued to an aircraft requires a level or speed/level change to be
commenced after a specific time and to be completed prior to a later time then a
combination of the two formats described above shall be used.

Intent/Format

i After the specified time, the aircraft is cleared to maintain the specified speed and/or level:

a. [time]/[speed]
b. [time]/[level]

 PAN ICD

Version 1.0 – September 2014 2-10 PAN ICD

c. [time]/[speed][level]

Examples

a. 1545/M084
b. 2030/M084F350
c. 0230/F350

ii The aircraft is cleared to maintain the specified level or speed/level and to be maintaining the

level or speed/level at or before the specified time:

a. [level]/[time]
b. [speed][level]/[time]

Examples

a. F350/2250
b. M084F350/1245

iii After the first specified time, the aircraft is cleared to maintain the specified level or speed/level

and to be maintaining the level or speed/level before the second specified time:

a. [time1]/[level]/[time2]
b. [time1]/[speed][level]/[time2]

Examples

a. 1230/F350/1330
b. 1800/M084F370/1900

2.4.5.2 A time restriction associated with a level or speed/level change may be used in conjunction with a
restriction associated with a position

Intent/Format

i After the specified time, the aircraft is cleared to maintain the specified level or speed/level and to
be maintaining the level or speed/level before the specified position:

a. [time1]/[level]/[position]
b. [time1]/[speed][level]/[position]

Examples

a. 1130/F370/SCUBY
b. 0200/M080F350/05N030W

ii After passing the specified position, the aircraft is cleared to maintain the specified level or
speed/level and to be maintaining the level or speed/level before the specified time:

a. [position]/[level]/[time]
b. [position]/[speed][level]/[time]

Examples

a. GOOFY/F350/1230
b. 2000S16300E/M084F350/2245

PAN ICD

PAN ICD 2-11 Version 1.0 – September 2014

2.4.5.3 The intent is that the contents in Field 15 remain in chronological order. If the clearance issued to
an aircraft requires a level or speed/level change to be commenced at or after a specified time
(or after passing a position) and to be completed prior to a time that is after the next position,
then the format shown in the example below shall be used:

Intent/Format

After the first specified time (or position), the aircraft is cleared to maintain the specified level or
speed/level and to be maintaining the level or speed/level before the subsequently specified time (or
position) (and there are one or more positions between the commencement and completion times of
the clearance):

a. [time1]/[level] [position1] [position2] [level]/[time2]
b. [time]/[speed][level] [position1] [position2] [speed][level]/[position3]
c. [position1]/[level] [position2] [position3] [level]/[time]
d. [position1]/[speed][level] [position2] [position3] [speed][level]/[position4]

Examples

a. 0830/F350 DAISY DAFFY F350/1030
b. 1000/M084F350 MICKY 05S175E M084F350/PLUTO
c. DAFFY/F390 DAISY MICKY F390/1030
d. 4030S16300E/M084F350 DAISY 39S170E M084F350/3730S16500E

Additional permutations are also possible using the previously described rules for formatting
restrictions.

Note. Other valid Field 15 information (e.g. an ATS route designator or DCT) may be included
between the two restrictions:

1200/M084F350 GOOFY A123 DONLD DCT M084F350/1400

2.4.5.4 A combination of all the previously described restriction formats is permitted.

2.4.5.5 The following table provides a variety of examples of different restrictions that may be included
in Field 15.

Field 15 The aircraft has been instructed…

10N150W/M084  After crossing 10N150W maintain M0.84

0130/FL310  At or after 0130 climb/descend to FL310

F350/2030S15030E  Be maintaining FL350 at or before
2030S15030E

FL390/2245  Be maintaining FL390 at or before 2245

1020N14040W/M084F350/DAFFY  After crossing 1020N14040W climb/descend to

 PAN ICD

Version 1.0 – September 2014 2-12 PAN ICD

FL350 and to maintain M0.84

 Be maintaining FL350 and M0.84 prior to
DAFFY

MICKY/M084F350 A123 DONLD
M084F350/DAFFY

 After crossing MICKY climb/descend to
FL350 and to maintain M0.84

 Be maintaining FL350 and M0.84 prior to
DAFFY, where DAFFY is not the position after
MICKY

2540N16300E/0005B  Cross 2540N16300E at or before 0005

05N030W/0200L/F350

 Cross 05N030W at 0200 or later
 After crossing 05N030W, climb/descent to

FL350

DAFFY/2200L/M085F370/DAISY/2300A  Cross DAFFY at 2200 or later

 After crossing DAFFY climb/descend to FL370
and to maintain M0.85

 Be maintaining FL370 and M0.85 prior to
DAISY

 Cross DAISY at 2300

34S160E/1500B/F390 DCT
3200S16200E/1545A F390/1615
3025S16415E/1700L

 Cross 34S160E at or before 1500

 After crossing 34S160E climb/descend to FL390

 Cross 3200S16200E at 1545

 Be maintaining FL390 before 1615

 Cross 3025S16415E at or after 1700

2.4.5.6 Under normal circumstances, restrictions in Field 15 would consist of:

 A [position] or [time] that a change of speed and/or level is to commence; or

 A [position] or [time] that a change of level or speed/level is to commence, as well as a [position] or
[time] that a change of level or speed/level is to be completed by

However, when used in conjunction with a crossing condition in Field 14, it is also allowable for Field 15
to contain a restriction consisting only of a [position] or [time] that a change of level is to be completed
by.

Field 14 Field 15 The aircraft has been instructed to…

PLUTO/1330F350F330A …F350/SCUBY …  Climb to FL350 (and the aircraft will
enter the ACI, or cross the FIR

PAN ICD

PAN ICD 2-13 Version 1.0 – September 2014

boundary, at or above FL330)

 Be maintaining FL350 at or before
SCUBY

1020N14030W/0400F370F350A … F370/0600 …  Climb to FL370 (and the aircraft will
enter the ACI, or cross the FIR
boundary, at or above FL350)

 Be maintaining FL370 at or before
0600

 PAN ICD

PAN ICD 3-1 Version 1.0 – September 2014

Chapter 3 Communications and Support Mechanisms
3.1 Introduction

3.1.1 Coordination communication requirements are divided between the need for voice
communications as well as data communications between ATS Units. It is anticipated that the
continuing implementation of automated data communications between ATSUs will result in a
reduction in the utilization of voice communications, with a corresponding increase in data
communications.

3.1.2 AIDC messages can be exchanged over either AMHS and/or AFTN. The exchange of AIDC
messages can also be supported by dedicated private communication lines.

3.2 Message Headers, Timers and ATSU Indicators

3.2.1 Message Headers.

3.2.1.1 The AFTN IA-5 Message Header, including the use of the Optional Data Field (ODF), will be
utilized for the exchange of all AIDC messages. The AFTN message header (referred to as the
AIDC message header within this document) is defined in ICAO Annex 10, Vol. II. When
AMHS or a dedicated line is used, the ODF in AFTN IA-5 Message Header is still required to be
included as the first line of the message text. Standard IA-5 Message Header including ODF
should be employed at AMHS/AFTN gateway.

3.2.2 AFTN Priority

3.2.2.1 The AFTN priority indicator FF should normally be used for all AIDC messages, except for
EMG, which should be assigned a priority indicator SS.

3.2.3 Optional Data Field (ODF)

3.2.3.1 The ODF provides a flexible means to transmit and respond to AIDC messages, without being
affected by the communication processes along the network path.

3.2.3.2 ODF 1 has already been allocated for additional addressing uses, and is described in ICAO Annex
10, Vol II. ODF 2 and 3 have been defined for computer applications to convey message
identification and message reference information and are adopted in this ICD.

3.2.3.3 The use of ODF is required to ensure the successful exchange of AIDC messages. When AMHS
or AFTN/AMHS gateways are used for AIDC message exchanges, the ODFs specified in this
ICD must be supported.

3.2.3.4 The proposed encoding has no impact on AFTN switching centers as they ignore this part of the
origin line.

3.2.4 Addressing.

3.2.4.1 The Origin and Destination addresses of the AFTN header convey the direction and logical
identity of the application processes exchanging AIDC data information. The application process
must be aware of the AFTN addresses that are used for this function.

3.2.4.2 The first four characters in the address specify the location as per the ICAO Location Indicators
(Doc 7910), while the next three characters specify an office/agency or a processor at the given
location as per Doc 8585. The eighth character of the address indicates the end system application
and is determined by the ATSU.

 PAN ICD

Version 1.0 – September 2014 3-2 PAN ICD

3.2.5 Message Identification Number.

3.2.5.1 The message identification number is a six digit number and is encoded in the AIDC message
header in ODF 2.

3.2.5.2 Each AIDC message will be assigned a message identification number. A check for duplicate
message identification numbers received from each ATSU should be made.

3.2.5.3 Message identifier numbers should be sequential. Receipt of an out of sequence message should
result in a warning being issued.

3.2.6 Reference Information.

3.2.6.1 The message reference number provides a means of linking an AIDC response to a previously
transmitted or received AIDC message.

3.2.6.2 The message reference number consists of two parts:

 The ICAO location indicator of the immediately preceding message in the dialogue. This is
required because the AIDC message being referenced could have originated from a number
of sources (i.e. different ATS Units); and

 The message identification number of the first message in the dialogue.

Examples are found in paragraph 3.2.11. Refer to paragraphs 6.2.4.3.5 – 6.2.4.3.7.

3.2.6.3 The message reference number is encoded in the AIDC message header in ODF 3

3.2.7 Time Stamp.

3.2.7.1 The time stamp is expressed as 12 digits in year, month, day, hours, minutes, and seconds
(YYMMDDHHMMSS) and represents the time that the AIDC message was released from the
ATS system. Because the resolution of the time stamp is in seconds, it will support the
computation of transmission delays.

3.2.7.2 The time stamp is encoded in the AIDC message header in ODF 4.

3.2.8 Cyclic Redundancy Check (CRC).

3.2.8.1 The CRC is a four digit hexadecimal number that is used to ensure end-to-end message integrity.
The CRC method employed is the CRC-CCITT (XModem). The CRC is computed over the
message text, from the beginning left parenthesis to the closing right parenthesis, inclusive. Non
printable characters such as line feeds and carriage returns must be excluded from the CRC
calculation.

3.2.8.2 The CRC is encoded in the AIDC message header in ODF 5.

3.2.8.3 A number of different methods of calculating the CCITT CRC are available. It is important to
ensure that the XModem method is used. A number of ATS Units have encountered AIDC
interoperability problems by using a different CRC. To assist in AIDC system testing, a number
of AIDC messages as well as their associated CRC are included in the Table below.

AIDC message CRC

(ABI-ANZ124/A1405-YMML-SASRO/0332F350-NZAA-8/IS-9/B77W/H-
10/SDE1E2E3GHIJ3J4J5M1RWXY/LB1D1-15/N0479F350 CORRS DCT

1025

PAN ICD

PAN ICD 3-3 Version 1.0 – September 2014

RIKUS DCT GEMAC N759 MIKEL/N0476F370 N759 SASRO DCT LUNBI
DCT-18/PBN/B1C1D1L1O1S2T1 REG/ZKOKQ EET/YBBB0034 NZZO0142
SEL/EFGQ CODE/C81E22 OPR/ANZ RALT/NZCH YSSY RMK/TCAS
EQUIPPED)

(EST-QFA143/A1425-YSSY-ESKEL/0050F360-NZAA) B60B

(CDN-QFA149/A1403-YSSY-NZAA-14/ESKEL/0909F360) 6586

(TOC-VOZ188/A1024-YBBN-NZAA) 5500

3.2.9 Accountability Timer.

3.2.9.1 The accountability timer determines the maximum period of time for the responding application
to confirm receipt of a given message. The default value for this timer nominally should be three
minutes. If there is no valid response from the responding application, the initiating processor
should retransmit the message and reset the timer, or initiate local recovery procedures. When
local procedures allow retransmission, a maximum value, such as three, must be determined
before local recovery procedures are initiated. The accountability timer should be cancelled by
the receipt of any message with the appropriate message/data reference identifier, which will
typically be a LAM or LRM. Retransmissions use the same message identification number as the
original message.

3.2.10 Interpretation of the AIDC header

3.2.10.1 The contents of the following AIDC message header are listed separately in the Table below

140010 NZZOZQZF 2.000922-3.YBBB019042-4.131214000932-5.284E-

Optional Data Field Use Example

1 AFTN address NZZOZQZF

2 Message identification number 000922

3 Message reference number YBBB019042

4 Time stamp 131214000932

5 CRC 284E

Note. The hyphen following the CRC (ODF 5) is required to separate the AIDC message header from the
AIDC message text.

 PAN ICD

Version 1.0 – September 2014 3-4 PAN ICD

3.2.11 The following examples show two AIDC Messages encoded in accordance with the previous
procedures.

The first AIDC message is EST message (message identification number 019042) transmitted by
Brisbane Centre (YBBBZQZF) to Auckland Oceanic (NZZOZQZF) at time 131214000930:

FF NZZOZQZF
140009 YBBBZQZF 2.019042-4.131214000930-5.B60B-
(EST-QFA143/A1425-YSSY-ESKEL/0050F360-NZAA)

The next AIDC message shows the ACP response from NZZO in reply to the EST message from
the previous example.

Auckland Oceanic (NZZOZQZF) accepts the proposed coordination received from Brisbane
Centre (YBBBZQZF) by sending an ACP message with message identification number 000922
from NZZOZQZF to YBBBZQZF at 131214000932. The message refers to the message
transmitted earlier by YBBBZQZF, with message reference number YBBB019042. This message
reference number is a combination of the location indicator (YBBB) and the message
identification (019042) of the original message.

FF YBBBZQZF
140010 NZZOZQZF 2.000922-3.YBBB019042-4.131214000932-5.284E-
(ACP-QFA143/A1425-YSSY-NZAA)

3.3 Engineering considerations

3.3.1 AIDC messages have traditionally been exchanged via the AFTN. However, the use of AMHS
through AMHS/AFTN gateways may also be implemented.

3.3.2 Performance Criteria.

3.3.2.1 In order to effectively use the AIDC application for the interchange of ATC coordination data,
ATSUs should monitor the performance of the communication links to ensure the required
performance is achieved. This monitoring should measure the latency of the AIDC message
traffic between ATS systems in terms of the time measured between message transmission at the
originating ATS system and receipt of the message at the receiving ATS system.

3.3.2.2 The performance of the communications links should be such that 95% of all messages should be
received within 12 seconds of transmission and 99.9% of all messages should be received within
30 seconds of transmission. In bilateral agreements, ATSUs, may agree on different performance
requirements.

3.3.2.3 The communication signal speed between ATS systems using AFTN/AMHS should be greater
than 2400 bps.

3.3.3 Measuring AIDC performance

3.3.3.1 Monitoring AIDC performance ensures that AFTN or AMHS delays are detected, as well as
identifying AIDC interoperability issues with adjacent ATS Units. As described below, there are
a number of different methods that may be used to measure AIDC performance.

3.3.3.2 One way performance for a transmitted AIDC message

PAN ICD

PAN ICD 3-5 Version 1.0 – September 2014

 Calculate the difference between the time stamp in the message header of the transmitted
message and the time stamp in the message header of the Application response
(LAM/LRM):

Example:

ATSU Message Time stamp Transit time

ATSU 1 270646 YBBBZQZF 2.013490-4.140627064655-
5.C997-

(EST-QFA147/A1551-YSSY-ESKEL/0727F390-NZAA)

140627064655

ATSU 2 270647 NZZOZQZF 2.024216-3.YBBB013490-
4.140627064658-5.CF71-

(LAM)

140627064658 3 sec

3.3.3.3 One way performance for a received AIDC message

 Calculate the difference between the time stamp in the message header of the received
message and the time stamp in the measure header of the Application response (LAM/LRM):

Example:

ATSU Message Time stamp Transit time

ATSU 2 160503 NZZOZQZF 2.000751-4.140627064655-5.FCE9-

(EST-QFA146/A0277-NZAA-OLREL/0540F390-YSSY)

140627064655

ATSU 1 160502 YBBBZQZF 2.158853-3.NZZO000751-4.
140627064659-5.CF71-

(LAM)

140627064659 4 sec

Note. Instead of using the time stamp in the message header of the Application response, an alternative
method is to use the network time stamp for the receipt of the EST message sent by ATSU 2.

3.3.3.4 Round trip performance for an AIDC message dialogue

Round trip performance can be calculated by:

 Adding the one way performance for the individual messages in the dialogue; or

 Comparing a combination of time stamps in message headers and network time stamps for
the first and last messages in the AIDC dialogue.

An alternative method that uses information derived solely from the AIDC message is outlined below.

 Calculate the difference between the time stamp in the message header of the first AIDC
message in the dialogue and the time stamp in the message header of the Application

 PAN ICD

Version 1.0 – September 2014 3-6 PAN ICD

response (LAM/LRM) that is sent when the Operational response to the first message is
received :

Example:

ATSU Message Time stamp Transit time

ATSU 1 270646 YBBBZQZF 2.013490-4.140627064655-
5.C997-

(EST-QFA147/A1551-YSSY-ESKEL/0727F390-NZAA)

140627064655

ATSU 2 270647 NZZOZQZF 2.000454-3.YBBB013490-
4.140627064658-5.6454-

(ACP-QFA147/A1551-YSSY-NZAA)

140627064658 3 sec

ATSU 1 270647 YBBBZQZF 2.013491-3.NZZO000454-
4.140627064700-5.CF71-

(LAM)

140627064700 2 sec

5 sec (Round
trip)

3.3.3.5 Other parameters to consider monitoring may include the percentage of successful EST/ACP,
PAC/ACP and CPL/ACP dialogues, the percentage of successful TOC/AOC exchanges, and the
average delay for CPL and CDN negotiations.

3.3.3.6 Ongoing analysis of LRMs received is also recommended to identify any AIDC interoperability
issues between adjacent ATS Units.

3.3.4 Recording of AIDC data.

3.3.4.1 The contents and time stamps of all AIDC messages should be recorded in both end systems in
accordance with the current requirements for ATS messages.

3.3.4.2 Facilities should be available for the retrieval and display of the recorded data.

3.4 Test considerations

3.4.1 Non-operational test systems should be considered as an alternative to testing on the operational
ATS system.

3.4.2 When required to use the operational system to conduct AIDC testing, the AIDC “test” messages
should have the same format as operational messages, but be distinguishable from operational

PAN ICD

PAN ICD 3-7 Version 1.0 – September 2014

traffic by the use of non-operational call signs. These call signs should be specified in bilateral
agreements.

3.5 Scheduled Maintenance and Failures

3.5.1 ANSPs should be aware that maintenance on AIDC and AFTN systems may have an operational
effect on other ANSPs. Such an effect may for example include loss of the AIDC function due to
flooding of messages or out of sequence messages following an AIDC server reboot. Any
maintenance affecting the AIDC and AFTN systems shuld therefore be prior coordinated with the
ANSP counterparts and backup procedures decided.

3.5.2 Failure of the AIDC and/or AFTN systems should be immediately notified to the ANSP
counterparts and backup or recovery procedures implemented.

 PAN ICD

PAN ICD 4-1 Version 1.0 – September 2014

Chapter 4 AIDC Messages
4.1 Introduction

4.1.1 This chapter describes the permitted fields and formats of AIDC messages. AIDC message fields
conform to ICAO definitions contained in PANS-ATM Appendix 3 except as described below for
Fields 14 and 15, as well as a “Text” field that is used in some AIDC messages.

4.1.2 ATS data in AIDC messages is enclosed between parentheses. Only one ATS message is
permitted to be included in each transmission.

4.1.3 Unless specified otherwise by the ATSU, the optional elements in the AIDC message fields
described in this chapter and shown in Table 4-6 should be made available in the system by the
manufacturer and be user configurable.

4.2 Message Field Requirements

Fields in AIDC messages do not always require the full contents of the defined ICAO message field. This
section specifies the usage of specific elements from message fields defined in the PANS-ATM as well as
additional information that may be included in Fields 14 and 15.

4.2.1 Field 3 requirements.

4.2.1.1 All AIDC messages should use Field 3a (Message type) only.

4.2.1.2 Fields 3b (Message number) and 3c (Message reference data) are not used, since in AIDC
messages the reference numbers contained in these fields are included in the Optional Data Field
(ODF), option 2 and 3. See Chapter 3, Para 3.2.3.2.

4.2.2 Field 7 requirements.

4.2.2.1 Where Field 7 is required in an AIDC message, Field 7a (Aircraft Identification) must be
included. Fields 7b (SSR Mode) and 7c (SSR Code) are optional but should be included if the
information is available and applicable.

4.2.3 Field 13 requirements.

4.2.3.1 Where Field 13 is required in an AIDC message only Field 13a (Departure aerodrome), is
required. Field 13b (Departure time) is not to be transmitted. The use of ZZZZ in Field 13 is
supported.

4.2.4 Field 14 requirements

The following section describes the allowed contents of Field 14 (Estimate data), as well as providing
examples of how Field 14 data can be incorporated in an AIDC message.

4.2.4.1 Field 14 may contain a number of mandatory and optional items. The following Table 4-1
provides an overview on the type of information that may be included in Field 14.

Table 4-1. Contents of Field 14

Data Example Mandatory/Optional Comment

Position

(14a)

46N150W

1545S16545E

M Normally a waypoint or system
calculated position on or near the
FIR or ACI boundary as agreed to

 PAN ICD

Version 1.0 – September 2014 4-2 PAN ICD

GOOFY by bilateral agreement.

Field 14a is followed by an oblique
stroke “/”

Estimated time

(14b)

2200 M The estimate for the position in 14a

Level

(14c)

A090

F330

F330F370

M The coordinated level of the aircraft

While 14c is mandatory, the support
for the block level format is
optional

Supplementary
crossing data

(14d)

A120

F350

Included when
applicable

Use in conjunction with 14e to
indicate that an aircraft may be on
climb or descent at, or within
tolerances of, the FIR boundary

Crossing
condition

(14e)

A

B

C

Included when
applicable

(A) The aircraft may be on climb
from the level specified in 14d

(B) The aircraft may be on descent
from the level specified in 14d

(C) The aircraft is cruise climbing
from the level specified in 14d.

The support for the cruise climb
format is optional

Mach Number GM084

EM076

LM083

O Used when a Mach Number speed
restriction has been assigned to the
aircraft by ATC.

Offset and
weather
deviation

W25R

W100E

O30L

O When an offset or weather
deviation is in effect, the position in
14a should be a position on the
flight planned route, rather than the
offset route

Note1. Each item of optional information in Field 14 is separated from the previous item by an oblique
stroke “/”;

Note2. The order that the item is included in Field 14 is the order in which it is listed in Table 4-1. For
example, if an AIDC message were to include an assigned Mach Number as well as a weather deviation,
the Mach Number information would precede the weather deviation information in Field 14.

4.2.4.2 Supplementary Crossing Data and Crossing Conditions in Field 14

PAN ICD

PAN ICD 4-3 Version 1.0 – September 2014

4.2.4.2.1 Field 14 may contain information that an aircraft is on climb, descent or cruise climb to the
specified level. This is achieved by including supplementary crossing data and crossing
conditions in Field 14.

4.2.4.2.2 The inclusion of cruise climb information in AIDC messages should only be made following
bilateral agreement.

Example:

Field 14 Explanation

DUMBO/2130F310F290A The aircraft is estimating DUMBO at 2130, assigned F310
and is climbing from (or “above”) F290.

30N160W/0215F310F330B The aircraft is estimating 30N160W at 0215, assigned F310
and is descending from (or “below”) F330.

ADSAM/1547F360F340C The aircraft is estimating ADSAM at 1547 and is cruise
climbing from F340 to F360.

4.2.4.3 Block level information in Field 14

4.2.4.3.1 Field 14 may contain information that an aircraft is operating in a block level clearance. It is
permissible to include supplementary crossing data and a crossing condition with a block level,
but if this occurs the supplementary information may only be a single level (i.e. it cannot be a
block level).

Example:

Field 14 Explanation

MINNY/2125F320F340 The aircraft is estimating MINNY at 2125, and is operating
in a block of levels between F320 and F340 (inclusive).

46N150W/0244F310F350F290A The aircraft is estimating 46N150W at 0244, and has been
assigned a block of levels between F310 and F350 (inclusive)
and is climbing to the cleared block and will be at or above
F290 at 46N150W.

4.2.4.3.2 The AIDC format does not support a cruise climb into a block clearance.

4.2.4.3.3 The inclusion of block level information in AIDC messages should only be made following
bilateral agreement.

4.2.4.4 Mach Number information in Field 14

4.2.4.4.1 Field 14 may contain information that an aircraft has been assigned a speed restriction (Mach
Number). When included in an AIDC message, any Mach Number information should always
follow directly after the level information and be separated from the level information by an
oblique stroke “/”.

 PAN ICD

Version 1.0 – September 2014 4-4 PAN ICD

Example:

Field 14 Explanation

BUGGS/0349F350/GM085 The aircraft is estimating BUGGS at 0349 at F350 and has
been instructed to maintain M0.85 or greater

4305N17510W/0215F310/EM076 The aircraft is estimating 4305N17510W at 0215 at F310 and
has been instructed to maintain M0.76

4.2.4.4.2 The absence of speed information in Field 14 of an AIDC message provides advice that any
previously notified speed has been cancelled.

Example:

Field 14 Explanation

SPEDY/1237F310F330B/LM083

Subsequently followed by:

SPEDY/1238F310

The aircraft is estimating SPEDY at 1237, assigned F310 and
will cross SPEDY at or below F330, maintaining M0.83 or
less.

The aircraft is now estimating SPEDY at 1238, is
maintaining F310 (i.e. no longer on descent at SPEDY), and
the Mach Number restriction has been cancelled.

4.2.4.4.3 The inclusion of Mach Number information in AIDC messages should only be made following
bilateral agreement.

4.2.4.5 Offset and Weather Deviation Information in Field 14

4.2.4.5.1 Field 14 may contain information that an aircraft is subject to either a weather deviation or offset
clearance. When included in an AIDC message, any offset and weather deviation information
should always be the last information in Field 14, and should be separated from preceding
information by an oblique stroke “/”.

4.2.4.5.2 It is important that the difference between an offset and a weather deviation is correctly
understood. This difference is depicted in the diagram below.

PAN ICD

PAN ICD 4-5 Version 1.0 – September 2014

4.2.4.5.3 An offset is a flight trajectory that is parallel to the original route, offset by a specified distance
and direction. Once an aircraft is established on the offset, separation may be applied solely based
on the offset path.

4.2.4.5.4 A weather deviation permits an aircraft to operate anywhere between the original route and the
specified distance and direction from the original route. Separation must therefore be applied to
the entire airspace in which the aircraft has been cleared to operate in.

4.2.4.5.5 The following examples show various combinations of weather deviations and offsets, combined
with other optional information allowed in Field 14.

Example:

Field 14 Explanation

2830S16300E/0140F330/W20L The aircraft is estimating 2830S16300E at 0140,
maintaining F330, and has been cleared to deviate up to
20NM to the left of route.

GOOFY/2330F310/GM084/O30R The aircraft is estimating GOOFY at 2330, maintaining
F310, instructed to maintain M0.84 or greater, and has
been cleared to offset 30NM to the right of route.

41N040W/0215F310F330/W25E The aircraft is estimating 41N040W at 0215, is operating
in a block of levels between F310 and F330 (inclusive),
and has been cleared to deviate up to 25NM either side
of route.

DAFFY/0215F310F350F370B/W100L The aircraft is estimating DAFFY at 0215, and has been
assigned a block of levels between F310 and F350
(inclusive), will cross DAFFY at or below F370, and has
been cleared to deviate up to 100NM to the left of route.

4.2.4.5.6 The absence of offset or weather deviation in Field 14 of an AIDC message provides advice that
any previously notified off-track information has been cancelled.

Example:

Field 14 Explanation

34N040W/1519F330/W15R

Subsequently followed by:

34N040W/1520F330

The aircraft is deviating up to 15NM right of track.

The aircraft is back on track (and one minute later than
previously coordinated).

 PAN ICD

Version 1.0 – September 2014 4-6 PAN ICD

4.2.4.5.7 When an aircraft is offsetting or deviating, the coordination point included in Field 14a should be
a position based on the flight planned route rather than the offset route. The estimate included in
Field 14b shall be the estimate for the “abeam” position for the position included in Field 14a.

4.2.4.5.8 The inclusion of offsets and weather deviation information in AIDC messages should only be
made following bilateral agreement. Depending on their operational requirements, some ATS
Units may choose to only implement the weather deviation format. If applicable, this should also
be specified in bilateral agreements.

4.2.5 Field 15 requirements

4.2.5.1 The following section describes the allowed contents of Field 15 (Route), as well as providing
examples of how Field 15 data can be incorporated in an AIDC message.

4.2.5.2 A number of different AIDC messages (e.g. ABI, PAC, CPL, CDN and PCM) may contain Field
15 (Route) information. Depending on the AIDC message being used, this route information may
be either the current cleared route of the aircraft, or a proposed amendment to it.

4.2.5.3 While Field 15 may be optional in an AIDC message (refer Table 4-6), if it is included, all Field
15 sub-fields (15a, b and c) must also be included.

Table 4-2. Contents of Field 15

Data Example Mandatory
/Optional

Comment

Speed

(15a)

M084

N0488

M (Included in a flight plan as the initial
requested speed for a flight).

In AIDC messaging:

 if a speed has been specified in Field
14c, then the speed in Field 15a should
be the same value; otherwise,

 it should represent the expected speed of
the aircraft at the coordination point
included in Field 14a.

PAN ICD

PAN ICD 4-7 Version 1.0 – September 2014

Level

(15b)

F310

M (Included in a flight plan as the initial
requested flight level for a flight).

In AIDC messaging:

 if a block level has been specified in
Field 14, then the level in Field 15a
should be a single level within the
block; otherwise,

 it should be the level specified in Field
14c.

Route

(15c)

 DAFFY
 HNL
 EGLL
 3415S16000E
 60N050W
 A123, AB456
 BLI235100
 M080F350
 M084
 F370
 M084F370
 1230

 T
 DCT

M The route (or proposed route) of flight. It may
contain any or all of the following elements:

 Waypoint
 Navigation aid
 Aerodrome
 Latitude/longitude
 Latitude/longitude
 ATS route
 Place/bearing/distance
 Speed/level changes (See Note 2)
 Speed restriction
 Level restriction
 Speed/Level restriction (See Note 2)
 Time associated with a restriction. May

include a suffix of “A”, “B” or “L”
 Truncation indicator (‘T’)
 Direct to

Note 1: The contents of Field 15c are defined in PANS-ATM Appendix 3, with the exception of
level/time/speed restrictions which are described within this document in paragraph 2.4 Restriction
Formats. Planned speed/level changes from the filed FPL are included in some AIDC implementations
although they do not reflect the current cleared profile of the aircraft.

Note 2: Flight planned speed/level changes and level/time/speed restrictions as defined in 2.4 Restriction
Formats cannot both be included in Field 15 because in some cases they both use the same format. ATS
Units should specify in bilateral agreements which group of information (if any) will be supported.

4.2.5.4 At the minimum, Field 15 in an AIDC message should commence at a position prior to the ACI
associated with the adjacent FIR. Some ATS Units may include route information commencing at
the Departure aerodrome.

 PAN ICD

Version 1.0 – September 2014 4-8 PAN ICD

4.2.5.5 Field 15 information transmitted by ATSU1 to ATSU2 should commence at (or before) MICKY.
This permits ATSU2 to calculate the profile of the aircraft commencing at the ACI boundary.

4.2.5.6 ATS Route

4.2.5.6.1 An ATS route may only be preceded and followed by a waypoint that is defined to be on that
ATS route.

4.2.5.7 Latitude/Longitudes

4.2.5.7.1 Latitude and longitude in Field 15 must either be both in whole degrees, or both in degrees and
minutes.

4.2.5.8 Flight Planned Speed/Level Changes

4.2.5.8.1 Some ATSUs may include flight planned speed/level changes in Field 15c although they do not
reflect the current cleared profile of the aircraft. An ATSU receiving Field 15c data containing
planned FPL level speed changes should accept the information. However, the receiving ATS
Unit may choose not to use the planned FPL level speed changes to update their flight plan, and
may choose not to forward it in any subsequent AIDC messages.

4.2.5.9 Time/Speed/Level Restrictions

4.2.5.9.1 While the information in Field 14 defines the conditions for crossing the ACI or FIR boundary,
ATSU 1 may include in Field 15 time/speed/level restrictions that have been issued in a clearance
to an aircraft. These clearances may include a requirement for an aircraft to cross a position at a
specific time or to change level and/or speed at or by a specific time or position.

4.2.5.10 Truncation Indicator

4.2.5.10.1 While it is desirable for Field 15 to describe the entire route to destination, on occasions this may
not be possible. If it is not possible to define the route to destination, it is necessary to truncate
(delete the remainder of the route) and insert a truncation indicator (‘T’).

4.2.5.10.2 Bilateral agreements should define the use and meaning of the truncation indicator. For example
the truncation indicator may represent:

 the point at which the route in Field 15 rejoins the original flight planned route, or

 the end of the oceanic cleared route.

4.2.5.10.3 The truncation indicator should only follow a significant point in Field 15 and should not follow
an ATS Route, or “DCT”.

Note. A significant point also refers to a significant point followed or preceded by:

 A Speed/level change; or

 A speed and/or level and/or time restriction

PAN ICD

PAN ICD 4-9 Version 1.0 – September 2014

Examples of Field 15c

SY L521 AA Navaid, ATS Route

Note that both “SY” and “AA” are defined on
airway L521

SY L521 GEROS 32S160E 3425S16300E LUNBI AA Navaid, ATS Route, waypoint, lat/long (dd),
lat/long (ddmm)

SY GEROS GEROS045100 ESKEL L521 AA Place/bearing/distance

SY L521 GEROS/M085F370 L521 AA DCT BB Speed/level change, DCT

SY L521 LUNBI T

SY L521 GEROS 32S160E 3425S16300E T

SY L521 LUNBI/M085F370 T

Truncation indicator

SY L521 GEROS/F370 L521 F370/LUNBI AA

SY GEROS/2245L 32S160E ESKEL/M085F390 AA

SY L521 M084F350/GEROS/1230A ESKEL/M083
L521 AA

Restrictions

4.2.6 Field 16 Requirements

4.2.6.1 Where Field 16 is required in an AIDC message, only Field 16a (Destination aerodrome), is
required. Field 16b (Total estimated elapsed time) and Field 16c (Alternate aerodrome(s)) are not
to be transmitted. The use of ZZZZ in Field 16 is supported.

4.2.7 Field 18 Requirements

4.2.7.1 Field 18 should contain other information from the current flight plan and is used to update the
flight plan at the receiving ATSU.

4.2.7.2 When transmitting Field 18 in an AIDC message, all Field 18 indicators should be included, even
if the change only affects data in an individual Field 18 indicator. However, ATS Units may agree
by bilateral agreement to omit specific indicators (e.g. EET/) if required. If omitting indicators,
ATS Units should have due regard to the potential effect to downstream ATS Units.

4.2.7.3 The contents of Field 18 in AIDC messages should be specified in bilateral agreements between
ATS Units.

Note: Some legacy implementations allowed provision for the modification of individual sub
fields by communicating only that specific subfield. This is not recommended practice.

4.2.7.4 In some AIDC messages, Field 18 may contain only a RMK/ indicator which is used to convey
free text data information. This applies to the MAC, EMG, LRM and MIS messages.

 PAN ICD

Version 1.0 – September 2014 4-10 PAN ICD

4.3 AIDC message groups

4.3.1 From a technical and operational perspective it is advantageous to standardize AIDC
implementation to the full extent possible. This document identifies a group of messages as a
“core” message set in Table 4-3, which is recommended to be supported by all ATSUs. This will
aid standardization of system and procedure development.

4.3.2 It is nevertheless acknowledged that even a limited message set implementation, such as only
CPL and ACP, can bring significant benefits to ATS units. Some ATSUs may, due to technical,
financial, or operational reasons, have a need to gradually implement the AIDC message set or
may even determine that not all messages in the core message set are required.

4.3.3 Unless specified otherwise by the ATSU, the non-core messages shown in Table 4-3 should be
supported by the manufacturer in ground systems and their availability be configured by the ATS
Unit as required.

4.3.4 The specific AIDC messages to be used between ATSUs should be included in bilateral
agreements.

Table 4-3. AIDC Messages

Core Non-core Message Class Message

X Notification ABI (Advance Boundary Information)

X Coordination CPL (Current Flight Plan)

X Coordination EST (Coordination Estimate)

 X Coordination PAC (Preliminary Activate)

X Coordination MAC (Coordination Cancellation)

X Coordination CDN (Coordination Negotiation)

X Coordination ACP (Acceptance)

X Coordination REJ (Rejection)

 X Coordination PCM (Profile Confirmation Message)

 X Coordination PCA (Profile Confirmation
Acceptance)

 X Coordination TRU (Track Update)

X Transfer of Control TOC (Transfer of Control)

X Transfer of Control AOC (Acceptance of Control)

X General Information EMG (Emergency)

PAN ICD

PAN ICD 4-11 Version 1.0 – September 2014

Core Non-core Message Class Message

X General Information MIS (Miscellaneous)

X Application Management LAM (Logical Acknowledgement
Message)

X Application Management LRM (Logical Rejection Message)

 X Application Management ASM (Application Status Monitor)

 X Application Management FAN (FANS Application Message)

 X Application Management FCN (FANS Completion Notification)

 X Surveillance Data
Transfer

ADS (Surveillance ADS-C)

4.4 Notification messages

4.4.1 ABI (Advance Boundary Information).

4.4.1.1 Purpose.

4.4.1.2 An ABI message is transmitted to provide information on a flight to the receiving ATSU. The
purpose of the ABI is to synchronize the flight plan information held between two ATS Units.

4.4.1.3 The transmission of the initial ABI will normally be triggered at an agreed time or position prior
to the common boundary or ACI, or possibly by a change in flight state. Before coordination
occurs, amendments to information contained in a previously transmitted ABI should be notified
by the transmission of another ABI.

4.4.1.4 Message format.

ATS Field Description

3 Message type

7 Aircraft identification

13 Departure aerodrome

14 Estimate data

16 Destination aerodrome

22 Amendment field

Field 22 should contain as a minimum the following fields:

 9 Number, type of aircraft and wake turbulence category

15 Route

 PAN ICD

Version 1.0 – September 2014 4-12 PAN ICD

Field 22 may optionally include any or all of the following fields:

 8 Flight rules and type of flight

 10 Equipment

18 Other information

Example

An ABI message containing the minimum contents of Field 22, with full route details to
destination.

(ABI-IBE6175-LEMD-41N040W/0700F330-KMIA

-9/B744/H

-15/M084F350 41N030W 41N040W 41N050W 40N060W 38N065W DANER A699 NUCAR
DCT HEATT

An ABI message containing a supplementary crossing condition and Mach Number in Field 14, a
truncated Field 15 containing a level restriction, and an agreed subset of Field 18:

(ABI-ICE615-BIKF-62N030W/0700F350F310A/GM080-KJFK

-8/IS

-9/B752/M

-10/SDIJ5RXW/SD1

-15/M080F350 62N030W 60N040W/M080F370 57N050W DCT OYSTR DCT STEAM T

-18/PBN/A1L1)

An ABI containing a weather deviation in Field 14, a speed/level change in Field 15 and the
entire Field 18 from the original FPL:

(ABI-ANZ716/A1565-YSSY-ESKEL/0743F370/W20R-NZAA

-8/IS

-9/A320/M

-10/SDE1E3FGHIM2RW/LB1

-15/N0448F370 EVONN L521 ESKEL/N0448F390 L521 LUNBI DCT

-18/PBN/A1C1D1O1S2T1 REG/ZKOJI EET/YBBB0009 NZZO0121 SEL/HLAM
CODE/C8178C OPR/ANZ RALT/YSNF RMK/TCAS EQUIPPED)

4.5 Coordination messages

4.5.1 CPL (Current Flight Plan)

4.5.1.1 Purpose.

PAN ICD

PAN ICD 4-13 Version 1.0 – September 2014

4.5.1.1.1 A CPL message is used to initiate coordination for a flight.

4.5.1.1.2 The transmission of the CPL message will normally be triggered at an agreed time or position
prior to the common boundary or ACI, or possibly by a change in flight state.

4.5.1.1.3 The ATSU receiving the CPL message should either agree to the proposed coordination by
responding with an ACP message, or negotiate the proposed coordination by responding with a
CDN message.

4.5.1.1.4 A coordination dialogue initiated by a CPL message may only be closed by an ACP message.

4.5.1.2 Message format.

ATS Field Description

3 Message type

7 Aircraft identification

8 Flight rules and type of flight

9 Number, type of aircraft and wake turbulence category

10 Equipment

13 Departure aerodrome

14 Estimate data

15 Route

16 Destination aerodrome

18 Other information

Example

A CPL message containing a block level with a supplementary crossing condition in Field 14, and
an agreed subset of Field 18:

(CPL-UAL815-IS

-B773/H-SDIJ5RXW/SD1

-LFPG-54N030W/1417F350F370F330A

-M080F350 54N020W 54N030W 54N040W 52N050W DCT CRONO DCT DOTTY

-KIAD

-PBN/A1L1 REG/N456UA SEL/KLBF)

A CPL message containing a block level and a weather deviation in Field 14, and a time
restriction in Field 15:

(CPL-ICE680/A1437-IS

-B752/M-SWXRGIDFHY/LB1

-KSEA-6852N06414W/0418F370F390/W30E

 PAN ICD

Version 1.0 – September 2014 4-14 PAN ICD

-M079F370 6852N06414W BOPUT/0430B 6900N06000W 6900N05000W 6800N04000W

6600N03000W HEKLA

-BIKF

-PBN/A1B2B3B4B5D1L1S1 NAV/RNVD1A1 DOF/131124 REG/TFLLX SEL/DSHK
RALT/CYEG BGSF)

4.5.2 EST (Coordination Estimate)

4.5.2.1 Purpose.

4.5.2.1.1 An EST message is used to initiate coordination for a flight.

4.5.2.1.2 The transmission of the EST message is used in conjunction with (and generally following) an
ABI message and is triggered at an agreed time or position prior to the common boundary or ACI,
or possibly by a change in flight state.

4.5.2.1.3 The only valid response to an EST message is an ACP message, which closes the coordination
dialogue.

4.5.2.2 Message Format

ATS Field Description

3 Message type

7 Aircraft identification

13 Departure aerodrome

14 Estimate data

16 Destination aerodrome

Example

(EST-DLH454-EDDF-BOPUT/1248F360/LM083-KSFO)

(EST-QFA811/A2277-WSSS-20N070E/1417F350F370/W20L-YAYT)

4.5.3 PAC (Preliminary Activate)

4.5.3.1 Purpose.

4.5.3.1.1 A PAC message is used to initiate coordination for a flight that has not yet departed to comply
with the approval request procedure, specified in PANS-ATM Para 10.1.2.3. This would
normally occur if the departure point is close to the FIR or ACI boundary and preflight
coordination is required.

4.5.3.1.2 Because the departure point is close to the boundary, the transmission of a PAC message would
normally be triggered by a change in flight state.

PAN ICD

PAN ICD 4-15 Version 1.0 – September 2014

4.5.3.1.3 Where a PAC contains enough optional fields to capture any flight plan updates that may have
occurred it is not normally preceded by an ABI message. However, this is considered a local
implementation issue and should be determined by bi-lateral agreement.

4.5.3.1.4 A coordination dialogue initiated by a PAC message may only be closed by an ACP message.

4.5.3.2 Message Format

ATS Field Description

3 Message type

7 Aircraft identification

13 Departure aerodrome

14 Estimate data

16 Destination aerodrome

22 Amendment field

Field 22 may optionally include any or all of the following fields

 8 Flight rules and type of flight

 9 Number, type of aircraft and wake turbulence category

 10 Equipment

15 Route

18 Other information

Example

An example of an abbreviated PAC message:

(PAC-ANZ763-YSNF-TEKEP/0250F360F001A-YSSY)

An example of a PAC message containing all message fields:

(PAC-ATN460/A4440-FJDG-LATEP/1822F310F001A-WSAP
-8/IN
-9/B752/M
-10/ SDIRXW/S
-15/N0473F370 DCT NKW R348 LATEP/M080F350 R348 KADAP/N0489F290 P627
DABAP/N0467F370 N628 PKU R469 TAROS/M080F370 DCT PIMOK W401 KK DCT PU
DCT
-18/PBN/A1B2C2D2O2 NAV/RNVD1E2A1 DOF/131212 REG/N753CX EET/YMMM0027
SEL/GSQR OPR/ATN ORGN/KLITATNX RMK/TCAS EQUIPPED)

4.5.4 MAC (Cancellation of Notification and/or Coordination)

4.5.4.1 Purpose.

 PAN ICD

Version 1.0 – September 2014 4-16 PAN ICD

4.5.4.1.1 A MAC message is transmitted to advise an ATSU that any notification and/or coordination
previously received for a flight is no longer relevant to that ATSU.

4.5.4.1.2 A MAC message should only be transmitted to an ATSU that has previously received notification
and/or coordination for a flight. While a MAC message might be transmitted after a flight has
been cancelled, the MAC message should not to be considered as equivalent to a CNL message as
its purpose is not to cancel the flight plan.

4.5.4.2 Message Format

ATS Field Description

3 Message type

7 Aircraft identification

13 Departure aerodrome

16 Destination aerodrome

22 Amendment field

Field 22 may optionally include any or all of the following fields:

14 Estimate Data

 18 Other information (limited to RMK/)

Field 14 containing the estimate data previously transmitted may be included in the MAC
message. It may be used if required, to correctly identify the flight concerned by the MAC, when
appropriate. If a MAC message is transmitted as a result of a diversion to a new destination (i.e.
such that the receiving ATSU is no longer affected by the flight), Field 16 – Destination
aerodrome – should contain the destination contained in the original Notification and/or
coordination messages.

Example

(MAC-BCA789-EGKK-KLAX)

(MAC-THA989-VTBD-YMML-18/RMK/DIVERTED TO YPDN)

(MAC-FJI910/A1452-YSSY-NFFN-14/UBLIN/2330F370)

4.5.5 CDN (Coordination Negotiation)

4.5.5.1 Purpose.

4.5.5.1.1 A CDN message is used to propose amendments to previously agreed coordination conditions or
coordination proposed in a CPL message or a CDN message.

4.5.5.1.2 An initial coordination dialogue following a CPL message is always terminated by an ACP
message; otherwise an ATSU receiving a CDN message can indicate that the proposed revision is
not acceptable (by replying with an REJ message) or propose an amendment to the proposed
coordination by replying with a CDN message.

PAN ICD

PAN ICD 4-17 Version 1.0 – September 2014

4.5.5.1.3 If sent in response to another AIDC message, The CDN message is linked to the original AIDC
message using message identifier and reference identifier information described in section 3.2
Message Headers, Timers and ATSU Indicators.

4.5.5.2 Message Format.

ATS Field Description

3 Message type

7 Aircraft identification

13 Departure aerodrome

16 Destination aerodrome

22 Amendment field

Normally, Field 22 may contain any or all of the following fields:

14 Estimate data

15 Route

18 Other Information

Subject to bilateral agreement, the following fields may also be included in Field 22.

10 Equipment

 Text Amended Destination

4.5.5.3 Amended Destination is a free text field that may be used in the CDN message to propose the
coordination of a new destination aerodrome. The field consists of an identifier (“DEST”)
followed by a “/” character, followed by the name or location of the destination. When used, the
Amended destination field is the last field within Field 22.

Example

CDN messages proposing amendments to Field 14. This would normally be the most common
field that is amended:

(CDN-NWA36-KBOS-EDDF

-14/54N030W/0446F370)

(CDN-ANZ135/A2462-NZAA-YBBN

-14/RIGMI/0220F360F380/W20L)

A CDN message proposing amendments to Field 10 (in this case RVSM capability has been removed)
(subject to bilateral agreement):

 PAN ICD

Version 1.0 – September 2014 4-18 PAN ICD

(CDN-QFA43/A4422-YSSY-NZAA

-10/SDE2E3GHIRYZ/LB1)

A CDN message proposing amendments to Fields 14 and 15:

(CDN-BAW32N-KMIA-EGGL

-14/37N040W/0201F360

-15/M085F360 32N050W 37N040W 42N030W 45N020W OMOKO GUNSO GAPLI UL620
GIBSO)

A CDN message proposing amendments to field 18:

(CDN-BAW242-MMMX-EGLL

-18/PBN/A1 DOF/120412 REG/GBNLI EET/KZHU0054 LPPO0546 CZQX0606 EGGX0643
49N020W0732 BEDRA0757 GUNSO0813 EGTT0833 SEL/BPCE ORGN/EGLLBAWH
RALT/CYQX EIDW RMK/TCAS)

CDN messages proposing an amended destination (subject to bilateral agreement):

(CDN-KAL823-RJAA-NZCH

-15/LTO G591 AA-DEST/NZAA)

(CDN-MAPLE1-PKMJ-ZZZZ

-14/MARTI/2200F310-15/MARTI 02N168E

-DEST/0150N16745E)

4.5.5.4 The last two examples demonstrate a CDN message proposing a new route to an amended
destination. The first of these examples shows a change in route and destination, with no change
in Field 14 (i.e. the proposed re-route occurs after the boundary position). The second example
shows a change of route with a corresponding change to Field 14. The “DEST/” included in this
example refers to the proposed destination, rather than the original “ZZZZ” destination that may
have been included in the flight plan. Refer to Chapter 6, Implementation Guidance Material, for
the methodology in proposing a diversion to a new destination.

4.5.6 ACP (Acceptance)

4.5.6.1 Purpose.

4.5.6.1.1 An ACP message is used to confirm that the coordination proposed in a received CPL, CDN, EST
or PAC message is acceptable and to close the coordination dialogue. The agreed coordination
conditions are updated in accordance with the proposed coordination.

PAN ICD

PAN ICD 4-19 Version 1.0 – September 2014

4.5.6.1.2 An ACP message is linked to the original AIDC message using message identifier and reference
identifier information described in section 3.2 Message Headers, Timers and ATSU Indicators.

4.5.6.2 Message Format.

ATS Field Description

3 Message type

7 Aircraft identification

13 Departure aerodrome

16 Destination aerodrome

Example

(ACP-ACA860-NZAA-KSFO)

(ACP-UAL816/A3312-YSSY-KLAX)

4.5.7 REJ (Rejection)

4.5.7.1 Purpose.

4.5.7.1.1 An REJ message is used to reject the coordination proposed in a received CDN message and to
close the coordination dialogue. The previously agreed coordination conditions remain
unchanged.

4.5.7.1.2 An REJ message may not be used to close an initial coordination dialogue

4.5.7.1.3 An REJ message is linked to the original CDN message using message identifier and reference
identifier information described in section 3.2 Message Headers, Timers and ATSU Indicators.

4.5.7.2 Message Format.

ATS Field Description

3 Message type

7 Aircraft Identification

13 Departure Aerodrome

16 Destination Aerodrome

Example

(REJ-AAL780-KJFK-EGLL)

(REJ-BAW32N/A2262-KMIA-EGGL)

4.5.8 PCM (Profile Confirmation Message)
4.5.8.1 Purpose.

 PAN ICD

Version 1.0 – September 2014 4-20 PAN ICD

4.5.8.1.1 The PCM is used as a final conformance check between the transferring ATSU and the receiving
ATSU to enable detection of coordination errors and to ensure that the receiving ATSU has the
most up to date information on the aircraft.

4.5.8.1.2 At the minimum, the PCM is used to confirm boundary estimate information, but may also be
used to confirm other flight plan information as well.

4.5.8.1.3 The transmission of the PCM should be automatically triggered at an agreed time or position
approaching the common boundary or ACI.

4.5.8.1.4 The only valid response to a PCM is a PCA message.

4.5.8.2 Message Format.

ATS Field Description

3 Message type

7 Aircraft identification

13 Departure aerodrome

14 Estimate data

16 Destination aerodrome

The PCM may optionally include any or all of the following fields:

8 Flight rules and type of flight

9 Number, type of aircraft and wake turbulence category

10 Equipment

15 Route

18 Other information.

Example

A PCM containing mandatory Field 14 information only:

(PCM-QFA43/A2233-YSSY-ESKEL/1417F350-NZAA)

A PCM containing mandatory Field 14 information as well as Field 10:

(PCM-UAL815/A2211-YSSY-2801S16300E/2255F310-KLAX

-10/SDE3FGHIJ3J5M1M3RWXY/LB1D1)

A PCM containing all allowable fields:

(PCM-UAL840/A5124-YSSY-TEKEP/2231F330-KLAX

-8/IS

PAN ICD

PAN ICD 4-21 Version 1.0 – September 2014

-9/B744/H

-10/SDE3FGHIJ3J5M1M3RWXY/LB1D1

-15/N0493F310 3345S15114E 3346S15125E LHI/N0489F330 B450 NF G224 NN B581

 BAXIL/N0490F350 B581 WACOS/N0488F370 B581 WINTY/N0488F390 B581 FICKY

 C1177 ROSIN/N0360F120

-18/PBN/A1B1C1D1L1O1S2 DOF/131212 REG/N199UA EET/YBBB0013 NZZO0118
SEL/ASEP CODE/A18B5D OPR/UAL PER/D RMK/TCAS)

4.5.9 PCA (Profile Confirmation Acceptance)

4.5.9.1 Purpose.

4.5.9.1.1 A PCA message is used to confirm that the data in a received PCM either corresponds with the
data held by the receiving ATSU, or the data held by the receiving ATSU has been updated
appropriately.

4.5.9.1.2 A PCA message is linked to the original PCM using message identifier and reference identifier
information described in section 3.2 Message Headers, Timers and ATSU Indicators.

4.5.9.2 Message Format.

ATS Field Description

3 Message type

7 Aircraft identification

13 Departure aerodrome

16 Destination aerodrome

Example

(PCA-UAL815-YSSY-KLAX)

(PCA-QFA43/A2233-YSSY-NZAA)

4.5.10 TRU (Track Update)

4.5.10.1 Purpose.

4.5.10.1.1 A TRU message is used to coordinate amendments to previously agreed coordination conditions,
or other flight-related information, where prior coordination of the change(s) is not required.

4.5.10.1.2 Unlike the CDN message, there is no operational response to the TRU message, and so use of this
message must be in strict accordance with bilateral agreements.

4.5.10.2 Message Format.

ATS Field Description

3 Message type

 PAN ICD

Version 1.0 – September 2014 4-22 PAN ICD

7 Aircraft Identification

13 Departure Aerodrome

16 Destination Aerodrome

Text Track Data

4.5.10.2.1 Track data is a free text field used in the TRU message to permit the transfer of updated
information from one ATSU to another. This field contains a number of elements which are
described below. Each element consists of an “identifier” and a value separated by a “/”
character.

4.5.10.2.2 All of the elements within the Track data field are optional, and multiple elements may be
included, separated by a single <space> character. Track data will contain at least one element.
When multiple elements are to be transmitted in a single TRU message, the order of the elements
within the Track data field is the order in which they are listed below. Unused elements are not
included in the Track data field.

4.5.10.2.2.1 Requested Flight Level (RFL)

This element is preceded by the identifier ‘RFL’ and contains the aircraft’s most recent
requested level. Block levels and cruise climbs are supported as defined in Chapter 2,
Purpose, Policy and Units of Measurement.

Example

RFL/F390

RFL/A090

RFL/F310F330

RFL/F330F310C

4.5.10.2.2.2 Present Level (PRL)

This element is preceded by the identifier ‘PRL’ and contains the aircraft’s last reported level.

Example

PRL/F390

PRL/A090

4.5.10.2.2.3 Heading (HDG)

This element is preceded by the identifier ‘HDG’ and contains the magnetic heading that has
been assigned to the aircraft, expressed as a three digit number between 001 and 360
(inclusive).

Example

HDG/080

4.5.10.2.2.4 Cleared Flight Level (CFL)

This element is preceded by the identifier ‘CFL’ and contains the amended level that the
aircraft has been assigned. Block levels and cruise climbs in accordance with Chapter 2,
Purpose, Policy and Units of Measurement are also supported.

PAN ICD

PAN ICD 4-23 Version 1.0 – September 2014

Example

CFL/F330

CFL/F310F330

CFL/F310F330F210A

CFL/F330F310C

4.5.10.2.2.5 Speed (SPD)

This element is preceded by the identifier ‘SPD’ and contains details of the speed (Mach
Number or Indicated airspeed) that the aircraft has been assigned.

 Mach Numbers are expressed as “M” followed by 3 figures giving the true Mach Number
or to the nearest .01 Mach.

 Indicated airspeeds are expressed as “I” followed by 4 figures giving the Indicated
Airspeed in knots.

To cancel an assigned speed that had been previously coordinated, the SPD identifier is
followed by a “/” character, followed by a zero (0).

Example

SPD/M084

SPD/I0250

SPD/0

4.5.10.2.2.6 Direct to (DCT)

This element is preceded by the identifier “DCT” and contains the position that the aircraft
has been cleared directly to.

Example

DCT/MICKY

DCT/30S160E

4.5.10.2.2.7 Off track deviation (OTD)

This element is preceded by the identifier ‘OTD’ and contains the details of any off track
clearance that has been issued to the aircraft. The format of the off track deviation is as
described in Chapter 2, Purpose, Policy and Units of Measurement, Para 2.3.9.1; i.e.

 a single character providing advice as to whether the clearance is an offset (O) or a
weather deviation (W); and

 an off track distance associated with this clearance:
 a direction, indicating left (L) or right (R) or, in the case of weather deviation, either side

of track (E); and
 when including Offset information in and AIDC message, the direction “E” (either side

of track) should not be used

To cancel a previously coordinated off track deviation, the OTD identifier is followed by an
oblique stroke “/”, followed by a zero (0).

 PAN ICD

Version 1.0 – September 2014 4-24 PAN ICD

Example

OTD/W20R

OTD/O30L

OTD/0

Examples

TRU message notifying that an aircraft is requesting an amended level (which is not currently
available):

(TRU-ICE456-BIKF-EGPF-RFL/F370)

TRU messages notifying of a weather deviation, subsequently followed by the cancellation of the
weather deviation:

(TRU-UAL73-NTAA-KLAX-OTD/W20R)

(TRU-UAL73-NTAA-KLAX-OTD/0)

TRU messages notifying that an aircraft is initially on a heading of 115, assigned F270, and at
reduced speed (250 knots), subsequently followed by notification that the aircraft has been re-
cleared direct to GEROS, assigned F370, and the speed restriction has been removed:

(TRU-QFA43/A2244-YSSY-NZAA-HDG/115 CFL/F270 SPD/I0250)

(TRU-QFA43/A2244-YSSY-NZAA-CFL/370 SPD/0 DCT/GEROS)

4.6 Transfer of control messages

4.6.1 TOC (Transfer of Control)

4.6.1.1 Purpose.

4.6.1.1.1 The TOC message is sent to propose executive control of a flight to the receiving ATSU.

4.6.1.2 Message Format

ATS Field Description

3 Message type

7 Aircraft identification

13 Departure aerodrome

16 Destination aerodrome

Example

(TOC-TAP451-LPPT-KJFK)

(TOC-QFA135/A2217-YMML-NZCH)

PAN ICD

PAN ICD 4-25 Version 1.0 – September 2014

4.6.2 AOC (Acceptance of Control)

4.6.2.1 Purpose.

4.6.2.1.1 The AOC message is transmitted in response to a received TOC message to indicate acceptance
of executive control of a flight.

4.6.2.2 Message Format.

ATS Field Description

3 Message type

7 Aircraft identification

13 Departure aerodrome

16 Destination aerodrome

Example

(AOC-TAP451-LPPT-KJFK)

(AOC-QFA135/A2217-YMML-NZCH)

4.7 General information messages

4.7.1 EMG (Emergency)

4.7.1.1 Purpose.

4.7.1.1.1 The EMG message is used when it is considered that the contents require immediate attention by
the receiving ATSU.

4.7.1.1.2 When the EMG does not refer to a specific flight, a functional address may be used (where this
functionality is supported) to present the information to the appropriate ATS position. Where
such an address is used it is preceded by an oblique stroke “/” to differentiate it from aircraft
identification.

4.7.1.1.3 The following are examples of circumstances which could justify the use of an EMG message.

a) Reports of emergency calls or emergency locator transmission reports;

b) Messages concerning hijack or bomb warnings;

c) Messages concerning serious illness or disturbance among passengers;

d) Sudden alteration in flight profile due to technical or navigational failure;

e) Communications failure.

4.7.1.2 Message format.

ATS Field Description

3 Message type

7 Aircraft identification (or functional address)

18 Other information (limited to RMK/)

 PAN ICD

Version 1.0 – September 2014 4-26 PAN ICD

Example

(EMG-UAL123-RMK/Free Text)

(EMG-/ASUP-RMK/Free Text)

4.7.2 MIS (Miscellaneous)

4.7.2.1 Purpose.

4.7.2.1.1 The MIS message is used to transmit operational information which cannot be formatted to
comply with any other message type and for plain language statements.

4.7.2.1.2 When the MIS does not refer to a specific flight, a functional address may be used (where this
functionality is supported) to present the information to the appropriate ATS position. Where
such an address is used it is preceded by an oblique stroke “/” to differentiate it from an aircraft’s
identification.

4.7.2.2 Message format.

ATS Field Description

3 Message type

7 Aircraft identification (or functional address)

18 Other information (limited to RMK/)

Examples

(MIS-NWA456-RMK/Free Text)

(MIS-/ASUP-RMK/Free Text)

4.8 Application management messages

4.8.1 LAM (Logical Acknowledgement Message)

4.8.1.1 Purpose.

4.8.1.1.1 The LAM is transmitted in response to each AIDC message (except for another LAM or LRM)
that has been received, and found free of syntax and semantic errors.

4.8.1.1.2 A LAM is linked to the original AIDC message using message identifier and reference identifier
information described in Chapter 3, Communications and Support Mechanisms.

4.8.1.1.3 Non-receipt of a LAM may require local action.

4.8.1.2 Message Format.

ATS Field Description

3 Message type

PAN ICD

PAN ICD 4-27 Version 1.0 – September 2014

Example

(LAM)

For examples of the way in which the LAM is linked to the original AIDC message refer to
Chapter 6, Implementation Guidance Material.

4.8.2 LRM (Logical Rejection Message)

4.8.2.1 Purpose.

4.8.2.1.1 The LRM is transmitted in response to each AIDC message not eligible for a LAM to be sent.

4.8.2.1.2 An LRM is linked to the original AIDC message using message identifier and reference identifier
information described in Chapter 3, Communications and Support Mechanisms.

4.8.2.1.3 The LRM will identify the first message field found that contains invalid information if this field
information is available.

4.8.2.1.4 Receipt of an LRM may require local corrective action.

4.8.2.2 Message Format.

ATS Field Description

3 Message type

18 Other information (limited to RMK/)

4.8.2.2.1 Field 18 is used to convey technical information, and will only use the RMK/ sub-field. This text
will comprise an error code, supporting text and the message field number in which the error
occurred (where applicable).

4.8.2.2.2 The following format is used in the RMK/ sub-field of the LRM to report errors:

<error code>/<field number>/<invalid text>

4.8.2.2.3 The <error code> should contain the appropriate error code number from Chapter 5, Error Codes,
Table 5-1. The <error code> is described using up to three numeric characters without leading
zeros. When multiple errors are detected in an AIDC message, only a single LRM should be
generated in response. This LRM would usually contain the error code of the first error detected.

4.8.2.2.4 The <field number> will contain the field number corresponding to the error code extracted from
Table 5-1. Where multiple field numbers are assigned to an error code, only the first field number
containing the error will be sent. Where no field number is referenced in Table 5-1, the <field
number> sub-field will be empty. The field number can be described using up to six
alphanumeric characters.

Note: Some ATSUs may not support a non-numeric <field number> (e.g. “HEADER”), and
will leave this sub-field blank. Whilst this is acceptable in order to preserve backwards
compatibility with existing systems, the preferred implementation is for any non-numeric field
numbers for Table 5-1 to be supported within the LRM.

4.8.2.2.5 The <invalid text> will contain the error text corresponding to the error code extracted from
Table 5-1 (not including any of ‘explanatory text’ that may have been included in Table 5-1). If

 PAN ICD

Version 1.0 – September 2014 4-28 PAN ICD

the specific error can be identified, it may optionally be appended to the Table 5-1 error text. The
invalid text field can contain up to 256 characters, and may contain an oblique stroke “/”.

Note: Some ATSUs may not include the error text from Table 5-1, in the <invalid text> field of
transmitted LRMs, and will leave this sub-field blank. Whilst this is acceptable in order to
preserve backwards compatibility with existing systems, the preferred option is for the LRM
<invalid text> field to at least contain the error text from Table 5-1.

4.8.2.2.6 The following shows a number of LRM examples. Where more than one LRM format is shown,
the format of the first one is the preferred option.

Example

(LRM-RMK/1/HEADER/INVALID SENDING UNIT)

OR

(LRM-RMK/1/ /INVALID SENDING UNIT)

(See Note following paragraph 4.8.2.2.4)

(LRM-RMK/17/16/INVALID AERODROME DESIGNATOR)

OR

(LRM-RMK/17/16/)

(See Note following paragraph 4.8.2.2.5)

(LRM-RMK/57//INVALID MESSAGE LENGTH)

(LRM-RMK/27/15/ INVALID LAT/LONG 130S165E)

(The actual error “130S165E” may be optionally appended to the error text from Table 5-1, see
Para 4.8.2.2.5).

For examples of the way in which the LRM is linked to the original AIDC message refer to
Chapter 6, Implementation Guidance Material)

4.8.3 ASM (Application Status Monitor)

4.8.3.1 Purpose.

4.8.3.1.1 The ASM message is transmitted to an adjacent ATSU to confirm that end-to-end messaging is
available with that ATSU.

4.8.3.1.2 The transmission of an ASM message normally occurs when no AIDC messages (including
Application messages) have been received from the adjacent ATSU within a specified time as
defined in bilateral agreement.

4.8.3.2 Message Format.

ATS Field Description

3 Message type

Example

(ASM)

PAN ICD

PAN ICD 4-29 Version 1.0 – September 2014

4.8.4 FAN (FANS Application Message)

4.8.4.1 Purpose.

4.8.4.1.1 The FAN is transmitted by one ATSU (generally the transferring ATSU) to another ATSU
(generally the receiving ATSU) to provide the required information necessary to establish
CPDLC and/or ADS-C connections with FANS-1/A equipped aircraft. Use of the FAN message
significantly reduces the number of data link messages normally required to achieve a data link
transfer using the Address Forwarding process, as well as improving the reliability and
performance associated with data link transfers.

4.8.4.2 Message Format.

ATS Field Description

3 Message type

7 Aircraft identification

13 Departure aerodrome

16 Destination aerodrome

Text Application data

4.8.4.2.1 Application data is a free text field used in the FAN message to permit the transfer of FANS-1/A
logon information from one ATSU to another. This field contains a number of elements which are
described below. Each element consists of an “identifier” and a value which are separated by a
“/” character. The abbreviation used for the identifier corresponds to the associated ICAO
abbreviation (where one exists), otherwise the three character MTI (Message Type Identifier)
contained in the logon is used (refer to ARINC 622 for a listing of various MTIs)

4.8.4.2.2 The order of the elements within the FAN message is the order that they are listed below, with
consecutive elements being separated by a single <space> character. Although some elements
within the Application data field may be “optional”, they should be included if the corresponding
data is available (i.e. if the ATSU transmitting the FAN message has this information available,
either from a logon or a FAN message). This is for the benefit of downstream ATSUs that may
use the information within these optional elements. If the data is not available for an optional
element, that element is not to be included in the FAN message.

4.8.4.2.3 Additional information concerning the elements described below is contained in Chapter 6,
Implementation Guidance Material.

4.8.4.2.4 Standard message identifier (SMI)

4.8.4.2.4.1 This mandatory element is preceded by the identifier ‘SMI’, and contains information relating
to the address to which uplink messages are routed to in the avionics. The value of the SMI
sent in the FAN message is the downlink SMI as it was received in either the most recently
received logon or FAN message.

4.8.4.2.4.2 Allowable values for the SMI are listed in ARINC 620. Examples of SMIs include “FML”,
“FMR”, “FMD”, FM3” and “AFD”.

 PAN ICD

Version 1.0 – September 2014 4-30 PAN ICD

Example

SMI/FMD

4.8.4.2.5 Aircraft identification

4.8.4.2.5.1 This mandatory element is preceded by the identifier ‘FMH’ and contains the aircraft
identification as it was received in either the most recently received logon or FAN message.

Example

FMH/MAS123

4.8.4.2.6 Aircraft registration

4.8.4.2.6.1 This mandatory element is preceded by the identifier ‘REG’ and contains the registration
details of the aircraft – including the hyphen if applicable – as it was received in either the
most recently received logon or FAN message. While a hyphen is not permitted in the
registration in other AIDC messages, it is necessary in the FAN message in order to allow
data link messages to be correctly addressed to the aircraft. Any “padding” in the registration
contained in the AFN logon (e.g. preceding periods “.”) must not be included in the FAN
message.

Example

Registration format in logon Registration format in FAN message

.N12345 REG/N12345

.9V-ABC REG/9V-ABC

Note the periods preceding the registration letters are not included in the FAN message

4.8.4.2.7 Aircraft Address (ICAO 24 bit code)

4.8.4.2.7.1 This optional element is preceded by the identifier ‘CODE’ and contains the six character
hexadecimal translation of the 24 bit aircraft address as it was received in either the most
recently received logon or FAN message.

Example

CODE/ABC123

4.8.4.2.8 Aircraft position information

4.8.4.2.8.1 This optional element is preceded by the identifier ‘FPO’ and contains the position of the
aircraft as determined by the ATSU at the time of transmission of the FAN message (if this
information is available). The position of the aircraft is expressed as a latitude/longitude in
either dd[NS]ddd[EW] or ddmm[NS]dddmm[EW] format. The position that may have been
provided by the aircraft in a previous logon should not be included in the FAN message,
because it is most likely no longer accurate

PAN ICD

PAN ICD 4-31 Version 1.0 – September 2014

Example

FPO/23S150E

FPO/0823N11025E

4.8.4.2.9 ATS Application and Version Number

4.8.4.2.9.1 There will usually be multiple elements associated with the ATS Application and Version
number (i.e. CPDLC and ADS-C). Occurrences of this element are preceded by the identifier
‘FCO’ which describes the ATS data link application(s) available in the avionics, as they
were received in a logon or a previously received FAN message. The FAN message must
include at least one ATS data link application – a separate identifier is used for each available
application. These elements may be transmitted in any order, separated by a single <space>.

4.8.4.2.9.2 The value associated with the FCO identifier consists of three letters to describe the
application name immediately followed by (i.e. with no intervening spaces) two figures
characters to represent the associated version number. Possible values for the three letters are
“ATC” (for CPDLC) or “ADS” (for ADS-C), and the possible range of version numbers is 01
to 99.

Example

FCO/ATC01 FCO/ADS01

FCO/ADS01

4.8.4.2.10 The second example above illustrates a FAN message with the ADS-C application only. This
may be either because the aircraft is not CPDLC equipped, or because the FAN is being used with
an adjacent ATSU to enable monitoring using ADS-C by that ATSU when the aircraft is only
entering the Area of Common Interest (ACI).

Example

(FAN-ACA870-CYUL-LFPG

-SMI/AFD FMH/ACA870 REG/C-GOJA FPO/53N035W FCO/ATC01 FCO/ADS01)

(FAN-UAL951-EBBR-KIAD

-SMI/FML FMH/UAL951 REG/N123UA CODE/A254B3 FCO/ADS01)

(FAN-ANZ123/A2213-NZAA-KLAX

-SMI/FML FMH/ANZ123 REG/ZK-NJP FCO/ADS01)

(FAN-SIA221-WSSS-YSSY

-SMI/FMD FMH/SIA221 REG/9M-MRP CODE/A254B3 FPO/1214S11223E FCO/ATC01
FCO/ADS01)

 PAN ICD

Version 1.0 – September 2014 4-32 PAN ICD

4.8.4.2.11 ATSUs should ensure that at least two of the ACID, REG, or CODE elements are used to ensure
that the logon information contained in the FAN message is associated with the correct flight
plan.

Note 1. If the FAN message is being transmitted to permit the next ATS unit to establish a
CPDLC connection, it should not be sent until after an appropriate CPDLC Next Data Authority
message (NDA) has been transmitted to the aircraft, either by allowing a reasonable time for
delivery of the NDA message or waiting until a successful MAS (MAS/S) message has been
received in response to the transmission of the NDA message.

Note 2. Where an aircraft enters an adjacent ATSU’s ACI but does not actually enter the ATSU’s
airspace and a FAN message is sent to the adjacent ATSU to enable monitoring using ADS-C
then the FCO identifier for the CPDLC application should not be included.

4.8.5 FCN (FANS Completion Notification)

4.8.5.1 Purpose.

4.8.5.1.1 The FCN message is transmitted by the either the transferring or receiving ATSU to provide
information concerning the CPDLC Connection status of the aircraft.

4.8.5.1.2 The FCN message is transmitted by the transferring ATSU when their CPDLC Connection with
the aircraft is terminated, providing notification to the receiving ATSU that they are now the
CPDLC “Current Data Authority”. The FCN message may also be transmitted by the receiving
ATSU to provide notification of their establishment of (or failure to establish) a CPDLC
Connection.

4.8.5.1.3 An FCN message transmitted by the receiving ATSU may also (optionally) include
contact/monitor frequency information to be issued to the aircraft by the transferring ATSU.

4.8.5.2 Message Format.

ATS Field Description

3 Message type

7 Aircraft identification

13 Departure aerodrome

16 Destination aerodrome

Text Communication Status

4.8.5.2.1 Communication Status is a free text field used in the FCN message to permit the transfer of
CPDLC connection status and (optionally) frequency information from one ATSU to another.
This field may contain a number of elements which are described below. Each element consists of
an “identifier” and a value which are separated by a “/” character. Separate elements are separated
by a single < space> character.

4.8.5.2.2 CPDLC Connection Status identifier (CPD)

4.8.5.2.2.1 This mandatory element is preceded by the identifier “CPD” and contains a single integer
value which is used to provide information concerning an aircraft’s CPDLC Connection

PAN ICD

PAN ICD 4-33 Version 1.0 – September 2014

status. The value to be included in the CPDLC Connection Status field is determined from the
following table.

Table 4-4. CPDLC Connection Status

CPDLC Connection Status
Meaning FCN sent by

transferring ATSU
FCN sent by

receiving ATSU

0 The CPDLC Connection with the aircraft has
been terminated

 0 No CPDLC Connection could be established
with the aircraft before a time parameter prior
to the FIR boundary

 1 The CPDLC Connection Request failed due
to the receiving ATSU not being the
nominated CPDLC Next Data Authority

 2 A CPDLC Connection has been established
with the aircraft

Example

CPD/0

4.8.5.2.3 Frequency identifier (FREQ)

4.8.5.2.3.1 This optional element is preceded by the identifier ‘FREQ’ and may be included in an FCN
message transmitted by the receiving ATSU to advise of any changes to a previously notified
(or a default) frequency. The FREQ/ identifier provides advice to the transferring ATSU of
the voice frequency information to be transmitted to the aircraft in the CPDLC
Contact/Monitor instruction. If no frequency information is available or required, this element
should not be included in the FCN message.

4.8.5.2.3.2 When included in the FCN message, the frequency variable does not contain units, spaces or
leading zeroes. It may be up to 7 characters in length, containing integers or a decimal point
selected from the frequency range below.

Table 4-5. Frequency Identifier

 Range Units

HF 2850 to 28000 kHz

VHF 117.975 to 137.000 MHz

UHF 225.000 to 399.975 MHz

 PAN ICD

Version 1.0 – September 2014 4-34 PAN ICD

Example

FREQ/117.975

Example of FCN message

 FCN messages transmitted by the receiving ATSU:

 The CPDLC Connection request for SIA221 was unsuccessful

 (FCN-SIA221-YSSY-WSSS-CPD/0)

 The CPDLC Connection request for QFA44 was unsuccessful because the
receiving ATSU was not the nominated next data authority

 (FCN-QFA44/A1145-NZAA-YSSY-CPD/1)

The CPDLC Connection request for ANZ15 was successful. The Contact/Monitor
voice frequency is 13261

 (FCN-ANZ15/A4466-KLAX-NZAA-CPD/2 FREQ/13261)

 FCN message transmitted by the transferring ATSU:

The CPDLC Connection with ICE615 has been terminated

(FCN-ICE615-BIKF-KJFK-CPD/0)

4.9 Surveillance Data Transfer Service Messages

4.9.1 ADS (Surveillance ADS-C)

4.9.1.1 Purpose.

4.9.1.1.1 The ADS message is used to transfer information contained in an ADS-C report from one ATSU
to another.

4.9.1.2 Message Format.

ATS Field Description

3 Message type

7 Aircraft identification

13 Departure aerodrome

16 Destination aerodrome

Text ADS-C Data

PAN ICD

PAN ICD 4-35 Version 1.0 – September 2014

4.9.1.2.1 ADS-C data is a free text field used in the ADS message to permit the transfer of information
contained in an ADS-C report from one ATSU to another. The data field consists of an identifier
’ADS’ followed by an oblique stroke “/”, followed by a text string containing specific text
extracted from the encoded ACARS ADS-C report received from the aircraft.

4.9.1.2.2 Any hyphen in the registration of the aircraft in the ACARS ADS-C report is included in the ADS
message. Unlike the FAN message, any “padding” in the registration contained in the ACARS
ADS-C report (e.g. preceding periods “.”) MUST be included in the ADS message.

4.9.1.2.3 The ADS-C data field may also be used to indicate that no further ADS messages will be sent to
the receiving ATSU for the flight. To indicate this state the ADS identifier is followed by an
oblique stroke “/”, followed by a “0” (zero). The trigger for this would be by bilateral agreement
(e.g. when an ADS-C report has been received that places the aircraft outside the ACI and the
ADS-C Predicted Route group indicates that the aircraft will not re-enter the ACI).

4.9.1.2.4 The specific text to be included in the AIDC ADS message is described in Chapter 6,
Implementation Guidance Material.

Example

(ADS-ANZ90/A2233-RJAA-NZAA

-ADS/.ZK-OKC030007FF946B6F6DC8FC044B9D0DFC013B80DA88FC0A64F9E4438B4
AC8FC000E34D0EDC00010140F3E86)

(ADS-ANZ90/A2233-RJAA-NZAA

-ADS/0)

 PAN ICD

PAN ICD 4-36 Version 1.0 – September 2014

Table 4-6. PAN AIDC Messages and their Field Composition

Message
3

a b c

7

a b c

8

a b

9

a b c

10

a b

13

a b

14

a b c d e

15

a b c

16

a b c
18 19 20 21

22

8

a b

9

a b c

10

a b

14

a b c d e

15

a b c
18 Text

ABI M - - MOO M - MMMOO M - - OO MMM OO MMM O

CPL M - - MOO MM MM
M MM M - MMMOO MMM M - - M

EST M - - MOO M - MMMOO M - -

PAC M - - MOO M - MMMOO M - - OO OOO OO OOO O

MAC M - - MOO M - M - - OOOOO O

CDN M - - MOO M - M - - OO OOOOO OOO O O

ACP M - - MOO M - M - -

REJ M - - MOO M - M - -

PCM M - - MOO M - MMMOO M - - OO OOO OO OOO O

PCA M - - MOO M - M -

TRU M - - MOO M - M - - M

PAN ICD

PAN ICD 4-37 Version 1.0 – September 2014

Message
3

a b c

7

a b c

8

a b

9

a b c

10

a b

13

a b

14

a b c d e

15

a b c

16

a b c
18 19 20 21

22

8

a b

9

a b c

10

a b

14

a b c d e

15

a b c
18 Text

TOC M - - MOO M - M - -

AOC M - - MOO M - M - -

EMG M - - MOO M

MIS M - - MOO M

LAM M - -

LRM M - - M

ASM M - -

FAN M - - MOO M - M - - M

FCN M - - MOO M - M - - M

ADS M - - MOO M - M - - M

 PAN ICD

PAN ICD 5-1 Version 1.0 – September 2014

Chapter 5 Error Codes
5.1 Introduction

5.1.1 A set of error codes has been developed for those messages contained in the AIDC message set.
A list of the codes, associated field number and error text is contained in the table below. This
information is for inclusion in any Logical Rejection Message transmitted in response to the
reception of an AIDC message containing an error.

5.1.2 It is recommended that when a specific error code is available, the receiving ATSU should use
the specific error code instead of general error codes, such as Error Code 57.

Table 5-1. Error Codes

Error Code Field Number Error Text

1 HEADER INVALID SENDING UNIT (e.g., AFTN Address)

2 HEADER INVALID RECEIVING UNIT (e.g., AFTN Address)

3 HEADER INVALID TIME STAMP

4 HEADER INVALID MESSAGE ID

5 HEADER INVALID REFERENCE ID

6 7 INVALID ACID

7 7 DUPLICATE ACID

8 7 UNKNOWN FUNCTIONAL ADDRESS

9 7 INVALID SSR MODE

10 7 INVALID SSR CODE

11 8 INVALID FLIGHT RULES

12 8 INVALID FLIGHT TYPE

13 9 INVALID AIRCRAFT MODEL

14 9 INVALID WAKE TURBULENCE CATEGORY

15 10 INVALID EQUIPMENT DESIGNATOR

16 10 INVALID SSR EQUIPMENT DESIGNATOR

17 13, 16 INVALID AERODROME DESIGNATOR

18 13 INVALID DEPARTURE AERODROME

19 16 INVALID DESTINATION AERODROME

20 RESERVED

21 RESERVED

22 13, 16 TIME DESIGNATOR PRESENT WHEN NOT

 PAN ICD

Version 1.0 – September 2014 5-2 PAN ICD

EXPECTED

23 14 INVALID TIME DESIGNATOR

24 14 MISSING TIME DESIGNATOR

25 14 INVALID BOUNDARY POINT DESIGNATOR

26 14, 15 INVALID ENROUTE POINT

27 14, 15 INVALID LAT/LONG DESIGNATOR

28 14, 15 INVALID NAVAID FIX

29 14, 15 INVALID LEVEL DESIGNATOR

30 14, 15 MISSING LEVEL DESIGNATOR

31 14 INVALID SUPPLEMENTARY CROSSING DATA

32 14 INVALID SUPPLEMENTARY CROSSING LEVEL

33 14 MISSING SUPPLEMENTARY CROSSING LEVEL

34 14 INVALID CROSSING CONDITION

35 14 MISSING CROSSING CONDITION

36 15 INVALID SPEED/LEVEL DESIGNATOR

37 15 MISSING SPEED/LEVEL DESIGNATOR

38 15 INVALID SPEED DESIGNATOR

39 15 MISSING SPEED DESIGNATOR

40 15 INVALID ROUTE ELEMENT DESIGNATOR

41 15 INVALID ATS ROUTE/SIGNIFICANT POINT
DESIGNATOR

42 15 INVALID ATS ROUTE DESIGNATOR

43 15 INVALID SIGNIFICANT POINT DESIGNATOR

44 15 FLIGHT RULES INDICATOR DOES NOT FOLLOW
SIGNIFICANT POINT

45 15 ADDITIONAL DATA FOLLOWS TRUNCATION
INDICATOR

46 15 INCORRECT CRUISE CLIMB FORMAT

47 15 CONFLICTING DIRECTION

48 18 INVALID OTHER INFORMATION ELEMENT

49 RESERVED

50 22 INVALID AMENDMENT FIELD DATA

51 MISSING FIELD nn (See Note 2)

PAN ICD

PAN ICD 5-3 Version 1.0 – September 2014

52 MORE THAN ONE FIELD MISSING

53 MESSAGE LOGICALLY TOO LONG

54 SYNTAX ERROR IN FIELD nn (See Note 2)

55 INVALID MESSAGE LENGTH

56 TDM/NAT ERROR

57 INVALID MESSAGE

58 MISSING PARENTHESIS

59 MESSAGE NOT APPLICABLE TO zzzz OAC

60 3 INVALID MESSAGE MNEMONIC (i.e., 3 LETTER
IDENTIFIER)

61 HEADER INVALID CRC

62 UNDEFINED ERROR

63 RESERVED

64 RESERVED

65 RESERVED

66 14 INVALID BLOCK LEVEL

67 14 INVALID OFF-TRACK CLEARANCE TYPE

68 14 INVALID OFF-TRACK DIRECTION

69 14 INVALID OFF-TRACK DISTANCE

70 14 INVALID MACH NUMBER QUALIFIER

71 14 INVALID MACH NUMBER

72 ADF (See Note 3) INVALID IDENTIFIER

73 ADF (See Note 3) INVALID SMI

74 ADF (See Note 3) INVALID ACID IN FMH/ IDENTIFIER

75 ADF (See Note 3) INVALID REGISTRATION IN REG/ IDENTIFIER

76 ADF (See Note 3) INVALID AIRCRAFT ADDRESS IN CODE/
IDENTIFIER

77 ADF (See Note 3) INVALID LOCATION IN FPO/ IDENTIFIER

78 ADF (See Note 3) INVALID DATA LINK APPLICATION IN FCO/
IDENTIFIER

79 ADF (See Note 3) INVALID OR UNSUPPORTED CPDLC VERSION
NUMBER

80 ADF (See Note 3) INVALID OR UNSUPPORTED ADS-C VERSION
NUMBER

 PAN ICD

Version 1.0 – September 2014 5-4 PAN ICD

81 ADF (See Note 3) INVALID IDENTIFIER IN FAN MESSAGE

82 CSF (See Note 4) INVALID CPDLC CONNECTION STATUS

83 CSF (See Note 4) INVALID FREQUENCY IN FREQ/ IDENTIFIER

84 ADF (See Note 5) INVALID IDENTIFIER IN ADS MESSAGE

85 ADF (See Note 5) INVALID DATA IN ADS MESSAGE

Note. This error message refers to the encoded ADS-C
data (e.g. if it contains non-hexadecimal characters),
rather than whether the contents of the decoded ADS-C
report itself are valid.

86 TDF (See Note 6) INVALID IDENTIFIER IN TRU MESSAGE

87 TDF (See Note 6) INVALID HEADING IN HDG/ IDENTIFIER

88 TDF (See Note 6) INVALID POSITION IN DCT/ IDENTIFIER

89 TDF (See Note 6) INVALID OFF TRACK DEVIATION IN OTD/
IDENTIFIER

90 TDF (See Note 6) INVALID FLIGHT LEVEL IN CFL/ IDENTIFIER

91 TDF (See Note 6) INVALID SPEED IN SPD/ IDENTIFIER

92 TDF (See Note 6) INVALID FLIGHT LEVEL IN RFL/ IDENTIFIER

93 TDF (See Note 6) INVALID FLIGHT LEVEL IN PRL/ IDENTIFIER

94-256 RESERVED FOR FUTURE USE

Note 1. It is not intended that any amplifying text contained in parenthesis (i.e. “(e.g., AFTN
Address)”) within the error text column be transmitted in any LRM.

Note 2. The intention is that in error codes 51, 54, 59 and 65 that lower case text (e.g. “nn”, or
“xxxxxx”) is replaced by the applicable value when this information is available.

Note 3. In the FAN message, the “ADF” field number refers to the Application data field

Note 4. In the FCN message, the “CSF” field number refers to the Communication Status field

Note 5. In the ADS message, the “ADF” field number refers to the ADS-C data field

Note 6. In the TRU message, the “TDF” field number refers to the Track data field

 PAN ICD

PAN ICD 6-1 Version 1.0 – September 2014

Chapter 6 Implementation Guidance Material
6.1 Introduction

6.1.1 The AIDC Message set described in Chapter 4, AIDC Messages, supports six ATS-related
functions:

a) Notification;

b) Coordination;

c) Transfer of Control;

d) General Information;

e) Application Management; and

f) Surveillance Data Transfer.

6.1.2 This chapter contains information of an explanatory nature, including how the AIDC message set
is intended to be used, as well as guidance in dealing with specific issues, The aim is to provide
information and guidance that will assist software engineers responsible for developing ATM
systems, as well as ATSUs that implement AIDC messaging.

6.2 Preliminaries

6.2.1 Assumptions

6.2.1.1 Within this guidance material, the following assumptions have been made:

 The material described below generally applies only to AIDC message exchanges between
two automated ATM systems;

 It must be possible to revert to manual intervention of the Notification, Coordination, and
Transfer of Control processes at any time;

 The coordination confirmation process should be automatic and independent of other
processes;

 Exceptional conditions, such as loss of communications between two ATSUs are not
addressed in this document and are subject to local procedures.

6.2.2 Message header

6.2.2.1 Every AIDC message transmitted should contain an AFTN header, as specified in section 3.2
Message Headers, Timers and ATSU Indicators. This header should contain the optional data
fields described in Chapter 3.

6.2.2.2 The message identification numbers contained in Optional Data Field 2 (ODF2) should begin at
0, proceed sequentially to 999,999, and then reset to 0. It is acknowledged that following a
system restart, the message identification number may reset to 0.

 PAN ICD

Version 1.0 – September 2014 6-2 PAN ICD

6.2.2.3 For each AIDC connection, the ATSU should maintain a separate 0 to 999,999 message
identification number sequence.

6.2.3 Linking AIDC messages to flight plans

6.2.3.1 When using an AIDC message to update the flight plan held by the ATS Unit, the air traffic
system must ensure that the correct flight plan is updated. This requires matching a number of
items from the AIDC message and the flight plan:

 Field 7 (Aircraft identification);

 Field 13 (Departure aerodrome)

 Field 16 (Destination aerodrome)

6.2.3.2 In some environments where multiple-leg flight plans with the same Field 7, 13 and 16 may exist,
an additional uniqueness check using the EOBT and DOF should be considered.

6.2.3.3 On receipt of an AIDC message, if no corresponding flight plan exists, an ATSU should
automatically create a flight plan if the AIDC message contains sufficient information. If a flight
plan cannot be created the ATSU should request a FPL by transmitting an RQP message.

6.2.4 Responses to AIDC messages

6.2.4.1 There are two types of possible responses to AIDC messages:

 Application response (LAM, LRM); and

 Operational response (ACP, REJ, CDN, PCA, AOC)

6.2.4.2 Application response

6.2.4.2.1 With the exception of a LAM or LRM, every AIDC message received by an ATSU should be
responded to with a LAM or LRM as appropriate. This response is referred to as an “Application
Response”, and is generated automatically by the automation system. Each Application response
has a message identification number (ODF 2), as well as a message reference number (ODF 3),
which references the message it is in response to.

6.2.4.2.2 An ATSU receiving an AIDC message should transmit a LAM response when the received
message is determined to be syntactically and semantically correct and the message is eligible for
further processing or presentation. It is necessary to distinguish between “syntactic” and
“semantic” error on one hand and logical errors (e.g. a misspelt position name, or not having a
flight plan, etc.) on the other hand. Such logical errors should not prevent a LAM from being
transmitted.

6.2.4.2.3 If a LAM response is not eligible to be sent because of errors in the AIDC message, an LRM
response should be transmitted.

6.2.4.2.4 While no LAM should be generated for a syntactically correct LRM, an ATSU may choose to
respond to a syntactically incorrect LRM with an LRM.

6.2.4.2.5 The time out value Talarm associated with an application response should typically be less than 180
seconds, measured from the transmission time of the original message and may be specified by
bilateral agreement. Talarm corresponds to the nominal value associated with the accountability
timer described in Chapter 3, Communications and Support Mechanisms, Para 3.2.9.

PAN ICD

PAN ICD 6-3 Version 1.0 – September 2014

6.2.4.2.6 Failure to receive an expected application response within Tr seconds (≤ Talarm) can optionally
result in a re-transmission (up to a maximum number Nr) of the original message, using the same
information contained in ODF 2 and ODF 3 (if applicable) of the original AIDC message. If so,
Tr should be reset upon re-transmission of the message.

6.2.4.2.7 Failure to receive an application response within Talarm seconds from the transmission of the
original AIDC message should result in a warning message being displayed to the controller.
Receipt of an LRM should also result in a warning message or alert being displayed to the
controller. The level of alerting should be appropriate to the importance of the associated
message.

6.2.4.2.8 The transmission of an application response should be triggered after the semantic and syntactic
checks have been performed on the incoming message. This is because the purpose of an
application response is to indicate that a received AIDC message has both been received and is
semantically and syntactically correct.

6.2.4.2.9 Receipt of an LRM should cause the ATSU to take a corrective action before re-transmitting the
rejected message with a new message identification number. This corrective action may be
automatic or manual.

6.2.4.3 Operational response

6.2.4.3.1 A number of AIDC messages require an operational response in addition to the application
response. Table 6-1 shows the required operational responses for these messages. AIDC
messages that are not included in Table 6-1 have no operational response.

Table 6-1. Required Operational Response

Received Message Required Operational Response

CPL ACP or CDN*

EST ACP

PAC ACP

CDN ACP, CDN, or REJ

PCM PCA

TOC AOC

Note *An REJ is not a valid response to a CDN message within an Initial Coordination Dialogue
(refer 6.3.6.3)

6.2.4.3.2 Top refers to the timeout value associated with non-receipt of an operational response to an AIDC
message.

6.2.4.3.3 The value of Top may vary depending on the operational environment, and whether manual
processing is required to generate the operational response. Because some operational responses
should be automated (e.g. PCA message), whilst some would normally be sent manually (e.g.

 PAN ICD

Version 1.0 – September 2014 6-4 PAN ICD

response to a CDN message), ground systems should have the ability to set different Top values
for different operational responses. As a general rule, the maximum value of Top should be 600
seconds when a manual action is required to trigger the operational response.

6.2.4.3.4 Failure to receive an operational response within timeout period Top should result in a warning
message being displayed to the controller.

6.2.4.3.5 Each operational response has a message identification number (ODF 2), as well as a message
reference number (ODF 3). The message reference number consists of the ICAO location indicator
of the immediately preceding message in the dialogue and the message identification number of the
first message in the dialogue.

Note: This method reflects all currently known implementations of CDN-CDN dialogues in
operational use in the NAT and Asia-PAC at the time this document was drafted.

6.2.4.3.6 For example, an ATSU may initiate an initial coordination dialogue by transmitting a CPL message
to an adjacent ATSU. A sequence of CDN messages may then occur, terminated by an ACP
message. The message reference numbers in the CDN and ACP messages would all reference the
message identification number of the original CPL message. While the message identification
number of the first message in the dialogue is retained as the reference number, the location
indicator of the originator of the previous message in the dialogue shall always be used as the
prefix. A number of examples are contained in Table below.

6.2.4.3.7 The message reference numbers of operational messages in a coordination dialogue always
reference the message identification number of the first message in the dialogue. After completion
of the initial coordination dialogue one ATSU may initiate a coordination negotiate dialogue by
transmitting a CDN message. A sequence of CDN messages may then occur terminated by an ACP
or REJ message. The message reference numbers of all operational messages in this new
coordination negotiate dialogue would reference the message identification number of the first CDN
message in the new dialogue. While the message identification number of the first message in the
dialogue is retained as the reference number, the location indicator of the previous message shall
always be used as a prefix.

6.2.4.3.8 The message reference numbers used in a LAM or LRM message always refer to the immediately
preceding message that is being referenced.

Examples

Message ATS
Unit

sending
message

ATS
Unit

receiving
message

MIN MRN

Example 1: Exchange between NTTT and NZZO with ABI-CPL-ACP sequence

FF NZZOZQZF
061755 NTTTZQZF 2.000069-4.140806175555-5.C4FD-
(ABI-THT101/A2605
-NTAA-2149S15700W/1856F380
-NZAA-8/IS-9/A343/H-
10/SDE1E2E3FGHIJ3J5J6M1M2ZRWXY/LB1D1-15/N0465F380
 TAF 1739S14945W 21S155W 2149S15700W 23S160W
26S165W/M080F400 30S170W

NTTT NZZO 000069

PAN ICD

PAN ICD 6-5 Version 1.0 – September 2014

Message ATS
Unit

sending
message

ATS
Unit

receiving
message

MIN MRN

 33S175W/N0466F400 DCT OLBEX EXOPI6B-18/PBN/A1B1D1L1
NAV/RNVD1A1
 DAT/SV DOF/140806 REG/FOJTN EET/NZZO0114 SEL/MSAD
CODE/3A266D PER/C
 RALT/NCRG NZAA TALT/NCRG)
FF NTTTZQZF
061756 NZZOZQZF 2.000672-3.NTTT000069-4.140806175559-
5.CF71-
(LAM)

NZZO NTTT 000672 NTTT
000069

FF NZZOZQZF
061821 NTTTZQZF 2.000070-4.140806182159-5.79A9-
(CPL-THT101/A2605-IS
-A343/H-SDE1E2E3FGHIJ3J5J6M1M2ZRWXY/LB1D1
-NTAA-2149S15700W/1859F380
-N0465F380 21S155W 2149S15700W 23S160W 26S165W/M080F400
30S170W
 33S175W/N0466F400 DCT OLBEX EXOPI6B
-NZAA
-PBN/A1B1D1L1 NAV/RNVD1A1 DAT/SV DOF/140806 REG/FOJTN
EET/NZZO0114
 SEL/MSAD CODE/3A266D PER/C RALT/NCRG NZAA
TALT/NCRG)

NTTT NZZO 000070

FF NTTTZQZF
061822 NZZOZQZF 2.000673-3.NTTT000070-4.140806182203-
5.CF71-
(LAM)

NZZO NTTT 000673 NTTT
000070

FF NTTTZQZF
061822 NZZOZQZF 2.000674-3.NTTT000070-4.140806182203-
5.DFE4-
(ACP-THT101/A2605-NTAA-NZAA)

NZZO NTTT 000674 NTTT
000070

FF NZZOZQZF
061822 NTTTZQZF 2.000071-3.NZZO000674-4.140806182204-
5.CF71-
(LAM)

NTTT NZZO 000071 NZZO
000674

Example 2: Exchange between YBBB and NZZO with EST-ACP-CDN-ACP sequence

FF NZZOZQZFM
061455 YBBBZQZF 2.105712-4.140806145517-5.B76C-
(EST-JST171/A1315-YMML-OMKIN/1535F330-NZCH)

YBBB NZZO 105712

FF YBBBZQZF
061455 NZZOZQZF 2.000356-3.YBBB105712-4.140806145518-
5.CF71-
(LAM)

NZZO YBBB 000356 YBBB
105712

FF YBBBZQZF
061455 NZZOZQZF 2.000357-3.YBBB105712-4.140806145518-
5.C0A9-
(ACP-JST171/A1315-YMML-NZCH)

NZZO YBBB 000357 YBBB
105712

 PAN ICD

Version 1.0 – September 2014 6-6 PAN ICD

Message ATS
Unit

sending
message

ATS
Unit

receiving
message

MIN MRN

FF NZZOZQZF
061455 YBBBZQZF 2.105713-3.NZZO000357-4.140806145524-
5.CF71-
(LAM)

YBBB NZZO 105713 NZZO
000357

FF NZZOZQZF
061507 YBBBZQZF 2.105734-4.140806150731-5.BD5D-
(CDN-JST171/A1315-YMML-NZCH-14/OMKIN/1532F330-
15/N0434F330 CORRS Y260
 ECKHO/N0437F330 L508 OMKIN L508 CH DCT)

YBBB NZZO 105734

FF YBBBZQZF
061508 NZZOZQZF 2.000360-3.YBBB105734-4.140806150733-
5.CF71-
(LAM)

NZZO YBBB 000360 YBBB
105734

FF YBBBZQZF
061508 NZZOZQZF 2.000361-3.YBBB105734-4.140806150743-
5.C0A9-
(ACP-JST171/A1315-YMML-NZCH)

NZZO YBBB 000361 YBBB
105734

FF NZZOZQZF^M
061507 YBBBZQZF 2.105736-3.NZZO000361-4.140806150744-
5.CF71-
(LAM)

YBBB NZZO 105736 NZZO
000361

Example 3: Exchange between KZCE and NZZO with CPL-CDN-ACP sequence

FF KZCEZQZX
101131 NZZOZQZF 2.000709-4.140710113054-5.0E3A-
(CPL-HAL466-IS
-B763/H-SDE3FGHIJ7M3RWXYZ/LB1D1
-NSTU-ELLMS/1205F350F370
-M080F350 BUDRA G457 EBEBE DASNE 18N162W CHOKO
OPACA4
-PHNL
-PBN/A1B2C1D1L1 NAV/RNVD1E2A1 REG/N580HA
EET/KZAK0119 EBEBE0219
DASNE0318 18N162W0415 PHZH0417 SEL/FPDH CODE/A77698
OPR/HAWAIIAN
AIRLINES PER/D RALT/PHKO)

NZZO KZCE 000709

FF NZZOZQZF
101131 KZCEZQZX 2.000941-3.NZZO000709-4.140710113105-
5.CF71-
(LAM)

KZCE NZZO 000941 NZZO
000709

FF NZZOZQZF
101133 KZCEZQZX 2.000952-3.NZZO000709-4.140710113230-
5.7F4A-
(CDN-HAL466-NSTU
-PHNL
-14/ELLMS/1206F360F370
-15/M080F360 BUDRA G457 EBEBE DCT DASNE DCT 18N162W
DCT CHOKO OPACA4)

KZCE NZZO 000952 NZZO
000709

PAN ICD

PAN ICD 6-7 Version 1.0 – September 2014

Message ATS
Unit

sending
message

ATS
Unit

receiving
message

MIN MRN

FF KZCEZQZX
101131 NZZOZQZF 2.000710-3.KZCE000952-4.140710113105-
5.CF71-
(LAM)

NZZO KZCE 000710 KZCE
000952

FF KZCEZQZX
101133 NZZOZQZF 2.000712-3.KZCE000709-4.140710113252-
5.2315-
(ACP-HAL466-NSTU-PHNL)

NZZO KZCE 000712 KZCE
000709

FF NZZOZQZX
101133 KZCEZQZX 2.000954-3.NZZO000712-4.140710113305-
5.CF71-
(LAM)

KZCE NZZO 000954 NZZO
000712

Example 4: Exchange between KZCE and RJJJ with CPL-CDN-CDN-ACP sequence.

FF KZCEZQZX
271302 RJJJZOZA 2.195920-4.130927130200-5.C4B0-
(CPL-JAL786-IS-B763/H-
SDFLOVE1E2E3GHIJ3J4J5J6M1M2RW/SD1-RJAA-
3536N165E/1335F330F350-0464F350 36N160E 3536N165E 35N170E
31N180E/M080F370 26N170W DCT
CANON BOOKE8
-PHNL-PBN/A1L1B1C1D1 DOF/130927 REG/JA604J
EET/KZAK0233 SEL/GMAL RALT/RJAA PMDY PHLI PHNL)

RJJJ KZCE 195920

FF RJJJZOZA
271302 KZCEZQZX 2.000819-3.RJJJ195920-4.130927130228-5.CF71-
(LAM)

KZCE RJJJ 000819 RJJJ
195920

FF RJJJZOZA
271303 KZCEZQZX 2.000820-3.RJJJ195920-4.130927130302-5.4FA1-
(CDN-JAL786-RJAA-PHNL-14/3536N16500E/1335F330-
15/N0464F330 36N160E 3536N16500E 35N170E 31N180E 26N170W
DCT CANON BOOKE8)

KZCE RJJJ 000820 RJJJ
195920

FF KZCEZQZX
271303 RJJJZOZA 2.195921-3.KZCE000820-4.130927130310-5.CF71-
(LAM)

RJJJ KZCE 195921 KZCE
000820

FF KZCEZQZX
271303 RJJJZOZA 2.195922-3.KZCE195920-4.130927130321-
5.BAEE-
(CDN-JAL786-RJAA-PHNL-14/3536N16500E/1335F350)

RJJJ KZCE 195922 KZCE
195920

FF RJJJZOZA
271302 KZCEZQZX 2.000819-3.RJJJ195920-4.130927130328-5.CF71-
(LAM)

KZCE RJJJ 000821 RJJJ
195922

FF RJJJZOZA
271304 KZCEZQZX 2.000822-3.RJJJ195920-4.130927130350-5.6A3E-
(ACP-JAL786-RJAA-PHNL)

KZCE RJJJ 000822 RJJJ
195920

FF KZCEZQZX
271304 RJJJZOZA 2.195923-3.KZCE000822-4.130927130359-5.CF71-
(LAM)

RJJJ KZCE 195923 KZCE
000822

 PAN ICD

Version 1.0 – September 2014 6-8 PAN ICD

Message ATS
Unit

sending
message

ATS
Unit

receiving
message

MIN MRN

Example 5: YBBB exchange with NFFF for FJI910 with EST-ACP sequence and YBBB exchange with NZZO for
QFA149 with CDN-CDN-ACP sequence.

FF NFFFZQZF
170857 YBBBZQZF 2.023120-4.131217085702-5.017F-
(EST-FJI910/A1442-YSSY-UBLIN/0937F370-NFFN)

YBBB NFFF 023120

FF YBBBZQZF
170857 NFFFZQZF 2.012363-3.YBBB023120-4.131217085703-
5.CF71-
(LAM)

NFFF YBBB 012363 YBBB
023120

FF NZZOZQZF
170857 YBBBZQZF 2.045770-4.131217085703-5.1E39-
(CDN-QFA149/A1330-YSSY-NZAA-14/ESKEL/0937F350-NZAA)

YBBB NZZO 045770

FF YBBBZQZF
170857 NFFFZQZF 2. 012364-3.YBBB023120-4.131217085709-
5.686C-
(ACP- FJI910/A1442-YSSY-NFFN)

NFFF YBBB 012364 YBBB
023120

FF YBBBZQZF
170857 NZZOZQZF 2.035674-3.YBBB045770-4.131217085711-
5.CF71-
(LAM)

NZZO YBBB 035674 YBBB
045770

FF NFFFZQZF
170857 YBBBZQZF 2. 023121-3.NFFF012364-4.131217085712-
5.CF71-
(LAM)

YBBB NFFF 023121 NFFF0
12364

FF YBBBZQZF
170857 NZZOZQZF 2. 035675-3.YBBB045770-4.131217085720-
5.CD3A-
(CDN-QFA149/A1330-YSSY-NZAA-14/ESKEL/0937F360-NZAA)

NZZO YBBB 035675 YBBB
045770

FF NZZOZQZF
170857 YBBBZQZF 2. 045771-3.NZZO035675-4.131217085721-
5.CF71-
(LAM)

YBBB NZZO 045771 NZZO
035675

FF NZZOZQZF
170858 YBBBZQZF 2. 045772-3.NZZO045770-4.131217085740-
5.12A6-
(ACP-QFA149/A1330-YSSY-NZAA)

YBBB NZZO 045772 NZZO
045770

FF YBBBZQZF
170858 NZZOZQZF 2.035676-3. YBBB045772-4.131217085742-
5.CF71-
(LAM)

NZZO YBBB 035676 YBBB
045772

6.2.5 The Area of Common Interest.

6.2.5.1 The Area of Common Interest (ACI) refers to a volume of airspace within which the operation of
an aircraft may have an impact on an adjacent ATS Unit. The ACI is located outside the area of
responsibility of an ATSU.

PAN ICD

PAN ICD 6-9 Version 1.0 – September 2014

6.2.5.2 The size of the ACI is agreed to by the two adjacent ATSUs, and may vary in different operating
environments. In a procedural environment the size of the ACI would generally be equivalent to
the lateral separation minima being applied between aircraft. The shaded area in the diagram
below provides a representation of the ACI of ATSU1.

6.2.5.3 An ATSU may be required to provide notification and/or coordination on a flight if it enters the
ACI of another ATSU, even if the flight does not enter that ATS Unit’s airspace.

Example 1

6.2.5.4 In Example 1, ATSU 1 may be required to provide notification and or coordination to ATSU 3,
even though this flight does not enter ATSU 3’s airspace. This is to ensure that appropriate
separation can still be provided by ATSU 3 between this aircraft and other aircraft that may be
operating in proximity to the ATSU 2/ATSU 3 FIR boundary.

 PAN ICD

Version 1.0 – September 2014 6-10 PAN ICD

Example 2

6.2.5.5 In Example 2, ATSU 1 may be required to provide notification and/or coordination to ATSU 2,
even though this flight does not even cross the FIR boundary. This is to ensure that appropriate
separation can still be provided by ATSU 2 between this aircraft and other aircraft that may be
operating in proximity to the ATSU 1/ATSU 2 FIR boundary.

Example 3

6.2.5.6 In Example 3, the nominal route of the flight does not enter the airspace or the ACI associated
with ATSU 2. However, ATSU 1 may be required to provide notification and/or coordination to
ATSU 2 because the weather deviation clearance issued to the aircraft does infringe the ACI
associated with ATSU 2. This is to ensure that appropriate separation can still be provided by
ATSU 2 between this aircraft and other aircraft that may be operating in proximity to the ATSU
1/ATSU 2 FIR boundary.

PAN ICD

PAN ICD 6-11 Version 1.0 – September 2014

6.3 AIDC message sequences and AIDC flight states

6.3.1 For each ATSU, a flight progresses through a number of different AIDC “flight states”. These
flight states are listed in Table 6-2. For a number of reasons, a flight may not necessarily progress
through every one of these flight states and not necessarily in the order shown.

Table 6-2. AIDC Flight States

Flight State

Pre-Notified

Notified

Negotiating

Coordinating

Coordinated

Re-Negotiating

Confirming

Transferring

Transferred

Backward Re-Negotiating

6.3.2 Different AIDC messages are associated with each flight state, and an AIDC message (or the
response to it) is generally the trigger to transition from one flight state to another. Refer to Table
6-3 and Figure 6-1 for more information.

6.3.3 Bilateral agreements should specify the AIDC messages that will be exchanged between ATSUs,
as well as the timing of these messages, and the use of any optional information (e.g. block levels,
off track deviations, etc) that may be included in AIDC messages.

6.3.4 The following guidance material makes use of a flight thread involving an aircraft that is initially
within airspace controlled by ATSU 1, and will eventually enter the FIR or ACI of ATSU 2.

6.3.5 Flight states associated with Notification

6.3.5.1 The aircraft is several hours flight time from the FIR or ACI boundary of ATSU 2. While ATSU
2 should previously have received a Filed Flight Plan (FPL) for the aircraft, and possibly

 PAN ICD

Version 1.0 – September 2014 6-12 PAN ICD

amendments to it (CHG), no AIDC messages have yet been transmitted from ATSU 1 to ATSU
2.

6.3.5.2 The flight is in the “Pre-Notified” flight state.

6.3.5.3 At a system parameter time or position prior to the FIR or ACI boundary, ATSU 1 transmits a
Notification message (ABI) to ATSU 2 for the flight. The ABI provides current flight plan
information (including Estimate data) to ATSU 2. On receipt of the ABI, ATSU 2 updates their
flight plan details with the information contained in the ABI.

6.3.5.4 If no FPL is held for the flight, automation in ATSU 2 should automatically create a flight plan
from information contained in the ABI (if sufficient information is available). If a flight plan
cannot be created the ATSU should request a FPL by transmitting an RQP message,

6.3.5.5 The timing of the initial Notification message depends on the operational environment. Sufficient
time should be allowed for manual processing of the ABI (if automation was unsuccessful) or
requesting a FPL (if required).

6.3.5.6 On receipt of a successful application response (LAM) the flight is in the Notified flight state.

6.3.5.7 Prior to coordination occurring, any revision to flight plan information should result in ATSU 1
transmitting an updated Notification message to ATSU 2. These revisions would normally
involve Estimate data, but could include amendments to the aircraft’s route, equipment, or other
information in the flight plan.

PAN ICD

PAN ICD 6-13 Version 1.0 – September 2014

6.3.5.8 To reduce the number of superfluous Notification messages being transmitted, revised estimates
should not result in the transmission of a new Notification message unless the estimate has
changed by more than a value specified in bilateral agreements.

6.3.5.9 Re-Route Notification.

6.3.5.9.1 If an aircraft has been re-routed, the revised route will be notified to affected ATSUs as
Notification messages are transmitted from one ATSU to another.

6.3.5.10 Complete route to Destination.

6.3.5.10.1 An aircraft’s route information is described in Field 15 (Route) of the FPL. As re-routes occur,
ATSU 1 must update Field 15 accordingly, and transmit this information in a Notification
message to ATSU 2. To ensure the integrity of the route information being transmitted in AIDC
messages, ATSU 1’s flight plan should contain details of the complete route to destination. If it is
not possible to hold route details to destination (e.g. due to unknown or duplicate waypoints or a
route discontinuity), the route field should be terminated after the last known significant point
with the ICAO truncation indicator, which is the letter “T”.

6.3.5.11 Re-route to new destination.

6.3.5.11.1 Notification messages contain current route information. As a consequence, when an aircraft has
been re-routed to a new destination, the notification message will contain the new route in Field
15 as well as the new destination in Field 16.

6.3.5.11.2 When ATSU 2 receives the Notification message, it will not be possible to match the ABI to a
flight plan since the destination airport in the ABI will be different from the one in the filed FPL.
When this occurs, ATSU 2 should automatically create a flight plan from information contained
in the ABI (if sufficient information is available). If a flight plan cannot be created the ATSU
should request a FPL by transmitting an RQP message.

6.3.5.12 Notification and the ACI.

6.3.5.12.1 ATSU 1may be required to transmit a Notification message to ATSU 2 for an aircraft if it enters
the ACI of ATSU 2, but does not enter ATSU 2’s airspace.

6.3.5.13 Notification Cancellation

6.3.5.13.1 If ATSU 1 has already transmitted a notification message to ATSU 2, and a revision (e.g. change
in route) occurs such that the aircraft will no longer enter ATSU 2’s airspace or its ACI, ATSU 1
transmits a MAC message to ATSU 2.

6.3.5.13.2 Receipt of a MAC message by ATSU 2 means that any Notification information previously
received for the flight is no longer relevant. The original FPL information (including any CHG
modifications) should continue to be held, in accordance with local procedures.

 PAN ICD

Version 1.0 – September 2014 6-14 PAN ICD

6.3.5.13.3 On receipt of a MAC message the flight is returned to the Pre-Notified flight state.

6.3.6 Flight states associated with Coordination

6.3.6.1 Coordination is required when a flight will enter the airspace or ACI of an adjacent ATS Unit. In
AIDC, coordination is referred to as a “dialogue”, involving the proposed coordination and the
response(s) to it. Coordination involves a proposal for a flight to enter an adjacent ATS Unit’s
airspace or ACI under specified conditions (i.e. position, time and level, although other
parameters are available).

6.3.6.2 There are two types of AIDC coordination dialogues available:

 Initial coordination dialogue, using a CPL message; or

 Abbreviated initial coordination dialogue, using an EST or PAC message;

6.3.6.3 Initial coordination dialogue

6.3.6.3.1 At a system parameter time or position prior to the FIR or ACI boundary, ATSU 1 transmits a
CPL message to ATSU 2, opening an initial coordination dialogue. In some circumstances it may
be necessary for the CPL message to be initiated manually by the controller.

6.3.6.3.2 The flight is now in the Negotiating flight state.

6.3.6.3.3 ATSU 2 can either:

 Accept the proposed coordination conditions by responding with an ACP message to ATSU
1, or

 Propose modifications to the proposed coordination conditions by responding with a CDN
message. The initial coordination dialogue remains open. A series of negotiations between
the two ATSUs may then be conducted using additional CDN messages until mutually
agreed coordination conditions are achieved. The acceptance of the coordination conditions
is indicated by the transmission of an ACP message.

6.3.6.3.4 Once an ACP response has been transmitted, the initial coordination dialogue is closed, and the
flight is in the Coordinated flight state.

6.3.6.3.5 ATSU 2 should update its flight plan with the finally agreed coordination (which may involve
updates from both the CPL and the final CDN message). If no FPL is held for the flight,
automation in ATSU 2 should allow the creation of a flight plan from information contained in
the CPL (if sufficient information is available).

PAN ICD

PAN ICD 6-15 Version 1.0 – September 2014

Note1. An initial coordination dialogue cannot be closed with an REJ response.

Note2. While the AIDC specifications technically support multiple CDN-CDN exchanges within
a single negotiation, a procedural limit on the number of such exchanges (e.g. maximum of 2)
should be described in bilateral agreements and the coordination in such cases completed
manually.

6.3.6.4 Re-route to new destination.

6.3.6.4.1 CPL messages contain current route information. As a consequence, when an aircraft has been
re-routed to a new destination, the CPL will contain the new route in Field 15 as well as the new
destination in Field 16.

6.3.6.4.2 When ATSU 2 receives the CPL, it will not be possible to match it to a flight plan since the
destination airport will be different from the one in the filed FPL. When this occurs, ATSU 2
should automatically create a flight plan from information contained in the CPL. If a flight plan
cannot be created the ATSU should request a FPL by transmitting an RQP message.

6.3.6.5 Abbreviated Initial Coordination Dialogue.

6.3.6.5.1 An Abbreviated Initial Coordination dialogue may be used in place of an initial coordination
dialogue when it is expected that a flight’s coordination data will be mutually acceptable to both
ATS Units, accurate route information is available at the receiving ATS Unit (i.e. from an ABI
message), and both ATSUs have agreed to the use of abbreviated initial coordination dialogues in
bilateral agreements.

6.3.6.5.2 An Abbreviated Initial Coordination Dialogue consists of:

 ATSU 1 transmitting an EST message to ATSU 2 at a system parameter time or position
prior to the FIR or ACI boundary; or

 ATSU 1 transmitting a PAC message to ATSU 2 prior to the flight departing. This normally
only occurs when the departure aerodrome is close to the FIR or ACI boundary. Depending
on the departure aerodrome, the PAC might be sent when the aircraft receives its airways
clearance, or when the aircraft taxies. Any estimate sent in a PAC message should include a
reasonable allowance for taxi time etc.

Note: Where a PAC contains enough optional fields to capture any flight plan updates that may
have occurred it is not normally preceded by an ABI message. However, this is considered a local
implementation issue and should be detailed in bilateral agreements.

 PAN ICD

Version 1.0 – September 2014 6-16 PAN ICD

6.3.6.5.3 After transmission of the EST or PAC message, the flight is in the Coordinating flight state.

6.3.6.5.4 In response ATSU 2 transmits an ACP message, which confirms that the message has been
processed, and the proposed coordination conditions contained within the EST or PAC message
have been accepted.

6.3.6.5.5 Once an ACP response has been transmitted the abbreviated initial coordination dialogue is
closed, and the flight is now in the Coordinated flight state.

6.3.6.5.6 Negotiations via CDN messages are not permitted within the abbreviated initial coordination
dialogue. Even If ATSU 2 cannot accept the proposed coordination conditions, an ACP response
should still be sent, and an amendment subsequently proposed.

6.3.6.6 Coordination Cancellation.

6.3.6.6.1 If ATSU 1 has already completed coordination with ATSU 2, and a revision (e.g. change in
route) occurs such that the aircraft will no longer enter ATSU 2’s airspace or its ACI, ATSU 1
transmits a MAC message to ATSU 2.

6.3.6.6.2 Receipt of a MAC by ATSU 2 means that any coordination data previously received for that
flight is no longer relevant. Filed flight plan information (and any modification) should continue
to be held in accordance with local ATSU procedures.

6.3.6.6.3 On receipt of a MAC message the flight reverts to the Pre-Notified flight state.

6.3.6.7 Coordination and the ACI.

6.3.6.7.1 ATSU 1may be required to initiate a coordination dialogue with ATSU 2 for an aircraft if it
enters the ACI of ATSU 2, but does not enter ATSU 2’s airspace.

6.3.6.8 Coordinating revisions to flight details

6.3.6.8.1 After coordination has been completed, revisions to previously agreed coordination must be
negotiated between the affected ATS Units.

PAN ICD

PAN ICD 6-17 Version 1.0 – September 2014

6.3.6.8.2 ATSU 1 might propose a revision, if an aircraft requests a change to its profile (e.g. level, route or
off track deviation), or it is necessary to amend an estimate or a change to the aircraft’s
equipment or other information.

6.3.6.8.3 ATSU 2 might propose a revision if the originally agreed coordination conditions are no longer
suitable (e.g. a change of level or route is required prior to the FIR or ACI boundary).

6.3.6.9 Re-Negotiation Dialogue.

6.3.6.9.1 The re-negotiation dialogue may be used to propose an amendment to previously agreed
coordination conditions. Either ATSU 1 or ATSU 2 may initiate a re-negotiation dialogue by
transmitting a CDN message containing the proposed changes to the other ATSU.

6.3.6.9.2 On transmission of a CDN message, the flight is in the Re-negotiating flight state.

6.3.6.9.3 The ATSU receiving the CDN message can:

 Accept the proposed coordination by responding with an ACP message to the ATSU that
transmitted the CDN message; or

 Reject the proposed coordination by responding with an REJ message to the ATSU that
transmitted the CDN message; or

 Propose an amendment to the proposed coordination by responding with a CDN message to
the ATSU that transmitted the original CDN message. The re-negotiation dialogue remains
open. A series of negotiations between the two ATSUs may then be conducted using
additional CDN messages until either an ACP message is transmitted indicating agreement
with the most recent proposed coordination, or an REJ message is transmitted indicating the
proposed coordination is rejected, and the previously agreed coordination is retained.

6.3.6.9.4 On transmission (or receipt) of an ACP or REJ response the re-negotiation dialogue is closed, and
the flight is in the Coordinated flight state.

6.3.6.9.5 While the AIDC specifications technically support multiple CDN-CDN exchanges within a single
negotiation, a procedural limit on the number of such exchanges (e.g. maximum of 2) should be
described in bilateral agreements and the coordination in such cases completed manually.

 PAN ICD

Version 1.0 – September 2014 6-18 PAN ICD

6.3.6.9.6 For a given flight, only one re-negotiation dialogue may be open between any pair of ATSUs. It
is possible, however, for more than one re-negotiation dialogue to be open for a flight between
different pairs of ATSUs (e.g. between ATSU 1/ATSU 2, and ATSU 1/ATSU 3).

6.3.6.9.7 In the rare case where two ATSUs simultaneously transmit a CDN message to each other, the
ATSU controlling the flight should transmit a REJ to the other ATSU, to close the re-negotiation
dialogue initiated by the non-controlling ATSU.

6.3.6.9.8 CDN messages are proposals; neither ATSU should make changes to the previously agreed
coordination conditions until an ACP response has been transmitted and an application response
received.

6.3.6.10 Use of a CDN message to propose an amended destination

6.3.6.10.1 The procedures described below are to ensure interoperability when using a CDN to propose a
diversion to an alternative destination by ATSUs that support this functionality.

6.3.6.10.2 To permit the CDN to be associated with a flight plan, the mandatory Field 16 should contain the
original (i.e., the “current”) destination aerodrome. The Amended Destination text field should
contain the amended destination.

6.3.6.10.3 The format of the Amended destination field should be one of the options described below:

 ICAO four-letter location indicator; or

 Name of the destination aerodrome, for aerodromes listed in Aeronautical Information
Publications; or

 Latitude/longitude in the format dd[NS]ddd[EW] or ddmm[NS]dddmm[EW]; or

 Bearing and distance from a significant point using the following format:

o The identification of the significant point followed by

o The bearing from the significant point in the form of 3 figures giving degrees
magnetic followed by

o The distance from the significant point in the form of 3 figures expressing nautical
miles.

6.3.6.10.4 The mandatory Field 16 contained in the operational response (ACP, REJ, CDN) to a CDN that
proposes an amended destination should contain the original (i.e. the “current”) destination
aerodrome.

6.3.6.10.5 Due to the complexities involved with maintaining multiple profiles for “current destination” and
“amended destination” ATSUs should consider prohibiting (via bilateral agreement) an
operational response of CDN in any coordination renegotiation dialogues that contain an
amended destination.

6.3.6.10.6 The following diagram shows a proposed reroute to a new destination (CCCC), via a new route,
MICKY DONLD DEWEY CC.

PAN ICD

PAN ICD 6-19 Version 1.0 – September 2014

Example

6.3.6.11 Because MICKY is located outside the ACI associated with ATSU2, Field 15 information
transmitted by ATSU1 to ATSU2 should commence at (or before) MICKY. This permits ATSU2
to calculate the profile of the aircraft commencing at the ACI boundary

(CDN-ABC123-AAAA-BBBB-14/DONLD/2200F370

-15/M083F370 MICKY DONLD DEWEY CC-DEST/CCCC)

(ACP-ABC123-AAAA-BBBB)

Note. In the above CDN, Field 15 containing “M083F370 AA MICKY DONLD DEWEY CC” would
also be valid.

6.3.6.11.1 Provided that the proposed amendment is agreed to, all subsequent AIDC messages concerning
this aircraft should contain the new destination in Field 16.

Example

(CDN-ABC123-AAAA-CCCC-14/DONLD/2201F390)

6.3.6.12 Cleared Flight Profile Update.

6.3.6.12.1 The cleared flight profile (which is used for control purposes) should only be updated after
successful completion of a coordination or negotiation dialogue, i.e., an ACP has been sent and
acknowledged. This will require temporarily storing a proposed flight profile undergoing
coordination separate from the cleared flight profile. The cleared profile should then be updated
using the newly coordinated profile upon successful completion of the coordination dialogue.

6.3.6.13 Automatically updating agreed coordination

6.3.6.13.1 When included in bilateral agreements, amendments to previously agreed coordination conditions
may be coordinated using a TRU message. The purpose of this message is to allow amendments

 PAN ICD

Version 1.0 – September 2014 6-20 PAN ICD

to certain elements of an aircraft’s clearance, as well as other information, to be coordinated to an
adjacent ATSU.

6.3.6.13.2 Unlike the CDN, there is no operational response to a TRU message – this message may only be
used when there is agreement to what types of amendments can be made to an aircraft’s clearance
by the controlling ATSU after initial coordination has occurred.

6.3.6.13.3 The TRU message makes use of the Track data text field to allow ATSU 1 to provide updated
clearance and other information to ATSU 2. The Track data field may be used to update assigned
heading, assigned level, off track clearance, assigned speed, or ‘direct to’ information, as well as
to notify the last reported or requested level of the aircraft.

6.3.6.13.4 Whilst a number of the elements that may be coordinated by TRU message may be more suited to
an environment associated with an ATS Surveillance system (e.g. Heading, Direct to, etc.), other
elements may be applicable in any ATS environment (e.g. Cleared Flight Level, Off track
deviation, Speed, etc.).

6.3.6.13.5 When using the DCT/[position] element in the TRU message, [position] would normally be
located on the flight planned route of the aircraft. Local procedures should specify the actions to
be taken in the event that [position] is not on the flight planned route.

6.3.6.13.6 For the purpose of the TRU message, the format of [position] is one of the following:

 From 2 to 5 characters being coded designator assigned to an en-route point or aerodrome; or

 ddmm[NS]dddmm[EW]; or

 dd[NS]ddd[EW]; or

 2 or 3 characters being the coded identification of a navigation aid followed by 3 decimal
figures giving the bearing from the point in degrees magnetic followed by 3 decimal figures
giving the distance from the point in nautical mile.

6.3.6.13.7 The amended coordination can be considered as being completed upon receipt of a successful
application message response (LAM).

6.3.6.13.8 The transmission of a TRU message does not change the flight state.

6.3.6.14 Confirmation of coordination

6.3.6.14.1 Most automated air traffic control systems include functionality for the controller to indicate that
coordination, or revisions to it, has been completed manually. Such functionality introduces the
possibility of human error, resulting in a coordination error.

PAN ICD

PAN ICD 6-21 Version 1.0 – September 2014

6.3.6.14.2 The PCM is intended to detect and allow recovery from such coordination errors. The use of the
PCM is optional and should be implemented when it is determined that the use of this message
can improve the safety and reliability of ATC coordination.

6.3.6.14.3 While Field 14 (Estimate data) of the PCM is mandatory, there are also a number of optional
fields. When implementing the PCM, ATSUs should determine what information is required to
be cross-checked, and ensure that this information is included in the PCM.

6.3.6.14.4 At a system parameter time or position prior to the FIR or ACI boundary, but prior to the transfer
of control occurring, ATSU 1 automatically transmits a PCM to ATSU 2. If a coordination or re-
negotiation dialogue is open, the transmission of the PCM should be delayed until the dialogue is
closed. To maximize its effectiveness, the PCM should be transmitted as close as reasonable (e.g.
1 to 2 minutes) prior to the transfer of control occurring.

6.3.6.14.5 After transmitting the PCM, the flight is in the Confirming flight state.

6.3.6.14.6 On receipt of the PCM, ATSU 2 should automatically compare the contents of the PCM with the
flight plan held by ATSU 2

6.3.6.14.7 If no discrepancy exists, ATSU 2 should automatically transmit a PCA message in response to
ATSU 1 to close the confirmation dialogue.

6.3.6.14.8 If a discrepancy is detected, or no coordination has previously been received, ATSU 2 should:

i) Update the ATS flight plan with the information in the PCM; and
ii) Alert the controller about the data discrepancy (which indicates a coordination error has

occurred). Consideration should be given to suppressing this alert if it involves a minor
discrepancy such as a 1-2 minute estimate revision;

iii) Transmit a PCA message in response to ATSU 1 to close the confirmation dialogue.

Note. If the PCM cannot be matched with a flight plan, ATSU 2 must create one from
information received in the PCM. If it is not possible to create a flight plan, the controller
must be alerted immediately as this is a critical situation.

6.3.6.14.9 ATSU 1 should generate a warning if a PCA response is not received within a defined time
period.

6.3.6.14.10 On receipt of the PCA, the flight is in the Coordinated flight state.

6.3.6.14.11 The diagram above depicts the flight state transitions associated with a PCM/PCA exchange
following routine coordination. However, in the event of an error having occurred that has
resulted in coordination not being completed, other transitions may be possible.

 PAN ICD

Version 1.0 – September 2014 6-22 PAN ICD

6.3.6.14.12 While the transitions shown above are valid, this should not be interpreted as an acceptable
alternative means to complete coordination.

6.3.6.14.13 The confirmation of coordination messages are intended as a final coordination safety net. They
should be used in conjunction with, rather than instead of, other safeguards to ensure that
coordination is accurately and reliably completed.

6.3.7 Flight states associated with Transfer of Control

6.3.7.1 As the aircraft approaches the FIR boundary, ATSU 1 transmits a TOC message to ATSU 2 to
propose the transfer of control of the flight. If a coordination, re-negotiation or confirmation
dialogue is open, the transmission of the TOC should be delayed until the dialogue is closed.

6.3.7.2 The timing of the TOC message depends on the operational environment. In a non-ATS
surveillance environment, typical values are 2 – 5 minutes, but much less in an ATS surveillance
environment.

6.3.7.3 The flight is now in the Transferring flight state.

6.3.7.4 On receipt of the TOC, ATSU 2 responds with an AOC message to accept the transfer of control
of the flight.

6.3.7.5 Once a successful application response (LAM) for the AOC has been received, ATSU 2 becomes
the controlling ATSU, and the transfer of control dialogue is closed.

6.3.7.6 The flight is now in the Transferred flight state.

6.3.7.7 Transfer of Control and the ACI.

PAN ICD

PAN ICD 6-23 Version 1.0 – September 2014

6.3.7.7.1 If a flight enters ATSU 2’s ACI but does not enter ATSU 2’s airspace, under normal
circumstances, no Transfer of Control to ATSU 2 will occur.

6.3.7.8 Amendments after the ACI or FIR boundary

6.3.7.8.1 No changes to the flight profile may be made while the aircraft is in ATSU 2’s ACI without
mutual agreement by ATSU 1 and ATSU 2.

6.3.7.8.2 No changes to the flight profile may be made while the aircraft is in ATSU 2’s FIR (but still
within ATSU 1’s ACI without mutual agreement by ATSU 1 and ATSU 2.

6.3.7.9 A Re-Negotiating dialogue may be used to coordinate profile amendments after entering the ACI
of an adjacent ATSU, or after the transfer of control has been completed. The re-negotiating
dialogue is initiated by the transmission of a CDN message, as described below.

6.3.7.10 After the transmission of a CDN message, the flight is in a Backward Re-Negotiating State.

6.3.7.11 After the transmission of an ACP or REJ response, the re-negotiation dialogue is closed and the
flight is in the Transferred state.

6.3.8 Flight state transitions

6.3.8.1 The following table shows the various permissible flight state transitions, as well as the AIDC
message that triggers the flight state transition.

Table 6-3. Flight State Transition table

Flight State Transition Message
Trigger

Description

Before After

Pre-Notified Notified ABI An ABI triggers the Notified state.

Pre-Notified Negotiating CPL A CPL triggers the Negotiating state.

 PAN ICD

Version 1.0 – September 2014 6-24 PAN ICD

Flight State Transition Message
Trigger

Description

Before After

Pre-Notified Coordinating PAC A PAC is used to initiate an abbreviated
coordination dialogue for an aircraft that has not
yet departed without being preceded by an ABI if
the PAC contains all optional fields necessary to
update the flight plan of the adjacent ATSU

Pre-Notified Confirming PCM A PCM triggers the Confirming state. This state
transition only occurs if an error has occurred and
neither notification nor coordination has taken
place.

Notified Notified ABI Following any changes made to a flight, a
subsequent ABI is transmitted to update the
information held by an adjacent ATSU.

Notified Pre-Notified MAC A flight that was expected to cross the FIR or ACI
boundary of an adjacent ATSU will no longer do
so.

Notified Confirming PCM A PCM triggers the Confirming state. This state
transition only occurs if an error has occurred and
coordination has not taken place.

Notified

Negotiating

CPL A CPL is used to initiate a coordination dialogue
for an aircraft that will enter the airspace or ACI
of an adjacent ATSU.

Notified Coordinating EST An EST is used to initiate an abbreviated
coordination dialogue for an aircraft that will
enter the airspace or ACI of an adjacent ATSU.

Notified Coordinating PAC A PAC is used to initiate an abbreviated
coordination dialogue for an aircraft that has not
yet departed that will enter the airspace or ACI of
an adjacent ATSU.

Negotiating Negotiating CDN If an adjacent ATSU cannot accept the
coordination proposed in a CPL message, the
coordination can be negotiated using CDN
messages.

Negotiating Coordinated ACP The coordination dialogue is closed when one
ATSU accepts the proposed coordination by

PAN ICD

PAN ICD 6-25 Version 1.0 – September 2014

Flight State Transition Message
Trigger

Description

Before After

responding with an ACP.

Coordinating Coordinated ACP The abbreviated coordination dialogue is closed
when the adjacent ATSU transmits an ACP
response

Coordinated Re-Negotiating CDN A coordination negotiation dialogue can be
initiated at any time after the initial coordination
and before the initiation of the transfer of control
procedure.

Re-Negotiating Re-Negotiating CDN A CDN may be used as a counter-proposal to a
previously received CDN.

Re-Negotiating Coordinated ACP

An ACP closes a re-negotiation dialogue with
new mutually agreed coordination conditions.

REJ An REJ closes a re-negotiation dialogue with the
coordination conditions remaining as previously
agreed

Coordinated Coordinated TRU A TRU may be sent by the controlling ATSU
after the initial coordination dialogue has been
completed to update previously agreed
coordination conditions.

Coordinated Confirming PCM A PCM may be transmitted to confirm that
coordination has been completed and is up to date

Confirming Coordinated PCA A PCA message closes the confirmation dialogue,
and confirms that the adjacent ATSU has updated
coordination information.

Coordinated Pre-Notified MAC A flight that was expected to enter an adjacent
ATSU’s airspace or ACI will no longer do so.

Coordinated Transferring TOC The TOC message proposes a transfer of control
to an adjacent ATSU.

Transferring Transferred AOC An adjacent ATSU has accepted control of a flight
in response to a TOC message

Transferred Backward-

Re-Negotiating

CDN A Re-negotiation dialogue can be opened at any
time after the transfer of control has occurred
while the aircraft is still within the ACI of the

 PAN ICD

Version 1.0 – September 2014 6-26 PAN ICD

Flight State Transition Message
Trigger

Description

Before After

previous ATSU.

Backward-

Re-Negotiating

Backward-

Re-Negotiating

CDN A CDN counter-proposal to a previous CDN.

Backward-

Re-Negotiating

Transferred

ACP

An ACP closes the re-negotiation dialogue with
new mutually agreed coordination conditions.

REJ An REJ closes the re-negotiation dialogue with
the coordination conditions remaining as
previously agreed

6.3.8.2 A complete flight state transition diagram is shown in Figure 6-1. This diagram depicts
graphically how the flight transitions from one state to the next. It can be seen that the AIDC
messages act as triggers for the transition from one flight state to another.

 PAN ICD

PAN ICD 6-27 Version 1.0 – September 2014

Figure 6-1 Flight State Transition Diagram

 PAN ICD

PAN ICD 6-28 Version 1.0 – September 2014

6.4 Message Sequencing

6.4.1 The Table 6-4 below shows sequences of commonly used AIDC messages including the next
possible AIDC message. Application responses (LAM and LRM) have not been included. The
receipt of an LRM may affect the sequence as shown in the Table 6-4. In the event that the
transaction cannot be completed by AIDC then verbal communication should be used to complete
the coordination.

Table 6-4. AIDC Message Sequence of commonly used AIDC messages

AIDC message
initiated by ATSU1

Next possible AIDC
message initiated by

ATSU2

Next possible AIDC
message by ATSU1

Next possible AIDC
message by ATSU2

ATSU1  ATSU2 ATSU2  ATSU1 ATSU1  ATSU2 ATSU2  ATSU1

Notification and Negotiation Sequences

ABI

- ABI -

- MAC -

- CPL
CDN

ACP

- EST ACP

 PAC ACP

 PCM PCA

Coordination Sequences

CPL ACP

TRU -

TOC AOC

CDN

CDN

ACP

REJ

PCM PCA

MAC -

PAN ICD

PAN ICD 6-29 Version 1.0 – September 2014

CDN

ACP -

CDN
CDN

ACP

EST or PAC ACP TRU -

TOC AOC

CDN

CDN

ACP

REJ

PCM PCA

MAC -

CDN

[After initial
Coordination has
been successful)

CDN

CDN

CDN

ACP or REJ

ACP -

REJ -

ACP or REJ

TRU -

TOC AOC

CDN

CDN

ACP

REJ

PCM PCA

MAC -

TRU

[After initial
-

TRU -

TOC AOC

 PAN ICD

Version 1.0 – September 2014 6-30 PAN ICD

Coordination has
been successful)

CDN

CDN

ACP

REJ

PCM PCA

MAC -

PCM PCA

TRU -

TOC AOC

CDN

CDN

ACP

REJ

PCM PCA

MAC -

Transfer of Control Sequence

TOC AOC CDN CDN

ACP

REJ

AOC - CDN

6.4.2 Table 6-5 lists the AIDC messages which are valid for each flight state. The ATSU which can
transmit the message is also identified.

Table 6-5. Valid Messages by ATSU and flight states

Flight State Message Sent by

Pre-Notified ABI ATSU 1

Pre-Notified PAC ATSU 1

Pre-Notified CPL ATSU 1

PAN ICD

PAN ICD 6-31 Version 1.0 – September 2014

Flight State Message Sent by

Pre-Notified PCM ATSU 1

Notified ABI ATSU 1

Notified MAC ATSU 1

Notified CPL ATSU 1

Notified EST ATSU 1

Notified PAC ATSU 1

Notified PCM ATSU 1

Negotiating CDN Either ATSU

Negotiating ACP Either ATSU

Coordinating ACP ATSU 2

Coordinated CDN Either ATSU

Coordinated TRU ATSU 1

Coordinated PCM ATSU 1

Coordinated TOC ATSU 1

Coordinated MAC ATSU 1

Confirming PCA ATSU 2

Re-Negotiating CDN Either ATSU

Re-Negotiating ACP Either ATSU

Re-Negotiating REJ Either ATSU

Transferring AOC ATSU 2

Transferred CDN Either ATSU

Backward-

Re-Negotiating

CDN Either ATSU

Backward- ACP Either ATSU

 PAN ICD

Version 1.0 – September 2014 6-32 PAN ICD

Flight State Message Sent by

Re-Negotiating

Backward-

Re-Negotiating

REJ Either ATSU

6.5 Other AIDC messages

6.5.1 The previous sections have discussed the use of Notification, Coordination Confirmation and
Transfer of Control messages. There are three additional AIDC message groups:

 General Information messages;

 Application management messages; and

 Surveillance Data Transfer messages.

6.5.2 All AIDC messages within these three message groups require only an application response; no
operational response is defined. No change to flight state occurs as a result of transmitting or
receiving these AIDC messages.

6.5.3 General information messages.

6.5.3.1 EMG and MIS Messages.

6.5.3.2 These messages support the exchange of text information between ATSUs. A communicator
(usually a person, but a computer or application process is also permitted) in one ATSU can send
a free text message to a functional address at another ATSU. Typical functional addresses could
be an area supervisor or an ATC sector. The EMG should have an AFTN emergency priority
(SS).

6.5.4 Application Management messages.

6.5.4.1 Application management messages refer to Application responses (LAM and LRM) status
monitoring (ASM), and FANS data link connection transfer (FAN and FCN) capabilities.

6.5.4.2 Because of their important role in the AIDC process, the LAM and LRM were described
separately, earlier in this document (refer to Para 4.8).

6.5.4.3 Application Status Monitor (ASM)

6.5.4.3.1 The ASM message is used to confirm that the communication link between two ATS Units is on
line, as well as confirming that the AIDC application of another ATS Unit is on-line. This
message is sent by one ATSU to another if, after a mutually agreed time, no AIDC messages
(including Application response messages - LAM or LRM) have been received from the other
ATSU. An ATSU receiving an ASM message should respond with an appropriate application
response.

PAN ICD

PAN ICD 6-33 Version 1.0 – September 2014

6.5.4.3.2 Non receipt of a response to an ASM may indicate either a communication link failure or an ATC
system failure. If an ATSU that has sent an ASM message does not receive an application
response within a specified time, a warning message should be displayed at an appropriate
position so that local contingency procedures can be executed.

6.5.4.3.3 The ASM message would normally be sent automatically, but may be sent manually for testing
purposes.

6.5.4.4 FANS Application Message (FAN)

6.5.4.4.1 The FAN message may be used to transfer a data link-equipped aircraft’s logon information from
one ATSU to another. Implementation of this message is a replacement for the five step “Address
Forwarding” process (initiated by the “Contact Request” (or FN_CAD)) that was developed for
FANS-1/A. The FAN message contains all the information that is required for an ATSU to
establish ADS-C and/or CPDLC connections with the aircraft.

6.5.4.4.2 In the event that only an ADS-C connection will be required, the ATSU transmitting the FAN
message should only include ADS-C information in the Application field. If a FAN message is
transmitted containing ADS-C information only, there should be no expectation of subsequently
receiving an FCN. If a FAN message is received containing ADS-C application information
only, there should be no attempt to establish a CPDLC connection.

6.5.4.4.3 Normally, one FAN message would be sent for each data link transfer per flight. However, when
an FCN is received with a communication status field value of (1) indicating that ATSU 2 is not
the Next Data Authority ATSU 1 should send another NDA message to the aircraft and another
FAN message to ATSU 2 to indicate that the NDA has been sent (refer to Figure 6-5). While the
second FAN may not be required for address forwarding purposes it does provide ATSU 2 with a
positive indication that another NDA has been sent to the aircraft.

6.5.4.4.4 ATSUs implementing the FAN message should consider retaining existing Address Forwarding
functionality to be used as a contingency for data link transfers in the event of failure of the
ground-ground link.

6.5.4.4.5 Similarly to Address Forwarding, the FAN message should be sent by ATSU 1 at a time
parameter prior to the boundary or ACI with ATSU 2. This parameter should be in accordance
with guidance outlined in the ICAO Global Operational Data Link Document (GOLD).
Functionality for the transmission of a FAN message manually by ATC should also be available.

 PAN ICD

Version 1.0 – September 2014 6-34 PAN ICD

6.5.4.4.6 Information concerning the identity of the aircraft (i.e. aircraft identification, aircraft address and
registration) contained in the Application data field must not be extracted from the flight plan – it
must be information that was contained in either the most recently received logon or FAN
message.

Note. This requirement only applies to the aircraft identification within the Application data field
of the FAN message. The aircraft identification (i.e. Field 7a) at the beginning of the FAN
message is the identification of the aircraft from the ATS flight plan.

6.5.4.4.7 When extracting the aircraft identification from the logon, the information required is the aircraft
identification within the CRC protected portion of the logon – not the flight identifier (FI) that is
contained in Line 4 of the ACARS logon message. In the example below, the aircraft
identification is QFA924 rather than the QF0924 contained in Line 4 of the ACARS message.

QU BNECAYA

.QXSXMXS 010019

AFD

FI QF0924/AN VH-EBA

DT QXT POR1 010019 J59A

- AFN/FMHQFA924,.VH-EBA,001902/FPOS33373E150484,0/FCOADS,
01/FCOATC,01292B

6.5.4.4.8 Under certain circumstances (e.g. FMC failure) it is possible for the SMI of an aircraft to change
in flight, which will require a new logon from the aircraft to permit data link services to continue.
To ensure that the next ATSU has up to date information, the SMI transmitted in any FAN
message should be the SMI from the most recently received logon or FAN message.

6.5.4.4.9 A hyphen within the registration that was contained in either the logon or any previously received
FAN message must also be included in the REG element of any transmitted FAN message.
Without this hyphen, data link messages transmitted by the ATSU will not be delivered to the
aircraft.

6.5.4.4.10 Any “padding” in the registration contained in the AFN logon (e.g. preceding periods “.”) must
not be included in the FAN message. In the sample ACARS message above, the registration to be
included in the FAN message would be “VH-EBA”, not “.VH-EBA”.

6.5.4.4.11 Some ATSUs may utilize the aircraft position which is an optional field that may be contained in
the logon. If the aircraft position information element is to be included in any transmitted FAN
message, the calculated position of the aircraft at the time of FAN transmission should be used.
The aircraft position from the original logon should not be used for this purpose because this
information will be out of date when the FAN message is transmitted.

6.5.4.5 FANS Completion Notification (FCN)

6.5.4.5.1 The FCN message, where used, provides advice to ATSU 1 concerning the CPDLC connection
status of ATSU 2. The transmission of an FCN message is triggered by an event such as the
termination of a CPDLC Connection by ATSU 1, or the establishment of (or failure to establish)
an inactive CPDLC Connection by ATSU 2. FCN messages should only be transmitted when a
CPDLC transfer is being effected – i.e. not for transfers involving aircraft that are only ADS-C

PAN ICD

PAN ICD 6-35 Version 1.0 – September 2014

equipped, or where a FAN message has been transmitted solely to permit an adjacent ATS Unit to
establish ADS contracts with an aircraft.

6.5.4.6 Multiple FCN messages.

6.5.4.6.1 The general philosophy for use of the FCN is that only a single FCN message is transmitted by
each ATSU for each flight. Under normal conditions, changes in CPDLC status after transmission
of an FCN should not result in the transmission of another FCN (an exception to this is when a
Connection request fails due to ATSU 2 not being the nominated next data authority – see Table
6-6 below).

Table 6-6. FCN Transmission

ATSU transmitting FCN When an FCN should be sent

ATSU 1 On receipt of a Disconnect Request terminating the CPDLC
Connection (CPD=0)

ATSU 2 On receipt of a Connection Confirm, establishing a CPDLC
Connection (CPD=2)

ATSU 2 On receipt of CPDLC downlink DM64 [ICAO facility designation]
(CPD=1),

Note. This provides advice to ATSU 1 to uplink an appropriate Next
Data Authority message to the aircraft.

And subsequently:

On establishment of a CPDLC Connection (CPD=2)

ATSU 2 At a time parameter prior to the FIR boundary, if no CPDLC
Connection could be established (CPD=0)

6.5.4.6.2 Procedures following a change to CPDLC Connectivity, e.g., loss of the inactive CPDLC
connection, following the transmission of an FCN message should be described in local
procedures (e.g. voice coordination), rather than by transmission of another FCN message.

6.5.4.6.3 Non-receipt of an FCN (CPD = 0) by ATSU 2 should prompt ATSU 2 to ensure that they are the
CPDLC current data authority for the aircraft.

6.5.4.6.4 Procedures for the notification of changes to the voice communication frequency after the
transmission of an FCN message should be described in local procedures rather than via the
transmission of another FCN message.

6.5.4.7 Sample flight threads involving FAN and FCN messages

6.5.4.7.1 The following diagrams show typical flight threads involving the FAN and FCN messages.
Relevant uplink and downlink messages between the aircraft and the ATSU are also shown.

 PAN ICD

Version 1.0 – September 2014 6-36 PAN ICD

Figure 6-2. Routine Data Link Transfer Using FAN and FCN Messaging

6.5.4.7.2 Figure 6-2 shows a routine CPDLC transfer from one ATSU to the next. The first step in the
transfer process is the uplink of a CPDLC Next Data Authority message to the aircraft advising
the avionics of the next centre that will be communicating with the aircraft via CPDLC. A FAN
message is then sent to the next ATSU to provide them with the aircraft’s logon information.
ATSU 2 then successfully establishes a CPDLC connection with the aircraft and transmits a
‘successful’ FCN (CPD = 2) to ATSU 1. On termination of the CPDLC connection, ATSU 1
transmits an FCN (CPD = 0) to ATSU 2 indicating that it has become the CPDLC current data
authority.

PAN ICD

PAN ICD 6-37 Version 1.0 – September 2014

Figure 6-3 CPDLC Transfer Using FAN and FCN Messaging – Initial Connection Request Failed

6.5.4.7.3 Figure 6-3 shows a CPDLC transfer where there is no response by the avionics to the initial
Connection Request uplinked by ATSU 2. A subsequent Connection Request is uplinked to the
aircraft which is successful. Because the CPDLC connection is finally established before the
‘time out’ VSP prior to the FIR boundary, a successful FCN (CPD=2) is transmitted to ATSU 1.
On termination of the CPDLC connection, ATSU 1 transmits an FCN (CPD=0) to ATSU 2.

 PAN ICD

Version 1.0 – September 2014 6-38 PAN ICD

Figure 6-4 CPDLC Transfer Using FAN and FCN Messaging – Unable to Establish CPDLC
Connection

6.5.4.7.4 Figure 6-4 shows an attempted CPDLC transfer where there is no response by the avionics to
multiple CPDLC connection requests uplinked by ATSU 2 before the ‘time out’ VSP prior to the
FIR boundary. An unsuccessful FCN (CPD=0) is transmitted to ATSU 1. Letters of Agreement
should describe the procedures to be followed in the event that ATSU 2 establishes a CPDLC
connection after this FCN has been transmitted. Even though ATSU 2 has advised of their
inability to establish a CPDLC connection, ATSU 1 still transmits an FCN (CPD=0) when their
CPDLC connection with the aircraft is terminated.

PAN ICD

PAN ICD 6-39 Version 1.0 – September 2014

Figure 6-5 CPDLC Transfer Using FAN and FCN Messaging – Initial NDA not Delivered

6.5.4.7.5 Figure 6-5 shows a CPDLC transfer in which the original Next Data Authority message uplinked
by ATSU 1 is not delivered to the aircraft. An FCN (CPD=1) is transmitted by ATSU 2 advising
of the failure of their CPDLC Connection request. Another Next Data Authority message is
uplinked to the aircraft. ATSU 1 may send another FAN message after which ATSU 2
successfully establishes a CPDLC connection. Because this occurs before the time out VSP prior
to the FIR boundary, a successful FCN (CPD=2) is transmitted back to ATSU 1. On termination
of the CPDLC connection, ATSU 1 transmits an FCN (CPD=0) to ATSU 2.

6.5.5 Surveillance data transfer messages.

6.5.5.1 The ADS message is used to transfer data contained within an ADS-C report including optional
ADS-C groups to an adjacent ATSU.

6.5.5.2 The ADS message contains a text field – the ADS-C data field – which contains information from
the ADS-C report in its original hexadecimal format. The ADS-C data field consists of the text
that immediately follows the “ADS” IMI (but excluding the 4 character CRC) within the
application data portion of the ADS-C report.

 PAN ICD

Version 1.0 – September 2014 6-40 PAN ICD

6.5.5.3 The following example shows an encoded ACARS ADS-C report – as it would be received by an
ATSU – as well as an example of what information from this report would be transferred into the
corresponding ADS-C data field. The ATSU receiving the AIDC ADS message simply decodes
the ADS-C data field and extracts the data that is required by the ATSU.

ACARS ADS-C

report

QU BNECAYA

.QXSXMXS 011505

PAR

FI NZ0090/AN ZK-OKC

DT QXT POR1 011505 F59A

- ADS.ZK-OKC030007FF946B6F6DC8FC044B9D0DFC013B80DA88
FCOA64F9E4438B4AC8FC000E34D0EDC00010140F3E8660F3

ADS-C data
field

ADS/.ZK-OKC030007FF946B6F6DC8FC044B9D0DFC013B80DA88F
C0A64F9E4438B4AC8FC000E34D0EDC00010140F3E86

Note. Because it is part of the 7 character registration field the leading “.” in front of the
registration in the ACARS message (“.ZK-OKC”) must be retained. The 4 character CRC
(“60F3”) at the end of the ACARS ADS-C report is not included in the ADS-C data field.

6.5.5.4 The types of ADS-C reports (i.e. periodic or event) transmitted in the AIDC ADS message should
be in accordance with bilateral agreements. When implementing the AIDC ADS message,
ATSUs should consider the effect of relaying numerous ADS-C periodic reports via ground-
ground links (e.g. AFTN) when a high periodic reporting rate is in effect.

6.5.5.5 The AIDC ADS message is used to transfer ADS-C information only. Other messaging protocols
exist for the transfer of ADS-B and other types of surveillance information.

6.5.5.6 While the AIDC ADS message may be used to transfer ADS-C information, this data may also be
transferred using the ACARS ground-ground network by re-addressing the received ADS-C
message to the other ATSU. States should agree on the method to be used on a bilateral basis.

Example: Brisbane ATSU (BNECAYA) receives an ADS-C downlink via the ACARS network
from its Data link Service Provider SITA (QXSXMXS)

QU BNECAYA

QXSXMXS 011505

PAR

FI NZ0090/AN ZK-OKC

DT QXT POR1 011505 F59A

- ADS.ZK-OKC0300FF946B6F6DC8FC044B9D0DFC013B80DA88FC0A64F9E4438B4AC8F
C000E34D0EDC00010140F3EE8660F3

Brisbane re-addresses the downlink and forwards to Auckland via the ACARS ground-ground
network:

PAN ICD

PAN ICD 6-41 Version 1.0 – September 2014

QU AKLCBYA

.BNECAYA 011505

PAR

FI NZ0090/AN ZK-OKC

DT QXT POR1 011505 F59A

- ADS.ZK-OKC0300FF946B6F6DC8FC044B9D0DFC013B80DA88FC0A64F9E4438B4AC8F
C000E34D0EDC00010140F3EE8660F3

 PAN ICD

Version 1.0 – September 2014 6-42 PAN ICD

6.6 Examples

6.6.1 The following section contains a number of examples illustrating how the AIDC message set may
be used operationally. These examples are illustrative only – they do not necessarily reflect the
AIDC messages that might actually be used in the circumstances, nor the actual airspace
coordination requirements.

6.6.2 The specific AIDC messages to be used and the timing of the transmission of these messages are
defined in bilateral agreements between the relevant ATS Units.

6.6.3 In the following examples, unless otherwise stated, the AIDC messages are transmitted at a
specified time or position prior to the FIR or ACI boundary. Depending on the AIDC message
received, Operational responses might be transmitted either automatically or manually.

6.6.4 Each of the following examples consists of:

 A text description;

 A flight thread that graphically illustrates the sequence of messages. For ease of reference,
these flight threads are color coded, with message dialogues displayed in the same color.
AIDC messages not related to Notification, Coordination or Transfer of Control, are shown
as a dashed line;

 A table containing the associated AIDC messages.

For simplification, the examples do not include Application Management (LAM/LRM) messages.

6.6.4.1 Example 1 – Coordination using abbreviated initial coordination dialogue

6.6.4.1.1 ATSU 1transmits a notification message (ABI) to ATSU 2. The ABI contains Estimate data of
RUNOD at 1209, operating in a block clearance between FL350 and FL370. By agreement,
ATSU 1 includes flight planned speed/level changes in Field 15 of AIDC messages. Subsequently
the estimate for RUNOD changes to 1213, but ATSU 1 has an agreement with ATSU 2 not to
send revised Notification messages for revisions of less than 5 minutes.

6.6.4.1.2 ATSU 1 transmits an abbreviated coordination message (EST) to ATSU 2. The proposed
coordination contains Estimate data of RUNOD at 1213 operating in a block clearance between
FL350 and FL370. ATSU 2 accepts the proposed coordination conditions by responding with an
ACP.

6.6.4.1.3 ATSU 1 proposes a transfer of control responsibility by transmitting a TOC to ATSU 2. ATSU 2
accepts control responsibility by responding with an AOC.

PAN ICD

PAN ICD 6-43 Version 1.0 – September 2014

ATSU 1 (ABI-ANZ804/A1207-YBBN-RUNOD/1209F350F370-NZCH-8/IS-9/A320/M-
10/SDE1E3FGHIM2RW/LB1-15/N0448F370 2719S15313E SCOTT Y76
SIFRA/M078F390 L503 CH DCT-18/PBN/A1C1D1O1S2T1 REG/ZKOJK
EET/NZZO0132 SEL/HJRS CODE/C81845 OPR/ANZ RALT/NZAA YBCG YSSY
RMK/TCAS EQUIPPED)

ATSU 1 (EST-ANZ804/A1207-YBBN-RUNOD/1213F350F370-NZCH)

ATSU 2 (ACP-ANZ804/A1207-YBBN-NZCH)

ATSU 1 (TOC-ANZ804/A1207-YBBN-NZCH)

ATSU 2 (AOC-ANZ804/A1207-YBBN-NZCH)

6.6.4.2 Example 2 – Coordination using initial coordination dialogue

6.6.4.2.1 ATSU 1 transmits a notification message (ABI) to ATSU 2. The ABI contains Estimate data of
6852N06414W at 1503 climbing from F350 to F370, and with a weather deviation clearance up
to 20NM to the right of route.

6.6.4.2.2 ATSU 1 transmits a coordination message (CPL) to ATSU 2. The proposed coordination contains
Estimate data of 6852N06414W at 1505 climbing from F350 to F370, and with a weather
deviation clearance up to 20NM to the right of route. ATSU 2 accepts the proposed coordination
without modification by responding with an ACP.

6.6.4.2.3 ATSU 1 proposes a transfer of control responsibility by transmitting a TOC to ATSU 2. ATSU 2
accepts control responsibility by responding with an AOC

 PAN ICD

Version 1.0 – September 2014 6-44 PAN ICD

ATSU 1 (ABI-ICE680-KSEA-6852N06414W/1503F370F350A/W20R-BIKF-8/IS-9/B752/M-
10/SWXRGIDFHY/LB1-15/M079F370 6852N06414W BOPUT 6900N06000W
6900N05000W 6800N04000W 6600N03000W HEKLA-18/PBN/A1B2B3B4B5D1L1S1
NAV/RNVD1A1 DOF/131124 REG/TFLLX EET/CZVR0019 CZEG0049 BGGL0450
BIRD0621 SEL/DSHK OPR/ICE RALT/CYEG BGSF RMK/ADSB)

ATSU 1 (CPL-ICE680-IS-B752/M-SWXRGIDFHY/LB1-KSEA-
6852N06414W/1505F370F350A/W20R-M079F370 6852N06414W BOPUT
6900N06000W 6900N05000W 6800N04000W 6600N03000W HEKLA-BIKF-
PBN/A1B2B3B4B5D1L1S1 NAV/RNVD1A1 DOF/131124 REG/TFLLX
EET/CZVR0019 CZEG0049 BGGL0450 BIRD0621 SEL/DSHK OPR/ICE RALT/CYEG
BGSF RMK/ADSB)

ATSU 2 (ACP-ICE680-KSEA-BIKF)

ATSU 1 (TOC-ICE680-KSEA-BIKF)

ATSU 2 (AOC-ICE680-KSEA-BIKF)

6.6.4.3 Example 3 – Negotiation of proposed coordination, and CPDLC transfer

6.6.4.3.1 ATSU 1 transmits a notification message (ABI) to ATSU 2. The ABI contains Estimate data of
3010S16300E at 2325 at F370.

6.6.4.3.2 ATSU 1 transmits a coordination message (CPL) to ATSU 2. The proposed coordination contains
Estimate data of 3010S16300E at 2324 at F370

6.6.4.3.3 ATSU 2 responds by transmitting a negotiation message (CDN) to ATSU 1 proposing (or
requesting) an amendment to the proposed coordination to F390. ATSU 2 accepts the revised
coordination by responding with ACP. The agreed coordination is now 3010S16300E at 2324 at
F390.

6.6.4.3.4 ATSU 1 transmits a FAN message to ATSU 2 providing the logon information that ATSU 2
requires to establish a CPDLC connection as well as ADS contracts.

6.6.4.3.5 When an inactive CPDLC connection is established, ATSU 2 transmits an FCN to ATSU 1,
including the appropriate HF frequency for the aircraft to monitor.

PAN ICD

PAN ICD 6-45 Version 1.0 – September 2014

6.6.4.3.6 ATSU 1 proposes a transfer of control responsibility by transmitting a TOC to ATSU 2. ATSU 2
accepts control responsibility by responding with an AOC.

6.6.4.3.7 ATSU 1 terminates the CPDLC connection and transmits an FCN to ATSU 2 notifying them that
the CPDLC connection has been terminated.

ATSU 1 (ABI-ANZ764-YSSY-3010S16300E/2325F370-YSNF-8/IS-9/A320/M-
10/SDE1E3FGHIJ3J5M2RW/LB1D1-15/M078F370 SY B450 LHI 3010S16300E NF
DCT-18/PBN/A1C1D1O1S2T1 REG/ZKOJK EET/NZZO0131 SEL/HJRS
CODE/C81845 OPR/ANZ RMK/TCAS EQUIPPED)

ATSU 1 (CPL-ANZ764-IS-A320/M-SDE1E3FGHIJ3J5M2RW/LB1D1-YSSY-
3010S16300E/2324F370-M078F370 SY B450 LHI 3010S16300E NF DCT-YSNF-
PBN/A1C1D1O1S2T1 REG/ZKOJK EET/NZZO0131 SEL/HJRS CODE/C81845
OPR/ANZ RMK/TCAS EQUIPPED)

ATSU 2 (CDN-ANZ764-YSSY-YSNF-14/3010S16300E/2324F390)

ATSU 1 (ACP-ANZ764-YSSY-YSNF)

ATSU 1 (FAN-ANZ764-YSSY-YSNF-SMI/AFD FMH/ANZ764 REG/ZK-OJK
FPO/3108S16013E FCO/ATC01 FCO/ADS01)

ATSU 2 (FCN-ANZ764-YSSY-YSNF-CPD/2 FREQ/13261)

ATSU 1 (TOC-ANZ764-YSSY-YSNF)

ATSU 2 (AOC-ANZ764-YSSY-YSNF)

ATSU 1 (FCN-ANZ764-YSSY-YSNF-CPD/0)

 PAN ICD

Version 1.0 – September 2014 6-46 PAN ICD

6.6.4.4 Example 4 – Multiple notifications, automatic coordination updates and coordination
confirmation

6.6.4.4.1 ATSU 1 transmits a notification message (ABI) to ATSU 2. The ABI contains Estimate data of
65N040W at 0405 at F350. The route in the ABI (and subsequent AIDC messages) is truncated
(“T”) due to a duplicated waypoint in the flight planned route.

6.6.4.4.2 Following the issuing of a cruise climb and weather deviation clearance, ATSU 1 transmits an
additional notification message (ABI) to ATSU 2. The ABI now contains Estimate data of
65N040W at 0406 cruise climbing from F350 to F370, and with a weather deviation clearance up
to 30NM either side of route.

6.6.4.4.3 ATSU 1 transmits a coordination message (CPL) to ATSU 2. The proposed coordination contains
Estimate data of 65N040W at 0407 at F370F350C, and with a weather deviation clearance up to
30NM either side of route. ATSU 2 accepts the proposed coordination without modification by
responding with an ACP.

6.6.4.4.4 ATSU 1 transmits a TRU message to ATSU 2, providing a coordination update that the aircraft is
now cleared in a weather deviation up to 40NM either side of route.

6.6.4.4.5 ATSU 1 transmits a PCM to ATSU 2 to confirm that the coordination held by ATSU 2 is correct.
ATSU 2 confirms that their coordination is up to date by responding with a PCA.

6.6.4.4.6 ATSU 1 proposes a transfer of control responsibility by transmitting a TOC to ATSU 2. ATSU 2
accepts control responsibility by responding with an AOC

ATSU 1 (ABI-MSR995/A3057-HECA-65N040W/0405F350-CYYZ-8/IS-9/B77W/H-
10/SDE1E2E3FGHIJ2J3J4J5M1RWXYZ/LB1D1-15/M084F350 65N040W 63N050W
60N060W LAKES T-18/PBN/A1B1C1D1 NAV/RNVD1E2A1 RNP5 DAT/SVH
DOF/131124 REG/SUGDM EET/LCCC0029 LTAA0051 LTBB0115 SEL/FSDP
OPR/EGYPTAIR RALT/EGPK CYYR RMK/TCAS)

ATSU 1 (ABI-MSR995/A3057-HECA-65N040W/0406F370F350C/W30E-CYYZ-8/IS-
9/B77W/H-10/SDE1E2E3FGHIJ2J3J4J5M1RWXYZ/LB1D1-15/M084F350 65N040W

PAN ICD

PAN ICD 6-47 Version 1.0 – September 2014

63N050W 60N060W LAKES T-18/PBN/A1B1C1D1 NAV/RNVD1E2A1 RNP5
DAT/SVH DOF/131124 REG/SUGDM EET/LCCC0029 LTAA0051 LTBB0115
SEL/FSDP OPR/EGYPTAIR RALT/EGPK CYYR RMK/TCAS)

ATSU 1 (CPL-MSR995/A3057-IS-B77W/H-SDE1E2E3FGHIJ2J3J4J5M1RWXYZ/LB1D1-
HECA-65N040W/0407F370F350C/W30E-M084F370 65N040W 63N050W 60N060W
LAKES T-CYYZ-PBN/A1B1C1D1 NAV/RNVD1E2A1 RNP5 DAT/SVH DOF/131124
REG/SUGDM EET/LCCC0029 LTAA0051 LTBB0115 SEL/FSDP OPR/EGYPTAIR
RALT/EGPK CYYR RMK/TCAS)

ATSU 2 (ACP-MSR995/A3057-HECA-CYYZ)

ATSU 1 (TRU-MSR995/A3057-HECA-CYYZ-OTD/W40E)

ATSU 1 (PCM-MSR995/A3057-HECA-65N040W/0407F370F350C/W40E-CYYZ-8/IS-
9/B77W/H-10/SDE1E2E3FGHIJ2J3J4J5M1RWXYZ/LB1D1-15/M084F370 65N040W
63N050W 60N060W LAKES T-18/PBN/A1B1C1D1 NAV/RNVD1E2A1 RNP5
DAT/SVH DOF/131124 REG/SUGDM EET/LCCC0029 LTAA0051 LTBB0115
SEL/FSDP OPR/EGYPTAIR RALT/EGPK CYYR RMK/TCAS)

ATSU 2 (PCA-MSR995/A3057-HECA-CYYZ)

ATSU 1 (TOC-MSR995/A3057-HECA-CYYZ)

ATSU 2 (AOC-MSR995/A3057-HECA-CYYZ)

6.6.4.5 Example 5 – Coordination re-negotiation and automatic coordination updates

6.6.4.5.1 ATSU 1 transmits a notification message (ABI) to ATSU 2. The ABI contains Estimate data of
ESKEL at 0245 at F350.

6.6.4.5.2 ATSU 1 transmits an abbreviated coordination message (EST) to ATSU 2.The proposed
coordination contains Estimate data of ESKEL at 0245 at F350. ATSU 2 accepts the proposed
coordination conditions by responding with an ACP.

6.6.4.5.3 After coordination has been completed, but prior to the transfer of control ATSU 2 proposes (or
requests) an amendment to the proposed coordination to F390 by transmitting a negotiation
message (CDN) to ATSU 1 The proposed amendment is not acceptable to ATSU 1, and the
proposal is rejected by the transmitting of an REJ response to ATSU 2.

6.6.4.5.4 ATSU 1 transmits a TRU message to ATSU 2, providing a coordination update that the aircraft
has been cleared to deviate up to 20NM left of route. The TRU also provides advice that the
aircraft is requesting F370. The requested level was not proposed by a negotiation message
(CDN), because the requested level was not available in ATSU 1’s airspace.

6.6.4.5.5 ATSU 1 proposes a transfer of control responsibility by transmitting a TOC to ATSU 2. ATSU 2
accepts control responsibility by responding with an AOC.

 PAN ICD

Version 1.0 – September 2014 6-48 PAN ICD

ATSU 1 (ABI-QFA143/A1540-YSSY-ESKEL/0245F350-NZAA-8/IS-9/B738/M-
10/SDE2E3FGHIRWYZ/LB1-15/N0448F350 EVONN L521 AA DCT-
18/PBN/A1S1T1 NAV/GPSRNAV DOF/140117 REG/ZKZQC EET/YBBB0008
NZZO0121 SEL/ESAP CODE/C81CF8 PER/C)

ATSU 1 (EST-QFA143/A1540-YSSY-ESKEL/0245F350-NZAA)

ATSU 2 (ACP-QFA143/A1540-YSSY-NZAA)

ATSU 2 (CDN-QFA143/A1540-YSSY-NZAA-14/ESKEL/0245F390)

ATSU 1 (REJ-QFA143/A1540-YSSY-NZAA)

ATSU 1 (TRU-QFA143/A1540-YSSY-NZAA-RFL/F370 OTD/W20L)

ATSU 1 (TOC-QFA143/A1540-YSSY-NZAA)

ATSU 2 (AOC-QFA143/A1540-YSSY-NZAA)

6.6.4.6 Example 6 – Coordination re-negotiation, automatic coordination updates and coordination
confirmation

6.6.4.6.1 ATSU 1 transmits a notification message (ABI) to ATSU 2. The ABI contains Estimate data of
65N040W at 1145, operating in a block clearance F350 to F370. The route in the ABI (and
subsequent AIDC messages) is truncated (“T”) due to a duplicated waypoint in the flight planned
route.

6.6.4.6.2 ATSU 1 transmits a coordination message (CPL) to ATSU 2. The proposed coordination contains
Estimate data of 65N040W at 1146, operating in a block clearance F350 to F370. ATSU 2
accepts the proposed coordination without modification by responding with an ACP.

6.6.4.6.3 After coordination has been completed, but prior to the transfer of control, ATSU 1 proposes an
amendment to the proposed coordination to block clearance F370 to F390 (climbing from

PAN ICD

PAN ICD 6-49 Version 1.0 – September 2014

FL360), as well as a weather deviation of up to 40NM either side of route by transmitting a
negotiation message (CDN) to ATSU 2 The proposed amendment is acceptable to ATSU 2, and
the proposal is accepted by the transmitting of an ACP response to ATSU 1.

6.6.4.6.4 ATSU 1 transmits a TRU message to ATSU 2, providing a coordination update that the aircraft’s
cleared level is FL390 (i.e. the block clearance is cancelled), the aircraft is maintaining FL390
and is back on route.

6.6.4.6.5 ATSU 1 transmits a PCM to ATSU 2 to confirm that the coordination held by ATSU 2 is correct.
At the time of transmitting the PCM, the estimate has changed by one minute (1147 at
65N040W), which is included in the PCM. On receipt of the PCM, ATSU 2 updates their flight
plan, and confirms that their coordination is up to date by responding with a PCA.

6.6.4.6.6 ATSU 1 proposes a transfer of control responsibility by transmitting a TOC to ATSU 2. ATSU 2
accepts control responsibility by responding with an AOC

ATSU 1 (ABI-UAE231/A3105-OMBD-65N040W/1145F350F370-KIAD-8/IS-9/B77W/H-
10/SDE2E3GHIJ3J5M1RWXYZ/LB2D1-15/M083F360 65N040W 63N050W
59N060W LOMTA T-18/PBN/A1B1C1D1L1O1S2T1 NAV/RNVD1E2A1
DOF/131124 REG/A6EGH EET/OMAE0008 SEL/ACDF RALT/EIDW CYQX
RMK/NRP HAR TCAS ADSB)

ATSU 1 (CPL-UAE231/A3105-IS-B77W/H-SDE2E3GHIJ3J5M1RWXYZ/LB2D1-OMDB-
65N040W/1146F350F370-M083F360 65N040W 63N050W 59N060W LOMTA T-
KIAD-PBN/A1B1C1D1L1O1S2T1 NAV/RNVD1E2A1 DOF/131124 REG/A6EGH
EET/OMAE0008 SEL/ACDF RALT/EIDW CYQX RMK/NRP HAR TCAS ADSB)

ATSU 2 (ACP-UAE231/A3105-OMDB-KIAD)

ATSU 1 (CDN-UAE231/A3105-OMDB-KIAD-14/65N040W/1146F370F390F360A/W40E)

 PAN ICD

Version 1.0 – September 2014 6-50 PAN ICD

ATSU 2 (ACP-UAE231/A3105-OMDB-KIAD)

ATSU 1 (TRU-UAE231/A3105-OMDB-KIAD-PRL/F390 CFL/F390 OTD/0)

ATSU 1 (PCM-UAE231/A3105-OMBD-65N040W/1147F390-KIAD-8/IS-9/B77W/H-
10/SDE2E3GHIJ3J5M1RWXYZ/LB2D1-15/M083F390 65N040W 63N050W
59N060W LOMTA T-18/PBN/A1B1C1D1L1O1S2T1 NAV/RNVD1E2A1
DOF/131124 REG/A6EGH EET/OMAE0008 SEL/ACDF RALT/EIDW CYQX
RMK/NRP HAR TCAS ADSB)

ATSU 2 (PCA-UAE231/A3105-OMDB-KIAD)

ATSU 1 (TOC-UAE231/A3105-OMDB-KIAD)

ATSU 2 (AOC-UAE231/A3105-OMDB-KIAD)

6.6.4.7 Example 7 – Coordination from nearby aerodrome using abbreviated initial coordination
dialogue, coordination re-negotiation and coordination confirmation

6.6.4.7.1 Several minutes before departure time (e.g. at taxi time), ATSU 1 transmits an abbreviated
coordination message (PAC) to ATSU 2. The proposed coordination contains Estimate data of
EGATU at 1213 at FL290. ATSU 2 accepts the proposed coordination conditions by responding
with an ACP. The coordination prior to departure is required due to the proximity of the departure
aerodrome to the FIR or ACI boundary.

6.6.4.7.2 On departure, the aircraft’s actual estimate differs from that previously coordinated by more than
the value specified in bilateral agreements. ATSU 1 proposes an amendment to the estimate to
1219 by transmitting a negotiation message (CDN) to ATSU 2 The proposed amendment is
acceptable to ATSU 2, and the proposal is accepted by the transmitting of an ACP response to
ATSU 1

6.6.4.7.3 ATSU 1 transmits a PCM to ATSU 2 to confirm that the coordination held by ATSU 2 is correct.
ATSU 2 confirms that their coordination is up to date by responding with a PCA.

6.6.4.7.4 ATSU 1 proposes a transfer of control responsibility by transmitting a TOC to ATSU 2. ATSU 2
accepts control responsibility by responding with an AOC.

6.6.4.7.5 After the transfer of control has occurred, but while the aircraft is still within the ACI associated
with ATSU 1, the aircraft requests FL330. ATSU 2 proposes an amendment to the coordination
held by ATSU 1 to F330 (climbing from FL290) by transmitting a negotiation message (CDN) to
ATSU 1. The Estimate data in the CDN reflects the time that the aircraft actually crossed
EGATO (1220). The proposed amendment is acceptable to ATSU 1, and the proposal is accepted
by the transmitting of an ACP response to ATSU 2

PAN ICD

PAN ICD 6-51 Version 1.0 – September 2014

ATSU 1 (PAC-GIA726/A1351-WADD-EGATU/1213F290-YPPH-8/IS-9/B738/M-
10/SDE2E3FGHIJ2ZRWY/LB1-15/N0464F290 MURAI2B DCT LIPRA/M078F330
G578 EGATU/N0466F330 L514 MUNNI/N0463F320 L514 REVOP Q67 JULIM DCT-
18/PBN/A1D1 NAV/AUSEP DOF/140117 REG/PKGFU EET/YBBB0039 YMMM0104
SEL/AKMQ OPR/GARUDA PER/C RMK/TCAS EQUIPPED)

ATSU 2 (ACP-GIA726/A1351-WADD-YPPH)

ATSU 1 (CDN-GIA726/A1351-WADD-YPPH-14/EGATU/1219F290)

ATSU 2 (ACP-GIA726/A1351-WADD-YPPH)

ATSU 1 (PCM-GIA726/A1351-WADD-EGATU/1219F290-YPPH-8/IS-9/B738/M-
10/SDE2E3FGHIJ2ZRWY/LB1-15/N0464F310 MURAI2B DCT LIPRA/M078F330
G578 EGATU/N0466F330 L514 MUNNI/N0463F320 L514 REVOP Q67 JULIM DCT-
18/PBN/A1D1 NAV/AUSEP DOF/140117 REG/PKGFU EET/YBBB0039 YMMM0104
SEL/AKMQ OPR/GARUDA PER/C RMK/TCAS EQUIPPED)

ATSU 2 (PCA-GIA726/A1351-WADD-YPPH)

ATSU 1 (TOC-GIA726/A1351-WADD-YPPH)

ATSU 2 (AOC-GIA726/A1351-WADD-YPPH)

ATSU 2 (CDN-GIA726/A1351-WADD-YPPH-14/EGATU/1220F330F290A)

ATSU 1 (ACP-GIA726/A1351-WADD-YPPH)

 PAN ICD

Version 1.0 – September 2014 6-52 PAN ICD

6.6.4.8 Example 8 – Multiple notification, coordination cancellation, and use of the ASM

6.6.4.8.1 ATSU 1 transmits a notification message (ABI) to ATSU 2. The ABI contains Estimate data of
29S163E at 1105 at FL290

6.6.4.8.2 Prior to coordination, a modification to the cleared flight level is made resulting in the
transmission of another notification message to ATSU 2. The ABI contains Estimate data of
29S163E at 1107 at FL310.

6.6.4.8.3 ATSU 1 has not received any AIDC or application management messages from ATSU 3 for a
system parameter, and so an ASM is transmitted to ATSU 3.

6.6.4.8.4 ATSU 1 transmits an abbreviated coordination message (EST) to ATSU 2. The proposed
coordination contains Estimate data of 29S163E at 1108 at FL310. ATSU 2 accepts the proposed
coordination conditions by responding with an ACP.

6.6.4.8.5 Due to weather the aircraft requests and is issued an amended route clearance that will now no
longer affect ATSU 2. To cancel any notification and/or coordination, ATSU 1 transmits a MAC
message to ATSU 2.

ATSU 1 (ABI-QFA11-YSSY-29S163E/1105F290-NFFN-8/IS-9/B744/H-
10/SADE2E3FGHIJ2J4J5M1RWYZ/LB1D1-15/M081F290 DCT NOBAR B450
ABARB 29S163E 26S170E NILAX VIPOB MI-18/PBN/A1B1C1D1L1O1S2
NAV/GPSRNAV RNVD1A1 DOF/140117 REG/VHOQF EET/YBBB0009 NFFF0123
SEL/DLHS CODE/7C4925)

ATSU 1 (ABI-QFA11-YSSY-29S163E/1107F310-NFFN-8/IS-9/B744/H-
10/SADE2E3FGHIJ2J4J5M1RWYZ/LB1D1-15/M081F350 DCT NOBAR B450
ABARB 29S163E 26S170E NILAX VIPOB MI-18/PBN/A1B1C1D1L1O1S2
NAV/GPSRNAV RNVD1A1 DOF/140117 REG/VHOQF EET/YBBB0009 NFFF0123
SEL/DLHS CODE/7C4925)

ATSU 1 (ASM)

ATSU 1 (EST-QFA11-YSSY-29S163E/1108F310-NFFN)

ATSU 2 (ACP-QFA11-YSSY-NFFN)

ATSU 1 (MAC-QFA11-YSSY-NFFN)

PAN ICD

PAN ICD 6-53 Version 1.0 – September 2014

6.6.4.9 Example 9 – CPDLC connection failure, multiple coordination re-negotiation, coordination
confirmation

6.6.4.9.1 ATSU 1 transmits a notification message (ABI) to ATSU 2. The ABI contains Estimate data of
OMKIN at 1209 at FL350, assigned M081 or greater.

6.6.4.9.2 ATSU 1 transmits an abbreviated coordination message (EST) to ATSU 2. The proposed
coordination contains Estimate data of OMKIN at 1211 at FL350, assigned M081 or greater.
ATSU 2 accepts the proposed coordination conditions by responding with an ACP.

6.6.4.9.3 ATSU 1 transmits a FAN message to ATSU 2 providing the logon information that ATSU 2
requires to establish a CPDLC connection as well as ADS contracts.

6.6.4.9.4 ATSU 2 is unable to establish an inactive CPDLC connection because they are not the nominated
CPDLC “next data authority” and transmits an FCN message to ATSU 2 notifying them of this.
Note. The non-receipt of an NDA message by the avionics could be because either the NDA
message was not sent, or it was not delivered successfully to the aircraft.

6.6.4.9.5 ATSU 1 transmits an appropriate CPDLC Next data Authority message to the aircraft. ATSU 1
then transmits another FAN message to ATSU 2 providing the logon information that ATSU 2
requires to establish a CPDLC connection as well as ADS contracts. While this FAN message is
technically not required, it provides information to ATSU 2 that an NDA message has been sent
to the aircraft.

6.6.4.9.6 When an inactive CPDLC connection is established, ATSU 2 transmits an FCN to ATSU 1

6.6.4.9.7 After coordination has been completed, but prior to the transfer of control, ATSU 1 proposes an
amendment to the proposed coordination to F370 (cancelling the speed restriction) by
transmitting a negotiation message (CDN) to ATSU 2. The CDN also contains a revised estimate
of 1213 at OMKIN. The proposed amendment is not acceptable to ATSU 2, but an alternative
level (FL360, without speed restriction) is available. ATSU 2 therefore proposes an amendment
to the original CDN by responding with a negotiation message (CDN) to ATSU 1. The proposed
amendment is acceptable to ATSU 1, and the proposal is accepted by the transmitting of an ACP
response to ATSU 2.

6.6.4.9.8 ATSU 1 transmits a PCM to ATSU 2 to confirm that the coordination held by ATSU 2 is correct.
ATSU 2 confirms that their coordination is up to date by responding with a PCA.

6.6.4.9.9 ATSU 1 proposes a transfer of control responsibility by transmitting a TOC to ATSU 2. ATSU 2
accepts control responsibility by responding with an AOC.

6.6.4.9.10 ATSU 1 terminates the CPDLC connection and transmits an FCN to ATSU 2 notifying them that
the CPDLC connection has been terminated.

6.6.4.9.11 ATS Units implementing CDN messaging should be aware that multiple complex negotiation
dialogues may be more easily solved using voice communication.

 PAN ICD

Version 1.0 – September 2014 6-54 PAN ICD

ATSU 1 (ABI-QFA121/A1475-YSSY-OMKIN/1209F350/GM081-NZQN-8/IS-9/B738/M-
10/SADE2E3GHIJ3J5RWYZ/LB1D1-15/M081F350 OPTIC Y84 TONIM P766
ADKOS P753 QN DCT-18/PBN/A1B1C1D1O2S2T1 NAV/RNP2 GPSRNAV
DOF/140118 REG/VHXZI EET/YBBB0008 NZZO0139 SEL/LMDP CODE/7C77FC
OPR/QANTAS ORGN/YSSYQFAO PER/C)

ATSU 1 (EST-QFA121/A1475-YSSY-OMKIN/1211F350/GM081-NZQN)

ATSU 2 (ACP-QFA121/A1475-YSSY-NZQN)

ATSU 1 (FAN-QFA121/A1475-YSSY-NZQN-SMI/AFD FMH/QFA121 REG/VH-XZI
FPO/4053S16042E FCO/ATC01 FCO/ADS01)

ATSU 2 (FCN-QFA121/A1475-YSSY-NZQN-CPD/1)

ATSU 1 (FAN-QFA121/A1475-YSSY-NZQN-SMI/AFD FMH/QFA121 REG/VH-XZI
FPO/4102S16054E FCO/ATC01 FCO/ADS01)

ATSU 2 (FCN-QFA121/A1475-YSSY-NZQN-CPD/2)

ATSU 1 (CDN-QFA121/A1475-YSSY-NZQN-14/OMKIN/1213F370)

ATSU 2 (CDN-QFA121/A1475-YSSY-NZQN-14/OMKIN/1213F360)

PAN ICD

PAN ICD 6-55 Version 1.0 – September 2014

ATSU 1 (ACP-QFA121/A1475-YSSY-NZQN)

ATSU 1 (PCM-QFA121/A1475-YSSY-OMKIN/1213F360-NZQN-8/IS-9/B738/M-
10/SADE2E3GHIJ3J5RWYZ/LB1D1-15/N0442F360 OPTIC Y84 TONIM P766
ADKOS P753 QN DCT-18/PBN/A1B1C1D1O2S2T1 NAV/RNP2 GPSRNAV
DOF/140118 REG/VHXZI EET/YBBB0008 NZZO0139 SEL/LMDP CODE/7C77FC
OPR/QANTAS ORGN/YSSYQFAO PER/C))

ATSU 2 (PCA-QFA121/A1475-YSSY-NZQN)

ATSU 1 (TOC-QFA121/A1475-YSSY-NZQN)

ATSU 2 (AOC-QFA121/A1475-YSSY-NZQN)

ATSU 1 (FCN-QFA121/A1475-YSSY-NZQN-CPD/0)

6.6.4.10 Example 10 – Coordination re-negotiation of a revised destination, CPDLC transfer,
infringing an adjacent ACI and use of the ADS message

6.6.4.10.1 ATSU 1 transmits a notification message (ABI) to ATSU 2. The ABI contains Estimate data of
RUNOD at 0006 at F370.

6.6.4.10.2 ATSU 1 transmits an abbreviated coordination message (EST) to ATSU 2. The proposed
coordination contains Estimate data of RUNOD at 0007 at FL370. ATSU 2 accepts the proposed
coordination conditions by responding with an ACP.

6.6.4.10.3 After the coordination has been completed, but prior to the transfer of control, the aircraft
requests a diversion to a new destination aerodrome (NZAA), which also involves an amended
route and estimate data. ATSU 1 proposes an amendment to the proposed coordination by
transmitting a negotiation message (CDN) to ATSU 2. The CDN contains new Estimate data of
VEPAS at 2357 at FL370. ATSU 2 accepts the revised coordination by responding with ACP
(which contains the original destination – NZCH). All subsequent AIDC messages for this
aircraft contain “NZAA” as the destination aerodrome.

6.6.4.10.4 ATSU 1 transmits a FAN message to ATSU 2 providing the logon information that ATSU 2
requires to establish a CPDLC connection as well as ADS contracts.

6.6.4.10.5 When an inactive CPDLC connection is established, ATSU 2 transmits an FCN to ATSU 1.

6.6.4.10.6 The amended route now infringes the ACI associated with ATSU 3. ATSU 1 transmits a
notification message (ABI) to ATSU 3. The ABI contains Estimate data of VEPAS at 2357 at
F370. ATSU 3 previously would have had no flight plan for the aircraft but creates a flight plan
from information in the ABI.

6.6.4.10.7 ATSU 1 transmits a coordination message (CPL) to ATSU 3. The proposed coordination contains
Estimate data of VEPAS at 2358, at F370. ATSU 3 accepts the proposed coordination without
modification by responding with an ACP. Note that the estimates coordinated to ATSU 2 and
ATSU 3 differ by 1 minute. There is no requirement for ATSU 1 to re-coordinate the 1 minute
revision to ATSU 2, because the discrepancy is less than that prescribed in bilateral agreements.

 PAN ICD

Version 1.0 – September 2014 6-56 PAN ICD

6.6.4.10.8 ATSU 3 does not support FANS-1/A, but does support the receipt of ADS-C reports via an ADS
message. The contents of an ADS-C report received within a system time or position prior to the
FIR or ACI boundary are transmitted to ATSU 3 in an ADS message.

6.6.4.10.9 Following receipt of another ADS-C report, the contents are transmitted to ATSU 3 in an ADS
message.

6.6.4.10.10ATSU 1 proposes a transfer of control responsibility by transmitting a TOC to ATSU 2. ATSU 2
accepts control responsibility by responding with an AOC.

6.6.4.10.11ATSU 1 terminates the CPDLC connection and transmits an FCN to ATSU 2 notifying them that
the CPDLC connection has been terminated.

6.6.4.10.12As the aircraft leaves the ACI associated with ATSU 1, an ADS message is sent to ATSU 3 to
notify them that no further ADS messages will be transmitted to them.

PAN ICD

PAN ICD 6-57 Version 1.0 – September 2014

ATSU 1 (ABI-ANZ136-YBBN-RUNOD/0006F370-NZCH-8/IS-9/A320/M-
10/SDE1E3FGHIJ3J5M2RW/LB1D1-15/M078F350 DCT SCOTT Y76 SIFRA L503
CH DCT-18/PBN/A1C1D1O1S2T1 REG/ZKOJD EET/NZZO0137 NZZC0239
SEL/HSDG CODE/C816BF OPR/ANZ RMK/TCAS EQUIPPED)

ATSU 1 (EST-ANZ136-YBBN-RUNOD/0007F370-NZCH)

ATSU 2 (ACP-ANZ136-YBBN-NZCH)

ATSU 1 (CDN-ANZ136-YBBN-NZCH-14/VEPAS/2357F370-15/M078F350SCOTT Y32
SIFRA 3314S15941E VEPAS PAPTI AA-DEST/NZAA)

ATSU 2 (ACP-ANZ136-YBBN-NZCH)

ATSU 1 (FAN-ANZ136-YBBN-NZAA-SMI/AFD FMH/ANZ136 REG/ZK-OJD
FPO/3320S16004E FCO/ATC01 FCO/ADS01)

ATSU 2 (FCN-ANZ136-YBBN-NZAA-CPD/2)

ATSU 1 (ABI-ANZ136-YBBN-VEPAS/2357F370-NZAA-8/IS-9/A320/M-
10/SDE1E3FGHIJ3J5M2RW/LB1D1-15/M078F370 SCOTT Y32 SIFRA 3314S15941E
VEPAS PAPTI AA-18/PBN/A1C1D1O1S2T1 REG/ZKOJD EET/NZZO0137
NZZC0239 SEL/HSDG CODE/C816BF OPR/ANZ RMK/TCAS EQUIPPED)

ATSU 1 (CPL-ANZ136-IS-A320/M-SDE1E3FGHIJ3J5M2RW/LB1D1-YBBN-
VEPAS/2358F370-M078F370 SCOTT Y32 SIFRA 3314S15941E VEPAS PAPTI AA-
NZAA-PBN/A1C1D1O1S2T1 REG/ZKOJD EET/NZZO0137 NZZC0239 SEL/HSDG
CODE/C816BF OPR/ANZ RMK/TCAS EQUIPPED)

ATSU 3 (ACP-ANZ136-YBBN-NZAA)

ATSU 1 (ADS-ANZ136-YBBN-NZAA-ADS/.ZK-OJD030207E8D77390B64908A3949D0DE78
7539F4A090884C8E5B81BB54A0908800E2EB8F77FFC1008025E8E)

ATSU 1 (ADS-ANZ136-YBBN-NZAA-ADS/.ZK-OJD030207E8D77390B64908A3949D0DE78
7539F4A090884C8E5B81BB54A0908800E2EB8F77FFC1008025E8E)

ATSU 1 (TOC-ANZ136-YBBN-NZAA)

ATSU 2 (AOC-ANZ136-YBBN-NZAA)

ATSU 1 (FCN-ANZ136-YBBN-NZAA-CPD/0)

ATSU 1 (ADS-ANZ136-YBBN-NZAA-ADS/0)

 PAN ICD

Version 1.0 – September 2014 6-58 PAN ICD

6.6.4.11 Example 11 – Abbreviated coordination with TRU update

6.6.4.11.1 ATSU 1 transmits a notification message (ABI) to ATSU 2. The ABI contains Estimate data of
EVONN at 0130 at F330.

6.6.4.11.2 ATSU 1 transmits an abbreviated coordination message (EST) to ATSU 2. The proposed
coordination contains Estimate data of EVONN at 0130 at FL330. ATSU 2 accepts the proposed
coordination conditions by responding with an ACP.

6.6.4.11.3 ATSU 1 transmits a TRU message to ATSU 2, providing a coordination update that the aircraft
has been instructed to maintain FL200 and assigned a heading of 100 degrees magnetic.

6.6.4.11.4 ATSU 1 has not received any AIDC or application management messages from ATSU 3 for a
system parameter, and so an ASM is transmitted to ATSU 3.

6.6.4.11.5 ATSU 1 proposes a transfer of control responsibility by transmitting a TOC to ATSU 2. ATSU 2
accepts control responsibility by responding with an AOC.

ATSU 1 (ABI-UAE412/A1415-YSSY-EVONN/0130F330-NZAA-8/IS-9/A388/H-
10/SADE3GHIJ2J3J4J5M1RWXY/LB2D1-15/N0482F390 3357S15131E EVONN L521
WALTZ/N0482F330 L521 ESKEL/N0482F410 L521 LUNBI AA-
18/PBN/A1B1C1D1L1O1S2T2 DOF/140116 REG/A6EEF EET/YBBB0014 NZZO0124
SEL/BPDR CODE/896185 RMK/TCAS ADSB)

ATSU 1 (EST-UAE412/A1415-YSSY-EVONN/0130F330-NZAA)

ATSU 2 (ACP-UAE412/A1415-YSSY-NZAA)

ATSU 1 (TRU-UAE412/A1415-YSSY-NZAA-HDG/100 CFL/F200)

ATSU 1 (ASM)

ATSU 1 (TOC-UAE412/A1415-YSSY-NZAA)

ATSU 2 (AOC-UAE412/A1415-YSSY-NZAA)

PAN ICD

PAN ICD 6-59 Version 1.0 – September 2014

6.6.4.12 Example 12 – ACI coordination and use of ADS message

6.6.4.12.1 The route of the aircraft is such that it will enter the airspace of ATSU 2, as well as the ACI
associated with ATSU 3.

6.6.4.12.2 ATSU 1 transmits a notification message (ABI) to ATSU 2. The ABI contains Estimate data of
2925S16300E at 0529 descending from F320 to F300. In addition, the aircraft has been cleared to
descend to FL290 after passing 26S170E, and to be maintaining FL290 by NILAX. This level
restriction is included in Field 15 of the ABI.

6.6.4.12.3 ATSU 1 also transmits a notification message (ABI) to ATSU 3. The ABI contains Estimate data
of 2925S16300E at 0529 descending from F320 to F300. This ABI also contains the level
restriction described in the previous paragraph.

6.6.4.12.4 ATSU 1 transmits a coordination message (CPL) to ATSU 2. The proposed coordination contains
Estimate data of 2925S16300E at 0529 descending from F320 to F300, as well as the level
restriction to descend to FL290. ATSU 2 accepts the proposed coordination without modification
by responding with an ACP.

6.6.4.12.5 ATSU 1 transmits a coordination message (CPL) to ATSU 3. The proposed coordination contains
Estimate data of 2925S16300E at 0529 descending from F320 to F300, as well as the level
restriction to descend to FL290. ATSU 3 accepts the proposed coordination without modification
by responding with an ACP.

6.6.4.12.6 ATSU 1 transmits a FAN message to ATSU 2 providing the logon information that ATSU 2
requires to establish a CPDLC connection as well as ADS contracts.

6.6.4.12.7 When an inactive CPDLC connection is established, ATSU 2 transmits a FCN to ATSU 1,
including the appropriate HF frequency for the aircraft to monitor.

6.6.4.12.8 ATSU 3 does not support FANS-1/A, but does support the receipt of ADS-C reports via an ADS
message. The contents of an ADS-C report received within a system time or position prior to the
FIR or ACI boundary are transmitted to ATSU 3 in an ADS message.

6.6.4.12.9 ATSU 1 proposes a transfer of control responsibility by transmitting a TOC to ATSU 2. ATSU 2
accepts control responsibility by responding with an AOC.

6.6.4.12.10Following receipt of another ADS-C report, the contents are transmitted to ATSU 3 in an ADS
message.

6.6.4.12.11ATSU 1 terminates the CPDLC connection and transmits an FCN to ATSU 2 notifying them that
the CPDLC connection has been terminated.

6.6.4.12.12As the aircraft leaves the ACI associated with ATSU 1, an ADS message is sent to ATSU 3 to
notify them that no further ADS messages will be transmitted to them.

 PAN ICD

Version 1.0 – September 2014 6-60 PAN ICD

ATSU 1 (ABI-FJI930/A4425-YSSY-2925S16300E/0529F300F320B-NFFN-8/IS-9/A332/H-
10/SDFGHIJ5LRWXY/LB1D1-15/M081F300 DCT NOBAR B450 ABARB DCT
EKIDA DCT 2925S16300E 26S170E/F290/NILAX DCT VIPOB DCT MI DCT-
18/PBN/A1L1S2 REG/DQFJV EET/YBBB0009 NFFF0125 SEL/LQJR CODE/C8801A
RMK/TCAS EQUIPPED)

ATSU 1 (ABI-FJI930/A4425-YSSY-2925S16300E/0529F300F320B-NFFN-8/IS-9/A332/H-
10/SDFGHIJ5LRWXY/LB1D1-15/M081F300 DCT NOBAR B450 ABARB DCT
EKIDA DCT 2925S16300E 26S170E/F290/NILAX DCT VIPOB DCT MI DCT-
18/PBN/A1L1S2 REG/DQFJV EET/YBBB0009 NFFF0125 SEL/LQJR CODE/C8801A
RMK/TCAS EQUIPPED)

ATSU 1 (CPL-FJI930/A4425-IS-A332/H-SDFGHIJ5LRWXY/LB1D1-YSSY-
2925S16300E/0529F300F320B-15/M081F300 DCT NOBAR B450 ABARB DCT
EKIDA DCT 2925S16300E 26S170E/F290/NILAX DCT VIPOB DCT MI DCT-NFFN-
PBN/A1L1S2 REG/DQFJV EET/YBBB0009 NFFF0125 SEL/LQJR CODE/C8801A
RMK/TCAS EQUIPPED)

ATSU 2 (ACP-FJI930/A4425-YSSY-NFFN)

ATSU 1 (CPL-FJI930/A4425-IS-A332/H-SDFGHIJ5LRWXY/LB1D1-YSSY-
2925S16300E/0529F300F320B-15/M081F300 DCT NOBAR B450 ABARB DCT
EKIDA DCT 2925S16300E 26S170E/F290/NILAX DCT VIPOB DCT MI DCT-NFFN-
PBN/A1L1S2 REG/DQFJV EET/YBBB0009 NFFF0125 SEL/LQJR CODE/C8801A
RMK/TCAS EQUIPPED)

PAN ICD

PAN ICD 6-61 Version 1.0 – September 2014

ATSU 3 (ACP-FJI930/A4425-YSSY-NFFN)

ATSU 1 (FAN-FJI930/A4425-YSSY-NFFN-SMI/AFD FMH/FJI930 REG/DQ-FJV
FPO/3038S16014E FCO/ATC01 FCO/ADS01)

ATSU 2 (FCN-FJI930/A4425-YSSY-NFFN-CPD/2 FREQ/5565)

ATSU 1 (ADS-FJI930/A4425-YSSY-NFFN-ADS/.DQ-FJV07E9762B84080753363D9D0DEB15
CB9F4A0753075BEC6A33BECE4753000E1631100000103EA91E76)

ATSU 1 (TOC-FJI930/A4425-YSSY-NFFN)

ATSU 2 (AOC-FJI930/A4425-YSSY-NFFN)

ATSU 1 (ADS-FJI930/A4425-YSSY-NFFN-ADS/.DQ-FJV07E9762B84080753363D9D0DEB15
CB9F4A0753075BEC6A33BECE4753000E1631100000103EA91E76)

ATSU 1 (FCN-FJI930/A4425-YSSY-NFFN-CPD/0)

ATSU 1 (ADS-FJI930/A4425-YSSY-NFFN-ADS/0)

6.6.4.13 Example 13 – Profile confirmation as a safety net

6.6.4.13.1 Due to an error, notification and coordination to ATSU 2 has not occurred, and the controllers in
ATSU 1 and ATSU 2 are unaware of this failure.

6.6.4.13.2 ATSU 1 transmits a PCM to ATSU 2 to confirm that the coordination held by ATSU 2 is correct.
ATSU 2 updates their flight plan (if one exists, otherwise a flight plan is created from information
in the PCM), and confirms that their coordination is up to date by responding with a PCA.
Because coordination had not previously been received, the controller in ATSU 2 is alerted, to
prompt them to confirm the coordination with ATSU 1 by other means (e.g. voice).

6.6.4.13.3 ATSU 1 proposes a transfer of control responsibility by transmitting a TOC to ATSU 2. ATSU 2
accepts control responsibility by responding with an AOC

 PAN ICD

Version 1.0 – September 2014 6-62 PAN ICD

ATSU 1 (PCM-UAE230/A3152-KSEA-7306N07157W/0602F310-OMDB-8/IS-9/B77W/H-
10/SWXRGIDE2E3FHJ3J5M1YZ/LB2D1-15/M083F310 7306N07157W 7330N07000W
7500N06000W 7800N04000W 7800N02000W EXITA P190 INSEP P65 VANOS A74
PELOR G476 UREPI B958 BD BD3T FV R11 GUSLI M54 ADILA N82 ADANO N77
MAGRI UR654 SAV UP574 SYZ G666 ORSAR B416 DESDI-
18/PBN/A1B1C1D1L1O1S2T1 NAV/RNVD1A1E2 DOF/131125 REG/A6ECH
EET/KZSE0010 CZVR0019 CZEG0049 ENOB0618 ENOR0712 ULMM0730
ULLL0754 ULWW0833 UUWV0855 URRV1010 UGGG1103 UDDD1117 OIIX1136
OMAE1324 SEL/GLBJ RALT/CYXE BIKF RMK/ADSB TCAS)

ATSU 2 (PCA-UAE230/A3152-KSEA-OMDB)

ATSU 1 (TOC-UAE230/A3152-KSEA-OMDB)

ATSU 2 (AOC-UAE230/A3152-KSEA-OMDB)

6.6.4.14 Example 14 – Coordination with a restriction in field 15

6.6.4.14.1 ATSU 1 transmits a notification message (ABI) to ATSU 2. The ABI contains Estimate data of
63N030W at 1732 at F340.

6.6.4.14.2 ATSU 1 transmits a coordination message (CPL) to ATSU 2. The proposed coordination contains
Estimate data of 63N030W at 1733 at F340

6.6.4.14.3 ATSU 2 responds by transmitting a negotiation message (CDN) to ATSU 1 proposing (or
requesting) an amendment to the proposed coordination to F350 with a restriction that the aircraft
must cross 62N040W at F350. ATSU 2 accepts the revised coordination by responding with
ACP. The restriction is formatted as “F350/62N040W” in Field 15.

6.6.4.14.4 ATSU 1 transmits a FAN message to ATSU 2 providing the logon information that ATSU 2
requires to establish a CPDLC connection as well as ADS contracts.

6.6.4.14.5 When an inactive CPDLC connection is established, ATSU 2 transmits an FCN to ATSU 1,
including the appropriate VHF frequency for the aircraft to monitor.

6.6.4.14.6 ATSU 1 proposes a transfer of control responsibility by transmitting a TOC to ATSU 2. ATSU 2
accepts control responsibility by responding with an AOC.

6.6.4.14.7 ATSU 1 terminates the CPDLC connection and transmits an FCN to ATSU 2 notifying them that
the CPDLC connection has been terminated.

PAN ICD

PAN ICD 6-63 Version 1.0 – September 2014

ATSU 1 (ABI-ICE631/A3577-BIKF-63N030W/1732F340-KBOS-8/IS-9/B752/M-
10/SDFHIRWXYG/LB1-15/M078F340 63N030W 62N040W 60N050W PORGY HO
T-18/PBN/A1L1B2B3B4B5D1S1 DOF/131124 REG/TFFIO EET/FLOSI0021
64N030W0032 CZQX0058 62N040W0115 BGGL0117 60N050W0158 CZQX0203
CZQX0242 CZUL0331 CZQM0400 KZBW0414 SEL/EQFL OPR/ICE RALT/BIKF
CYYR)

ATSU 1 (CPL-ICE631/A3577-IS-B752/M-SDFHIRWXYG/LB1-BIKF-63N030W/1733F340-
M078F340 63N030W 62N040W 60N050W PORGY HO T-KBOS-
PBN/A1L1B2B3B4B5D1S1 DOF/131124 REG/TFFIO EET/FLOSI0021
64N030W0032 CZQX0058 62N040W0115 BGGL0117 60N050W0158 CZQX0203
CZQX0242 CZUL0331 CZQM0400 KZBW0414 SEL/EQFL OPR/ICE RALT/BIKF
CYYR)

ATSU 2 (CDN-ICE631/A3577-BIKF-KBOS-15/M078F340 63N030W F350/62N040W
60N050W PORGY HO T)

ATSU 1 (ACP-ICE631/A3577-BIKF-KBOS)

ATSU 1 (FAN-ICE631/A3577-BIKF-KBOS-SMI/AFD FMH/ICE631 REG/TF-FIO
FPO/6331N02537W FCO/ATC01 FCO/ADS01)

ATSU 2 (FCN-ICE631/A3577-BIKF-KBOS-CPD/2 FREQ/127.900)

ATSU 1 (TOC-ICE631/A3577-BIKF-KBOS)

ATSU 2 (AOC-ICE631/A3577-BIKF-KBOS)

ATSU 1 (FCN-ICE631/A3577-BIKF-KBOS-CPD/0)

http://rex/aftn/aftn3.php?msgnum=0=&fromdate=2013-11-24&todate=2013-11-25&msg=CPL
http://rex/aftn/aftn3.php?msgnum=0=&fromdate=2013-11-24&todate=2013-11-25&acid=ICE631

 PAN ICD

PAN ICD A-1 Version 1.0 – September 2014

Appendix A Templates for Bilateral Letter of Agreement on AIDC

At an organizational level, the implementation of AIDC to enable data transfers between automated ATS
systems is accomplished under the authority and strict operational terms of a bilateral letter of agreement
or memorandum of understanding on AIDC arrangements that must be established between the two
ATSUs involved. Depending on the particular circumstances, the legally less sophisticated Memorandum
of Understanding (MOU) format could be used for the initial implementation of AIDC until the more
formalized Letter of Agreement (LOA) is put in place. The choice of legal instrument will be a decision
made by the two ATSUs as they prepare the formal agreement to enable AIDC data transfer between
States.

In order to provide guidance in the structure and content of bilateral arrangements, templates have been
included in this appendix to assist States in preparing suitable memorandums of understandings/letters of
agreement on AIDC arrangements. The templates are based upon documentation developed by Airways
New Zealand in implementation evolving AIDC arrangements between Auckland Oceanic and all
neighboring States over a period of approximately 10 years commencing from the mid 1990’s. Three
templates are included:

Template 1 provides a generic example of a basic Letter of Agreement

Template 2 is an example of an actual Letter of Agreement between Auckland Oceanic (New
Zealand) and Brisbane ATS Centre (Australia); and

Template 3 is an example of an actual Memorandum of Understanding between Auckland
Oceanic (New Zealand) and Nadi ATM Operations Centre (Fiji).

The templates are intended as guidance material only. It is important to note that although changes in the
AIDC arrangements applicable to Auckland Oceanic will occur over time, Templates 2 and 3 will NOT
be routinely updated. Accordingly, as the circumstances for each bilateral implementation will differ,
appropriate adjustments should be made to the content of the templates to ensure that the resulting MOU
or LOA is fit for the purpose intended.

 PAN ICD

Version 1.0 – September 2014 A-2 PAN ICD

Template 1

Generic Letter of Agreement

AIDC Procedures

1. The format of AIDC messages (List messages used e.g. ABI, PAC, CDN, CPL, ACP, REJ, MAC,
LAM and LRM) are as defined by the Pan Regional (NAT and APAC) AIDC Interface Control
Document (ICD) as amended from time to time, unless described otherwise in this LOA.

2. List messages not supported (e.g. “EST, TOC, AOC messages are not supported”).

3. Acceptance of CPL or CDN message is approval of the flight’s profile and requires no further voice
communication (i.e. Non-Standard Altitudes, Block Altitudes, and Deviations).

4. (Describe other procedures applicable to the use of AIDC for this LOA. Some examples are listed
below)

a. Example only. If there is any doubt with regard to the final coordination data, voice
coordination should be used for confirmation.

b. Example only. Receipt of a MAC message must not be interpreted as meaning that the
flight plan has been cancelled. Voice coordination must be conducted by the transferring
controller to confirm the status of the flight.

c. Example only. Each facility should advise the other facility of any known equipment
outage that affects AIDC. In the event of AIDC outage, voice communication procedures
will apply.

d. Example only. Truncation. Where route amendment outside the FIR is unavoidable.

i. Terminate the route details at the farthest possible flight plan significant point of
the flight and enter “T” immediately following this.

ii. Without amending the originally received details, every effort is to be made to
truncate the route at a minimum of one significant point beyond the adjacent FIR
to provide an entry track in that FIR.

AIDC Messages

(For each message used describe when it will be sent by each ATSU under the parameter column and use
the Notes column to describe other applicable information for the message use by each ATSU. The data
below provides an example of the type of information that could be incorporated.)

Messages Parameter Notes
ABI ATSU1: Sends ABI approx. 80 minutes

prior to boundary (73 minutes prior to the
50 nm expanded sector boundary).

ATSU2: Sends ABI approx. 87 minutes
prior to boundary (80 minutes prior to the
50 nm expanded sector boundary).
(Note: An updated ABI will not be sent
once a CPL has been sent.)

ATSU1 : ATSU2

Updated ABI’s will be sent automatically if
there is any change to profile. ABI is sent
automatically and is transparent to the
controller. ABI automatically updates the
receiving unit’s flight data record.

PAN ICD

PAN ICD A-3 Version 1.0 – September 2014

CPL ATSU1 : ATSU2

Send CPL messages approx. 37 minutes
prior to the boundary (30 minutes prior to
the 50 nm expanded sector boundary).

ATSU1 : ATSU2

CPL messages should be sent by the
transferring controller in sufficient time to
allow the completion of coordination at
least 30 minutes prior to the boundary or
30 minutes prior to the aircraft passing
within 50nmof the FIR boundary for
information transfers.

CDN ATSU1 : ATSU2

CDN messages are sent by either the
transferring or receiving facility to
propose a change once the coordination
process has been completed, i.e., CPL sent
and ACP received. CDN’s must contain all
applicable profile restrictions (e.g.
weather deviations, speed assignment,
block altitude). If the use of a CDN does
not support this requirement, then verbal
coordination is required.

ATSU1 : ATSU2

The APS will display a flashing “DIA”
until receipt of ACP. If ACPJ not received
within ten (10) minutes, controller is
alerted with a message to the queue.
CDN messages are not normally used for
coordination of reroutes; however, with the
receiving facilities approval a CDN may be
used to coordinate a reroute on a critical
status aircraft such as in an emergency.

PAC ATSU1 : ATSU2

PAC messages will normally be sent when
the time criteria from the departure point
to the boundary is less than that stipulated
in the CPL.

ATSU1 : ATSU2

Will respond to a PAC message with an
ACP. PAC messages should be verbally
verified with receiving facility.

ACP ATSU1 : ATSU2

ATSU1 : ATSU2

The APS will display a flashing “DIA”
until receipt of ACP. If ACP not received
within ten (10) minutes, controller is
alerted with a message to the queue.

TOC ATSU1 : ATSU2

Not supported. Implicit hand in/off.

AOC ATSU1 : ATSU2

Not supported. Implicit hand in/off.

MAC ATSU1 : ATSU2

MAC messages are sent when a change to
the route makes the other facility no longer
the “next” responsible unit.

ATSU1 : ATSU2

Receipt of a MAC message must not be
interpreted as meaning that the flight plan
has been cancelled. Voice coordination
must be conducted by the transferring
controller to confirm the status of the flight.

REJ ATSU1 : ATSU2

REJ messages are sent in reply to a CDN
message when the request change is
unacceptable

ATSU1 : ATSU2

REJ messages are sent only as a response
to a CDN message.

 PAN ICD

Version 1.0 – September 2014 A-4 PAN ICD

Template 2

Example: Auckland Oceanic – Brisbane ATS Centre

Letter of Agreement

Coordination – General

Transfer of Control
Point

The Transfer of Control Point (TCP) should be either on receipt of an
Acceptance of Control (AOC) to a Transfer of Control (TOC) or the common
FIR boundary, whichever occurs first. The TCP should also be the point of
acceptance of primary guard.

All ATS units should coordinate an estimate for the FIR boundary at least
thirty (30) minutes prior to the boundary. Such coordination constitutes an
offer of transfer of responsibility.

After the estimate for the FIR boundary has been sent, units should coordinate
any revised estimate that varies by 3 minutes or more.

Communication
Systems

Use of communications systems coordination between adjacent units should be
in the following order of priority:

a. ATS Interfacility Data Communication (AIDC)

b. AIDC messages and procedures are specified in the following sections;

c. ATS direct speech circuits;

d. International telephone system;

e. Any other means of communication available.

AIDC Messages AIDC message format will be in accordance with the Pan Regional Interface
Control Document (PAN ICD) for AIDC, as amended from time to time,
unless described otherwise in the LOA.

Successful coordination via AIDC occurs on receipt of an ACP message in
response to an EST message.

Each centre should advise the other of any known equipment outage that
affects AIDC.

Continued to next page

PAN ICD

PAN ICD A-5 Version 1.0 – September 2014

Coordination – General, Continued

AIDC Message
Parameters

The following table details the AIDC parameters and message to be used.

Message Parameter Notes

ABI EUROCAT: 5-60 minutes prior to
COP (Note: An updated ABI will not
be sent once an EST has been sent)

OCS: 40 minutes prior 50nm
expanded boundary

ABI is sent automatically and is transparent to
controller. ABI automatically updates flight plan.

EST EUROCAT: 40 minutes prior to COP

OCS: 40 minutes prior 50mn
expanded boundary

Any changes to EST level or estimate conditions as
detailed in LOA to be notified by voice after initial
coordination completed. See notes below on voice
procedures. EST is required to track generation in
EUROCAT.

ACP EUROCAT: Sends automatic ACP on
receipt of EST

OCS: Sends automatic ACP on
receipt of EST

EUROCAT: If ACP not received within 4 minutes the
sending controller is alerted. Sending controller will
initiate voice coordination if ACP is not received
within 4 minutes of sending EST.

Receiving controller will initiate voice coordination if
proposed EST conditions are not acceptable.

OCS: If ACP is not received within 5 minutes the
sending controller is alerted. Sending controller will
not initiate voice coordination if ACP is not received
within 5 minutes of sending EST. Receiving controller
will initiate voice coordination if proposed EST
conditions are not acceptable.

TOC EUROCAT: Sent automatically 5
minutes prior to boundary

OCS: Sent automatically 2 minutes
prior to boundary

AOC EUROCAT: Sent automatically on
controller acceptance of a TOC

OCS: Sent automatically on receipt of
a TOC

Continued to next page

 PAN ICD

Version 1.0 – September 2014 A-6 PAN ICD

Coordination – General, Continued

AIDC Message (continued)

Message Parameter Notes

CDN EUROCAT: Manually by the
controller when required

 Responses to the CDN should be ACP or REJ
only – there will be no CDN negotiations.

 CDN messages will be sent by Brisbane only to
revise coordination on eastbound flights.

 CDN messages may be used to coordinate
changes to estimate or assigned altitude only.

 Only on CDN dialogue may be open per
aircraft at any time.

 Not to be used if the aircraft will not be
maintaining the assigned altitude 10 minutes
prior to the TCP.

MAC As per ICD

LRM As per ICD. Controller alerted on
receipt

LAM As per ICD. Controller alerted on
non-receipt

Amendment to
Flight Data
Record

Route amendment – routes/waypoints may be added/deleted as long as they do not
change the original intent or integrity of the flight plan information.

 Truncation – where route amendment outside the FIR unavoidable:

a. Terminate the route details at the farthest possible ‘flight planned’
point of the flight outside the FIR and enter “T” immediately
following this.

b. If insufficient ‘flight planned’ point exist outside the FIR for
truncation, insert the first ‘defined’ point in the adjoining FIR and
enter “T” immediately following this.

c. The minimum acceptable truncation point must be at least the first
point in the adjoining FIR.

d. Every effort is to be made to truncate the route at a minimum of one
point beyond the adjacent international FIR to provide an entry
track in to that FIR.

Continued on next page

PAN ICD

PAN ICD A-7 Version 1.0 – September 2014

Coordination – General, Continued

Address
Forwarding and
Next Data
Authority

Brisbane ATSC and Auckland OAC should send automatic Next Data Authority
(NDA) and Address Forwarding (CAD) for data link aircraft as per the following
table:

Brisbane ATSC Auto NDA sent 22 minutes prior to the FIR boundary
Auto CAD sent 20 minutes prior to the FIR boundary

Auckland OAC Auto NDA sent 40 minutes prior to the FIR boundary
Auto CAD sent 35 minutes prior to the FIR boundary

Voice
Coordination

Voice coordination is not required when AIDC messaging has been successful to
offer and accepts transfer of control.

However, the receiving controller will initiate voice coordination if the proposed
AIDC EST conditions are not acceptable.

If AIDC messaging is not to be sent following voice coordination, it should be stated
as part of the voice coordination by use of the phrase “AIDC messaging will not be
sent”. A read back is required.

Voice Coordination is required for aircraft operating under any of the following
conditions:

 block level clearance;

 weather deviations;

 offset track; or

 Mach Number technique.

Read backs should comprise all elements of the voice coordination passed by the
transferring controller. Read back by the receiving unit confirms acceptance of the
offer of transfer of control subject to any other conditions negotiated.

Hemstitch
Flights

A hemstitch flight is any flight that will remain within the New Zealand FIR for less
time than the NDA VSP (40 minutes) prior to the flight entering the Brisbane FIR.

Auckland AOC should voice coordinate any hemstitch flight.

Continued on next page

 PAN ICD

Version 1.0 – September 2014 A-8 PAN ICD

Coordination – General, Continued

Near Boundary
Operations

ATS units should relay significant details of any flight which is, or intends operating
within fifty nautical miles (50NM) of the common FIR boundary.

HF Frequencies Brisbane ATC and Auckland ATC should update each other as to the current voice
backup frequency for use by ATC data link equipped aircraft.

PAN ICD

PAN ICD A-9 Version 1.0 – September 2014

Template 3

Example: Auckland Oceanic – Nadi ATM Operations Centre

Memorandum of Understanding
Between

Airways New Zealand Limited
And

Nadi ATM Operations Centre

Subject Air Traffic Services Inter-facility Data Communications (AIDC) Coordination
Procedures

Validity Period This Memorandum of Understanding should be effective from 0506300300 UTC and
may be cancelled by either party with written notice.

Signatories The following signatories have ratified this Agreement:

 Authority Signature Date

(Name of Officer)
Oceanic Business Unit Manager Airways
New Zealand

(Name of Officer)
Manager, Operations Strategic Air
Services Limited
Fiji

(Name of Officer)
Chairman, ATM Projects Committee,
Airports Fiji Limited
Fiji

Continued on next page

 PAN ICD

Version 1.0 – September 2014 A-10 PAN ICD

Memorandum of Understanding, Continued

Purpose To establish procedures to permit AIDC messages for coordination purposes to be
transmitted by Auckland Oceanic and received by Nadi Air Traffic Management
Operations Centre (ATMOC).

Scope This MOU between Auckland and Nadi is supplementary to the procedures
contained in the Airways Corporation of New Zealand Limited and Airport Fiji
Limited LOA, dated 25 November 2004. Revision to this MOU should be made only
with the concurrence of all parties.

Procedures 1. The format of AIDC messages (ABI, EST, PAC, CDN, CPL, ACP, REJ, TOC,
AOC, MAC, LAM and LRM) is defined by the Asia/Pacific/North Atlantic
Regional AIDC Interface Control Document (ICD) version 2.0. The optional
formats for the coordination of block levels, weather deviations and Mach
Number Technique have not been implemented.

2. Each facility should advise the other facility of any known equipment outage
that will affect AIDC. In the event of AIDC outage, voice coordination
procedures will apply.

3. The following table details the messaging parameters and additional information
for each message.

Message Parameter Notes
ABI

Non Hem-
stitching flights

Auckland: Sends ABI 48
minutes prior to boundary
(Note: An updated ABI will not
be sent once an EST has been
sent)

Updated ABIs will be sent automatically if there
is any change to profile. ABI is sent
automatically and is transparent to the
controller. ABI automatically updates the
receiving units flight data record

EST
(general)

Non Hem-
stitching flights

Auckland: Sends EST 38
minutes prior to boundary

EST is sent automatically and automatically
coordinates the receiving unit’s flight data
record. Any change to the EST (level or
estimate) conditions as detailed in LOA are to
be notified by voice after the initial coordination
completed. See section below on voice
procedures

Continued on next page

PAN ICD

PAN ICD A-11 Version 1.0 – September 2014

Memorandum of Understanding, Continued

Message Parameter Notes
ABI & EST
Hem-stitch flights

Auckland: Sends ABI & EST
messages for flights that re-enter
the Nadi FIR as soon as the
aircraft enters NZZO FIR

In these cases the ABI and EST are sent
automatically

PAC Auckland: Voice coordination
will take place in those situations
when a PAC is sent

ACP Auckland: Sent automatically on
receipt of EST
Nadi: Sent automatically on
receipt of EST or PAC

Auckland: The APS will display a flashing
“DIA” until receipt of ACP. If ACP not
received within ten (10) minutes, controller is
alerted with a message to the queue

TOC Auckland: Sent automatically 2
minutes prior to boundary

This proposes a hand-off to the receiving unit

AOC Auckland: Sent automatically on
receipt of TOC
Nadi: Sent by the controller on
acceptance of TOC

This completes the hand-off proposal

MAC Auckland: Sent manually when a
change to the route makes Nadi
no longer the “next” responsible
unit

Receipt of a MAC message should not be
interpreted as meaning that the flight plan has
been cancelled. Voice coordination should be
conducted by the receiving controller to confirm
the status of the flight

Continued on next page

 PAN ICD

Version 1.0 – September 2014 A-12 PAN ICD

Memorandum of Understanding, Continued

Procedures,
Continued

4. Block levels, offsets, and weather deviations, or Mach Number Techniques
are not included in the current version of AIDC messaging. Voice
coordination should be conducted for aircraft operating under these
circumstances.

5. If there is any doubt with regard to the final coordination conditions, voice
coordination should be used for confirmation.

6. Truncation – Where route amendment outside the FIR is unavoidable:

 Terminate the route details at the farthest possible ‘flight planned’ point
of the flight and enter “T” immediately following this.

 Without amending the originally received details, every effort is to be
made to truncate the route a minimum of one point beyond the adjacent
FIR to provide an entry track in to that FIR

7. For any reason where changes to this MOU are advisable the requesting unit
should propose the pertinent revision. The revision should be emailed of
faxed to the appropriate Manager for action. The Manager or the designated
deputies should agree by email or telephone, followed by a confirming fax
message signed by all parties. Formal exchange of signed copies of the
amended MOW should take place as soon as practicable thereafter.

Hemstitch
Flights

A Hemstitch flight is any flight that vacates FIR 1 and transits FIR 2 before re-
entering FIR 1.

When a hemstitching flight vacates FIR 1 and then re-enter FIR 2 30 minutes or less
later, the re-entry coordination is considered to have been completed when
coordination for the initial entry is completed and further coordination is only
required if the aircraft requests:

 A weather deviation, or
 A level change, or
 Any change to the EST time is received, or
 If there is any doubt that the receiving FIR has the correct boundary

information

AIDC messages (ABI and EST) will still be sent by Auckland, but only when the
aircraft flight state becomes active control. For hem stitching flights this will usually
be when the aircraft enters the NZZO FIR, therefore these messages will normally be
sent at less than 30 minutes prior to the TCP.

Continued on next page

PAN ICD

PAN ICD A-13 Version 1.0 – September 2014

Memorandum of Understanding, Continued

Voice
Coordination

The following is provided as a summary of occasions when voice coordination is
required:
 In the event of an AIDC outage;
 Aircraft operating under any of the following conditions:

o Block level clearance;
o Unfulfilled time constraints;
o Weather deviations;
o Offset track; or
o Mach Number technique

 Any change to the EST (level or time) conditions;
 On receipt of a warning that an ACP has not been received;
 On receipt of a MAC message;
 If there is any doubt with regard to the final coordination conditions
 If the receiving controller cannot accept the aircraft at the coordinated level;

Notwithstanding the above, voice coordination should take place for any flight that
departs an airfield within the NZZO FIR and enters the NFFF FIR within 30 minutes
after departure.

For aircraft on fixed routes this specifically applies to:

 Aircraft departing Norfolk and entering the Nadi FIR via UBDAK or OSVAR/
 Aircraft departing Fua’amotu and entering the Nadi FIR via APASI;
 Aircraft departing Faleolo and entering the Nadi FIR via OVLAD or KETOT

Auckland OCA will obtain the appropriate level approval for these flights and will
pass Nadi an “Estimate” based on the aircrafts probed profile at the same time as
obtaining the level approval.

A PAC message will also be sent containing the time at the TCP and the climbing
condition.

Time revisions will only be passed when the “Estimated” time changes by more than
2 minutes from that previously passed.

Level changes to that previously coordinated and/or off track request should be
verbally coordinated in the usual manner.

Continued on next page

 PAN ICD

Version 1.0 – September 2014 A-14 PAN ICD

Memorandum of Understanding, Continued

Notification of
Descent
Restrictions by
Nadi

Auckland OCS controllers may issue descent to aircraft entering the NZZO FIR from
the NFFF FIR and landing at Norfolk, Tonga or Samoa without requesting descent
restrictions from Nadi provided descent is commenced after the aircraft has passed
the following positions. Should Nadi have any restrictions for descent, they will
advise Auckland at least 10 minutes prior to these positions:

For aircraft entering NZZO FIR via:

 UPDAK descent to commence after NOGOL

 OSVAR descent to commence after OSVAR minus 10 minutes

 APASI descent to commence after ASAPI

 All other occasions, descent to commence after the aircraft has crossed the FIR
boundary.

PAN ICD

PAN ICD B-1 Version 1.0 – September 2014

Appendix B Regionally Specific Messages

B.1 TDM (TRACK DEFINITION MESSAGE)

B.1.1 Purpose.

B.1.1.1 Used to distribute Pacific track information to affected ATSUs and Aeronautical Operational
Control (AOCs) for flight planning. The message contains track definition and activity time
periods.

B.1.2 Message Format.

B.1.2.1 Track Name. The track name consists of two fields. The first field is always ‘TRK’. The second
field is the track identifier. The track identifier consists of 1 to 4 alphanumeric characters.

B.1.2.2 General Information. General information contains:

a. Date and time the track was generated and message number tor that particular track in
YYMMDDHHMMNN format where NN represents the message number. The initial TDM
date/time message number group will look like: 941006134501. Message numbers 02 to 99
indicate TDM amendments or revisions. Note that an additional preceding zero may be required
to provide the correct number of digits.

b. Track status. Blank field for initial message or “AMDT” for amendment.

B.1.2.3 Activity Time Interval. This field consists of two date/time pairs, separated by a blank character,
in the following format: YYMMDDHHMM YYMMDDHHMM.

The first date/time pair represents the track activation, while the second is the track termination
date/time.

 Example: 9410070300 9410071500.

This example represents an activation date/time of October 7, 1994, at 0300 UTC and a
termination date/time of October 7, 1994 at 1500 UTC.

B.1.2.4 Track Waypoint. This field contains the set of waypoints defining the track from the ingress fix to
the egress fix. Waypoints are represented as latitude/longitude or named en route points.
Waypoints are separated from each other by a blank space. Note that an additional preceding zero
may be required to provide the correct number of digits For example:

60N150W 60N160W, or NORMU NUMMI, or FINGS 5405N13430W, etc.

B.1.2.5 Optional Fields

a. Level: This optional field will not be used in the Pacific operations since levels are
published in separate documents, e.g. Pacific SUPPS (Doc 7030). A rack level list may be
specified for the east and westbound directions of flight and a track level list would contain the
complete list of levels available on the track for the specified direction of flight. The levels would
apply to all waypoints in the track waypoint list.

b. Connecting routes (RTS): The RTS field is an optional field not normally used by
automated ATS systems. When used, it is located after the waypoint list (before the remarks

 PAN ICD

Version 1.0 – September 2014 B-2 PAN ICD

field) and begins with the keyword ’RTS/’ at the beginning of a line. Each line of the RTS field
contains a single connecting route (to the ingress fix or from the egress fix).

B.1.2.6 Remarks: The Remarks subfield is a free text field that can contain additional comments. If there
are no remarks a zero (0) is inserted as the only text. The remarks subfield begins with ’RMK/’.

Examples

The following TDM describes a route connecting Honolulu and Japan:

(TDM TRK A 940413124001

9404131900 9404140800

LILIA 27N170W 29N180E 31N170E 32N160E MASON

RTS/PHNL KEOLA2 LILIA

MASON OTR 15 MOLT OTR 16 SUNNS OTR20 LIBRA RJAA RMK/0)

The following TDM Revision describes a revision to the TDM shown above.

(TDM TRK A 940413131502 AMDT
9404131900 9404140800
LILIA 27N170W 29N180E 30N170E 32N160E MASON
RTS/PHNL KEOLA2 LILIA
MASON OTR15 SMOLT OTR16 SUNNS OTR20 LIBRA RJAA RMK/0)

In the example given above, the message number (as delineated by the last two digits of the
message generation date/time group) indicates it as the second (“2”) message for the track.
This is followed by ‘AMDT’ to signify the previous message has been amended.

B.2 NAT (ORGANIZED TRACK STRUCTURE)

B.2.1 Purpose.

B.2.1.1 Used to publish the NAT organized track structure and the levels available. The message may be
divided into several parts to enable it to be transmitted.

B.2.2 Message Format.

ATS Field Description

3 Message type

Text Structured text

PAN ICD

PAN ICD B-3 Version 1.0 – September 2014

B.2.3 Structured Text Format.

B.2.3.1 It is required to adhere strictly to the syntax described hereafter in order to facilitate automated
processing of NAT messages.

B.2.3.2 In the examples below, text between angle brackets should be understood to represent characters
by their ASCII name. E.g. <sp> stands for ‘space character’, <cr> for ‘carriage return>, <lf> for
‘line feed’, and any combination <crlf> is the same as <cr><lf>. No control character should be
inserted in the message text unless specified as in the examples below. This restriction of course
applies to <cr> and <lf> as well as any other control character.

B.2.3.3 It should be noted that NAT Track messages should otherwise follow current AFTN syntax
requirements as expressed in ICAO Annex 10, e.g. that the alignment function with the message
text, header and trailer is composed of a single <cr> followed by a single <lf>. However modern
systems should also be able to process the older alignment function composed of a double <cr>
followed by a single <lf> as if it were a single <cr> followed by a single <lf> for backward
compatibility reasons and to facilitate transition.

B.2.3.4 Characters in bold underlined in Message Text (syntax) column are to be replaced or dealt with
as explained in the Description column.

B.2.3.5 The structured text is first composed of a NAT message header, as follows:

Id Message Text (syntax) Description (semantics)

1 (NAT-a/b<sp>

TRACKS<sp>

a designates the part number in the b parts of the
NAT message (a and b are one decimal digit)

2 FLS<sp>nnn/mmm

<sp>INCLUSIVE

nnn and mmm designating the minimum and
maximum concerned flight levels in hundreds of feet
(three decimal digits)

3 <crlf>

4 month<sp>d1/h1m1Z

<sp>TO<sp>
month<sp>d2/h2m2Z

Validity time with:

 month: for the month of validity full month name
in letters

 d1/h1m1: beginning time of validity

 d2/h2m2: ending time of validity(day/hour minute,
2 digits each, no space, leading zero required if
number is less than 10)

5 <crlf>

6 PART<sp>a

<sp>OF<SP>

b<sp> PARTS-

a and b textual numbers (ONE, TWO, THREE,
FOUR) or one decimal digit. Both numbers should
represent the same digits as referred to in item Id 1
above.

 PAN ICD

Version 1.0 – September 2014 B-4 PAN ICD

Id Message Text (syntax) Description (semantics)

Terminal character S may be omitted if b is ONE.

7 <crlf><crlf>

B.2.3.6 Following the NAT message header is a repeat of the following structure for each North Atlantic
Track part of the message. If the resulting NAT message text is longer than 1800 characters, it
must be separated into as many parts as necessary. Separation must happen between individual
North Atlantic Track descriptions, not within an individual description.

Id Message Text (syntax) Description (semantics)

8 L letter designating the name of the NAT track.

One of:

ABCDEFGHIJKLM for Westbound tracks. The most
northerly Track of the day is designated as NAT Track
Alpha, the adjacent Track to the south as NAT Track
Bravo, etc.

NPQRSTUVWXYZ for Eastbound tracks The most
southerly Track of the day is designated as NAT
Track Zulu, the adjacent Track to the north as NAT
Track Yankee, etc.

Tracks must be defined in sequence starting at any
letter in the appropriate set, each following track using
the immediately following letter in that set, e.g.
UVWXYZ or ABCDE etc.

The first track in the message should be the most
northerly one and each subsequent track should be the
next one towards the south.

9 <sp>

10 list of points Each point, separated by a space, is either significant
points (named points from the published ICAO list of
fixes) or a LAT/LONG given in degrees or degrees
and minutes. At present only whole degrees are used.
Acceptable LAT/LONG syntaxes are:

 xx/yy

 xxmm/yy

 xx/yymm

 xxmm/yymm

PAN ICD

PAN ICD B-5 Version 1.0 – September 2014

Id Message Text (syntax) Description (semantics)

Where xx is the north latitude, yy the west longitude,
and mm the minutes part of the latitude or longitude.

11 <crlf>

12 EAST LVLS<sp>List of
allowed levels

list the allowed flight levels for eastbound flights. This
list can contain NIL if there is no allowed level or a
list of numbers (3 decimal digits) for each allowed
level separated by a space.

13 <crlf>

14 WEST LVLS<sp>List of
allowed levels

list the allowed flight levels for westbound flight. This
list can contain NIL if there is no allowed level or a
list of numbers (3 decimal digits) for each allowed
level separated by a space.

15 <crlf>

16 EUR<sp>RTS<sp>
WEST<sp>XXX<sp>
VIA<sp>RP

Or

EUR<sp>RTS<sp>
WEST<sp> NIL

(optional field)

Note that the indentation does not indicate the
presence of space characters, it is a presentation
mechanism to highlight two variant syntaxes for this
field.

Description of European links to the tracks, this
description will be given separately for Eastbound
and/or Westbound flights.

XXX designating the Irish/UK route structure linked
to the NAT track.

RP designating the point recommended to be over
flown by westbound flights for joining the NAT track.

The text “VIA<sp>RP” is optional.

Or

There is no European link.

17 <crlf>

18 NAR<sp>list

Or

NAR<sp>NIL

(optional)

Description of North American links to the tracks list:

list of North American airways recommended to be
overflown by flights for joining or leaving the NAT

 PAN ICD

Version 1.0 – September 2014 B-6 PAN ICD

Id Message Text (syntax) Description (semantics)

track

Or

There are no recommended North American airways

19 -

20 <crlf><crlf>

B.2.3.7 And to terminate the NAT message is composed of a trailer

Id Message Text (syntax) Description (semantics)

21 <crlf>

22 REMARKS<crlf>text

<crlf>

This field is optional and can only be present in the last
part of a multipart NAT message, or in the unique part
in case of a mono-part NAT message.

The remark text must contain the Track Message
Identifier (TMI).

It is recommended to consistently place the TMI in the
first remark.

The syntax for the TMI is as follows:

Any text may precede the keywords that identify the
TMI.

The TMI is recognized as the first occurrence of the
string (without the quotes) “TMI<sp>IS<sp>xxx” is
the TMI and “a” the optional track message revision
letter.

To facilitate automated processing, this string should
be followed by a space character before any
subsequent remark text is inserted in the track
message.

The TMI should be the Julian calendar day in the year
– i.e. starting at one (001) on the first of January or
each year, 002 for second of January etc.

23 END<sp>OF<sp>PAR
T<sp>a<sp>OF<sp>b

a and b textual numbers (ONE, TWO, THREE,
FOUR) or one decimal digit.

PAN ICD

PAN ICD B-7 Version 1.0 – September 2014

Id Message Text (syntax) Description (semantics)

<sp>PARTS) Both numbers must be the same as in field 6 above.

Terminal character S may be omitted if b is ONE.

B.2.3.8 Example of westbound message set.

 (NAT-1/3 TRACKS FLS 310/390 INCLUSIVE
JULY 01/1130Z TO JULY 01/1800Z
PART ON OF THREE PARTS-

A 57/10 59/20 61/30 62/40 62/50 61/60 RODBO
EAST LVLS NIL
WEST LVLS 320 340 360 380
EUR RTS WEST NIL
NAR N498C N4996C N484C-

B 56/10 58/20 60/30 61/40 60/50 59/60 LAKES
EAST LVLS NIL
WEST LVLS 310 330 350 370 390
EUR RTS WEST 2
NAR N434C N428C N424E N416C

C 55/10 57/20 59/30 60/40 59/50 PRAWN YDP
EAST LVLS NIL
WEST LVLS 310 32 330 340 350 360 370 380 390
EUR RTS WEST NIL
NAR N322B N326B N328C N336H N346A N348C N352C N356C N362B-

D MASIT 56/20 58/30 59/40 58/50 PORGY HO
EAST LVL NIL
WEST LVLS 310 320 330 340 350 360 370 380 390
EUR RTS WEST DEVOL
NAR N284B N292C N294C N298H N302C N304E N306C N308E N312A-

E 54/15 55/20 57/30 57/40 56/50 SCROD VALIE
EAST LVLS NIL
WEST LVLS 310 320 330 340 350 360 370 380 390
EUR RTS WEST BURAK
NAR N240C N248C N250E N252E N254A N256A N258A N260A-

END OF PART ONE OF THREE PARTS

(NAT-2/3 TRACKS FLS 310.390 INCLUSIVE
JULY 01/1130Z TO JULY 01/1800Z
PART TWO OF THREE PARTS
F 53/15 54/20 56/30 56/40 55/50 OYSTR STEAM
EAST LVLS NIL

 PAN ICD

Version 1.0 – September 2014 B-8 PAN ICD

WEST LVLS 310 320 330 340 350 360 370 380 390
EUR RTS WEST GUNSO
NAR NIL-

END OF PART TWO OF THREE PARTS)

(NAT-3/3 TRACKS FLS 310/390 INCLUSIVE
JULY 01/1130Z TO JULY 01/1800Z
PART THREE OF THREE PARTS-

H BANAL 43/20 44/30 44/40 43/50 JEBBY CARAC
EAST LVLS NIL
WEST LVLS 310 350 370
EUR RTS WEST DIRMA
NAR N36E N44B-

REMARKS:

1. TMI IS 182 AND OPERATORS ARE REMINDED TO INCLUDE THE TMI
NUMBER AS PART OF THE OCEANIC CLEARANCE READ BACK.

2. OPERATORS ATTENTION IS DRAWN TO CZUL NOTAM A2152/01

3. OPERATORS ATTENTION IS DRAWN TO UK NOTAMS A1098/01 AND
G0120/01

4. MNPS AIRSPACE EXTENDS FROM FL285 TO FL420. OPERATORS ARE
REMINDED THAT SPECIFIC MNPS APPROVAL IS REQUIRED TO FLY IN THIS
AIRSPACE. IN ADDITION, RVSM APPROVAL IS REQUIRED TO FLY BETWEEN
FL310 AND FL390 INCLUSIVE.

5. EIGHTY PERCENT OR GROSS NAVIGATION ERRORS RESULT FROM POOR
COCKPIT PROCEDURES. ALWAYS CARRY OUT PROPER WAY POINT
CHECKS.-

END OF PART THREE OR THREE PARTS)

B.2.3.9 Example of eastbound message set.

(NAT-1/1 TRACKS FLS 310/390 INCLUSIVE
JULY 01/0100Z TO JULY 01/0800Z
PART ONE OF ONE PART-

V YAY 53/50 54/40 55/30 56/20 56/10 MAC
EAST LVLS 310 320 330 340 350 360 370 380 390
WEST LVLS NIL
NAR N125A N129B-

W DOTTY 52/50 53/40 54/30 55/20 55/10 TADEX

PAN ICD

PAN ICD B-9 Version 1.0 – September 2014

EAST LVLS 310 320 330 340 350 360 370 380 390
WEST LVLS NIL
EUR RTS WEST NIL
NAR N109E N113B-

X CYMON 51/50 52/40 53/30 54/20 54/15 BABAN
EAST LVLS 310 320 330 340 350 360 370 380 390
WEST LVLS NIL
EUR RTS WEST NIL
NAR N93B N97B-

Y YQX 50/50 51/40 52/30 53/20 53/15 BURAK
EAST LVLS 310 320 330 340 350 360 370 380 390
WEST LVLS NIL
EUR RTS WEST NIL
NAR 77B N83B-

Z VIXUN 49/50 50/40 51/30 52/20 52/15 DOLIP
EAST LVLS 310 320 330 340 350 360 370 380 390
WEST LVLS NIL
EUR RTS WEST NIL
NAR 61B N67B-

REMARKS:

1. TMI IS 182 AND OPERATORS ARE REMINDED TO INCLUDE THE TMI
NUMBER AS PART OF THE OCEANIC CLEARANCE READ BACK.

2. CLEARANCE DELIVERY FREQUENCY ASSIGNMENTS FOR AIRCRAFT
OPERATING FROM MOATT OT BOBTU INCLUSIVE: MOATT – SCROD 128.7
OYSTR – DOTTY 135.45 CYMON – YQX 135.05 VIXUN – COLOR 128.45 BANCS
AND SOUTH 119.42

3. PLEASE REFER TO INTERNATIONAL NOTAMS CZUL A2152/01

4. MNPS AIRSPACE EXTENDS FROM FL285 TO FL420. OPERATORS ARE
REMINDED THAT SPECIFIC MNPS APPROVAL IS REQUIRED TO FLY IN THIS
AIRSPACE. IN ADDITION, RVSM APPROVAL IS REQUIRED TO FLY WITHIN
THE NAT REGIONS BETWEEN FL310 AND FL390 INCLUSIVE.

5. 80 PERCENT OF GROSS NAVIGATIONAL ERRORS RESULT FROM POOR
COCKPIT PROCEDURES. ALWAYS CARRY OUT PROPER WAYPOINT CHECKS.

6. REPORT NEXT WAYPOINT DEVIATIONS OF 3 MINUTES OR MORE TO ATC.

7. EASTBOUND UK FLIGHT PLANNING RESTRICTIONS IN FORCE. SEE
NOTAMS A1098/01.

END OF PART ONE OF ONE PART)

 PAN ICD

PAN ICD C-1 Version 1.0 – September 2014

Appendix C Additional Implementation Guidance Material

C.1 Introduction

.

C.1.1 The AIDC Message set described in Chapter 4, AIDC Messages, supports six ATS-related
functions

1. Notification;

2. Coordination;

3. Transfer of Control;

4. General (Text) Information Interchange;

5. Surveillance Data Transfer; and

6. Application Management (Data and Communications Integrity Monitoring)

C.1.2 The use of AIDC is recognized by Air Navigation Service Providers as providing measurable

operational and safety benefits. Because an initial AIDC implementation impacts many
stakeholders it should be conducted with appropriate care

C.1.3 While the following guidance will assist commissioning an initial AIDC Message set, it may also
be useful when implementing any extension of the message set or any change to the technical
infrastructure supporting AIDC exchanges. Section C.2 provides guidance to ANSP when
commissioning an initial AIDC Message set or an extension thereof. Section C.3 provides a
generic implementation checklist to assist in operational implementation.

PAN ICD

Version 1.0 – September 2014 C-2 PAN ICD

C.2 Process of Implementation

C.2.1 Structured Approach
One suitable approach to master the scope of the change required for an AIDC implementation is
to manage the implementation as a project. Table C-1 below illustrates a generic project that is
broken down into 7 stages and 30 actions.

Stage Number Action A Action B Action C Action D Action E Action F

1. PROJECT
PLANNING

Identify the
problem or
improvement
required

Assess
applicability to
operating
environment
and State
regulations

Gather and
review data
related to the
desired change

Assess
economic
feasibility and
cost/benefit

Start the
project,
determine
project budget
and milestones

Plan tendering
and
maintenance
contract
process

2. DESIGN Determine
initial design
of the desired
change,
including
alternatives.

Determine
Key
Performance
Indicators
and/or success
criteria

Design backup
and transition
procedures/
steps,
including
reversion

Determine
maintenance
considerations

Refine and
agree on final
design

Define system
validation and
verification
(FAT, SAT)

3. SAFETY Form safety
teams or
engage
relevant safety
experts

Assess
operational
strengths and
weaknesses
opportunities
and threats
(SWOT)

Develop the
safety case

Prepare and
apply for
regulatory
approval or
certification

4. COMMUNICATION Consult with
key
stakeholders

Coordinate
Regionally
and Bi-
laterally

Conduct
formal
promulgation/
notification

Advertise and
brief about the
change

5. TRAINING Develop
simulations
and procedures

Source
relevant
training
experts

Conduct
simulation and
relevant
training

Assess
competency
and authorize

6. IMPLEMENTATION Conduct
operational
trials and
testing

Assess
stability and
performance

Make a Go/
No-Go
decision

Implement and
monitor

7. POST-
IMPLEMENTATION

Develop
review

- Lesson
learnt

- Report
- KPI

achievement

Monitor
medium and
long term
performance
and safety

Table C-1 Implementation project broken down into stages and actions

 PAN ICD

PAN ICD C-3 Version 1.0 – September 2014

C.2.2 Structured approach for AIDC implementation
For an AIDC implementation, each one of the seven stages detailed in 2.1 can be detailed as follows.

Stage Number Action A Action B Action C Action D Action E Action F

1. PROJECT
PLANNING

 Identify the SCOPE:
- Initial implementation
of AIDC message set,
an extension of
messages currently in
use, or a technical
infrastructure change;

- The sectors and teams
impacted; and

- Systems/subsystems
impacted: Is this a
system upgrade or
involve the
procurement of
integrated
system/COTS.

 Collect ICAO
mandatory provisions
and relevant national
regulations as to
coordination/
negotiation/ transfer of
control and assess
impact on the project
with Regulator

 Define:
- Adjacent impacted
FIR and
OPS/technical
points of contacts

- Agreements, formal
or not, currently in
force

- Current methods of
coordination

 Get first rough
estimates of the
system upgrade
(or COTS
integration)
costs and
maintenance
costs

 Assess the costs

of training(i)

 Assess gains on

sector capacity
and
telecommunicati
ons expenses

 Plan your project
and budget

(Note that some
of the actions
described here
should be
conducted
concurrently.)

 Procurement:

Derive the user
requirements
from the
operational
requirements.(ii)

 Maintenance
contract:

Define a process
for software
upgrades for
future
operational
needs, or
evolution of
standards, and
for software
corrections, and
hardware
changes

(i) Typically 1 day/ATCO and 1/2 day/ATSEP, refreshing 1/2 day per year as part of continuous training
(ii) See action 2A. For a COTS procurement, a subpart of the requirements should specify the AIDC exchanges, with a linkage to the flight plan requirements, and

data link requirements

PAN ICD

Version 1.0 – September 2014 C-4 PAN ICD

2. DESIGN  Determine
- Operational

requirements
(including HMI),

- In the case of a
COTS, take the
actual design as an
input

- The AIDC message
set that will be
supported for each
adjacent FIR

- The linkage between
AIDC exchanges and
flight plan states and
on data link function
(transfer of
communications).(iii)

 Determine Key
Performance
indicators:
- Efficiency: gains of

capacity on sectors
equipped with
AIDC, or measured
reduction of voice
communications,

- Safety: e.g.
measured reduction
of LHD due to
erroneous
coordinations

- Other

 The operator may
develop a transition
plan with a phased
introduction of
operational changes
(e.g.: boundary by
boundary).

 Test and
commissioning
stages should be
coordinated with the
peer ANSP.

 Plan
- preventive

scheduled
maintenance
procedures
(internal and
bilateral)

- corrective
maintenance
procedures in
case of failure

 Detailed system/
components
requirements and
procedures for
normal and
degraded cases
(revert to voice
communications)

 in case of COTS:
validation of the
system/compone
nts requirements,
and of the needed
changes

 drafting of
working methods

 Define FAT
tests based on
the refined
requirements

 Define SAT
tests with peer
FIRs (all
neighboring
ATSUs if
possible) and
plan to conduct
them with test
platforms
embarking the
same software
as the one
intended for
operational use.

(iii) A good approach consists of capturing operational requirements through use cases for the implementation of planned AIDC phases using PAN ICD guidance as

a starting point:
Consider - how is it working now? How will it work with AIDC?
- does future automation bring new opportunities? (e.g.: frequent position update in case of areas of common interest coming from the other ATSU’s system,
etc.)
This should associate the neighboring ATSUs, at least for final review. The use cases may state the actions by the operators and by the system. When
system actions are expected to be automatic, conditions for its triggering, including timing, should be specified. In coordination with the safety case, this
initial phase may determine what could go wrong, and design the need for alerts or alarms notification and acknowledgment. Note also a new responsibility
to handle queued AIDC messages which should be assigned to an operator. Associated HMI should be designed/reviewed as well. In the initial design, the
operator may also review the provisions for performance/safety monitoring: end-to-end transit times measurement, number of messages
transmitted/rejected/discarded and associated errors, alerts/alarms raised and acknowledged.

 PAN ICD

PAN ICD C-5 Version 1.0 – September 2014

3. SAFETY  Integrate a skilled
safety engineer in the
procurement/design
team

 Network performance,
handling of congestion

 Human performance:
addressing of messages
(AFTN), handling of
queued AIDC
messages by FDO,
ATCO

 Ground systems:

addressing of
messages, processing
time

 Study and mitigate
hazards including:
- HMI design
- Loss of AIDC

messages
- Out of sequence

messages
- Too early or too

late delivery of
AIDC messages

- Corruption of
AIDC messages

- Misdirection of
AIDC messages

- Flooding by AIDC
messages

 Safety case,
evidence that
regulatory
requirements are
met

4. COMMUNI
CATION

 Common writing and
cross checking of LOAs

 Test phase with AIDC
test platforms (SAT
and live trials)

 Cut-over date
 Post transition

operations (typically:
date at which voice
coordination will cease
for nominal cases)

5. TRAINING  Scenarios developed for
design can be used to
build the simulations.

 AIDC should be
introduced in the
simulator, identical to
the OPS.

 Source relevant
experts. Benchmarking
from other ANSP may
be useful.

 Train ATCOs, and
other affected staff

 Training may be
associated with the
global transition to a
new system, or be a
delivered as a
dedicated session.

 Conduct the
evaluation of
normal and
degraded
situations

PAN ICD

Version 1.0 – September 2014 C-6 PAN ICD

6. IMPLEMEN
TATION

 Conduct technical trials
between test platforms
and then operational
trials, including
reverting to voice

 Assess the stability and
performance of your
AIDC
communications,
against voice
communications

 Based on results of
training, tests, trials,
and LOA cross-
check, make a
coordinated GO/NO
GO decision with
neighboring FIRs
(refer to Chapter 3
checklist)

 Implement and
monitor

7. POST -
IMPLEMEN
TATION

 Build a project Report
with Lessons learnt and
KPI achievement.

 Keep monitoring the
handling of message
queues, and messages
discarded and take
relevant actions

 PAN ICD

PAN ICD C-7 Version 1.0 – September 2014

C.3 Checklist

C.3.1 The following template is provided to give guidance as to specific agreements needed when
implementing an AIDC implementation with an adjacent ATSU.

Stakeholders: (ATSU1) …………. and (ATSU2)…………. Date: …………….

No Item Yes/No Remarks
1 System Readiness
1.1 Liaison established with adjacent ATSU
1.2 AIDC Addressing Information agreed
1.3 AIDC version agreed
1.4 AIDC message format agreed
2 LOA
2.1 COPs agreed
2.2 AIDC Messages agreed
2.3 Procedures agreed
2.4 Time parameters agreed
2.5 Contingency Fall back measures agreed
3 Quality & Safety Management System
3.1 Hazard/risk identification completed
3.2 Safety Assessment completed
3.3 Transition plan completed
4 Training
4.1 ATCO training/briefing completed
4.2 Other staff training/briefing completed
5 Transition Activities
5.1 Limited time parallel operations agreed From………. To………….
6 Implementation
6.1 Operational cut-over agreed Date/Time…………………..
7 Post Implementation
7.1 Post-implementation monitoring and

performance parameters agreed

 Signatures

Name: Name:

PAN ICD

Version 1.0 – September 2014 C-2 PAN ICD

© ICAO PAN AIDC ICD
Version 1.0 — September 2014

