

INTERNATIONAL CIVIL AVIATION ORGANIZATION

Common Regional Virtual Private Network (CRV) Of Asia/Pacific Air Navigation Planning and Implementation Regional Group (APANPIRG)

Concept of Operations

INTERNATIONAL CIVIL AVIATION ORGANIZATION ASIA-PACIFIC OFFICE

Asia Pacific CRV – Concept of Operations

Document Change Record

Version Number	Date	Reason for Change	Sections Affected
0.1	March 1, 2014	Initial Draft	All
0.2	March 28, 2014	Addition of Section 4	4
0.3	April 02, 2014	 Inclusion of comments from ICAO Result of review by CRV Participants on 02 April14 Meeting 	All
0.4	April 30, 2014	Modifications resulting from review in 0.3 above	All
0.5	June 3, 2014	Modifications resulting from ACSICG/TF meeting	All
0.6	June 19, 2014	Modifications resulting from participants' comments	All

Asia Pacific CRV – Concept of Operations

Table of Contents

1	INTRO	DUCTION	1-1
	1.1 Pu	rpose	1-1
	1.2 Ba	ckground / Current Capability	1-1
		ographic Applicability	
		ended Audience	
	1.5 Into	ended Benefits	1-2
2		ATIONAL CONCEPT	
		jective	
		ope	
		rvices Carried by the CRV Network	
		e Cases	
		Use Case 1 - ANSPs Interconnect AMHS	
		Use Case 2 - ANSPs Implement ATC Voice Co-ordination Circu	
	6	, , , , , , , , , , , , , , , , , , ,	
	2.4.3	Use Case 3 - ANSPs Share Automatic Dependent Surveillance	<u>:</u> –
		cast (ADS-B) Data Along Their Border	
		Use Case 4: ANSP 'A' is Experiencing Poor AMHS Service with	
		'B'	
	2.4.5	Use Case 5 - ANSP 'A' is Experiencing Poor Voice Communica	ations
		NSP 'B'	
	2.4.6	Use Case 6 - ANSP 'B' Has Two Access Points and One Fails.	2-8
	2.4.7	Use Case X - The CRV Network Wants to Connect to Another	
	Regior	n (to be supplied at a later stage)	2-9
		fety Case	
	2.6 Sta	akeholders	2-10
	2.7 Ca	pability Description	2-10
	2.7.1	Accessibility	2-11
	2.7.2	Physical Connectivity Between Member and CRV Service Prov	ider2-
	11		
	2.7.3	Access Bandwidth and Quality of Services (QoS)	2-11
	2.7.4	Network Security	2-11
	2.7.5	Capacity for Growth and Expansion	2-12
	2.7.6	Network Monitoring	2-12
	2.7.7	Reporting	2-12
	2.7.8	Service Notifications	
	2.7.9	Network Design and IP Addressing	2-13
	2.8 Su	pport Environment	2-13
3	REGU	LATORY REQUIREMENTS	3-14
	3.1 IC/	AO Standards and Regulations	3-14
	3.2 AN	ISP Specific Requirements	3-14
4		ORK GROWTH AND TRANSITION	
		tial Phase of Operation	
		ditional Participants in CRV	
		ect of CRV on Boundary Intermediate Systems (BIS) and Backbo	
	Boundary	y Intermediate Systems (BBIS)	4-15

Asia Pacific CRV – Concept of Operations

4.4 CR	V Network Expansion	4-15
4.4.1	Expansion of Membership	4-15
4.4.2	Expansion of Connectivity	4-15
	Expansion of Use and Applicability	
	DES	
	TIONS	
	list of operational hazards and threats relating to the CR	

1 INTRODUCTION

1.1 Purpose

The purpose of this document is to provide a Concept of Operations (ConOps) for a Common Regional Virtual Private Network (CRV) to serve the Asia/Pacific Region. This would be an Internet Protocol (IP) based VPN using a private commercial network to provide service for the exchange of Air Traffic Service Message Handling System (AMHS) data and potentially other types of data. The Air Navigation Service Providers (ANSPs) of the Asia/Pacific Region see a clear need for an upgrade to the current telecommunications network, and the CRV is the recommended solution as determined by the Aeronautical Communication Services Implementation Coordination Group (ACSICG) of Asia/Pacific Air Navigation Planning and Implementation Regional Group (APANPIRG) of the International Civil Aviation Organization (ICAO).

1.2 Background / Current Capability

Currently, aeronautical ground-ground communications in the ICAO Asia/Pacific Region, and in particular Aeronautical Fixed Telecommunication Network (AFTN) and AMHS services, operate over point-to-point international leased circuits. As pointed out by the ICAO survey on ground-ground communications performed early 2014, this network configuration exhibits a number of limitations, including (but not limited to):

- cost limitations: high costs per connection;
- a marked obsolescence threat due to ageing technologies and protocols (IPL, X25 etc);
- a need for telecommunication backup or diversity, although the current reliability is assessed as rather satisfactory;
- problems experienced with change management;
 - Need for separate requisition process for each new connection, generally a time-consuming and cumbersome process;
 - Limited flexibility for increase in bandwidth;
 - Limited flexibility for expansion to other end-points;
 - Need to deal with half circuit vs. full circuit arrangements, depending upon policies of ANSPs involved;
- A design that is not adapted to the current and new needs;
 - Potential duplication of network services as bandwidth for other types of data are generally obtained separately;
 - the inability to switch to new protocols like VoIP or SWIM with an efficient network design; and
- Heterogeneous practices as to performance requirements and monitoring.

A CRV Task Force (TF) was formally established in accordance with APANPIRG Decision (24/32), (Bangkok, Thailand, 24-26 June 2013).

There it was determined that a dedicated, common network operated by a service provider is a viable approach to be considered to replace the current configuration. Common networks have successfully been deployed in other ICAO regions (e.g. PENS in the EUR Region and MEVA in the CAR Region). Therefore, the Meeting adopted the following decision:

Decision 24/32 - Common Regional Virtual Private Network (VPN) Task Force

That, a Task Force with Subject Matter Experts (SME) be established to study the virtual private network and develop a detailed proposal by 2016. The Task Force reports the outcome of its study to APANPIRG through ACSICG and CNS SG.

1.3 Geographic Applicability

The initial intended geographic coverage of the CRV consists of the accredited States and Territories to ICAO Asia Pacific Regional Office.

1.4 Intended Audience

This ConOps presents a vision for establishing an IP VPN to provide efficient, cost-effective network services for AMHS and other IP-based services. The intended audience of this ConOps is the membership of ACSICG and all stakeholders who are interested in the acquisition and implementation of the CRV, including all interested parties of each ANSP in the ICAO Asia/Pacific Region. The document will also be presented to APANPIRG to be used during the approval process for the CRV. It can be used as a source of information for the development of the Request for Information (RFI) and Sealed Tender (ST) to be written and provided to potential vendors as part of the tender process.

1.5 Intended Benefits

The Asia/Pacific VPN is anticipated to provide a broad range of benefits to the CRV Members, including (but not limited to):

- Cost efficiencies as compared to multiple point-to-point connections;
- Reduced procurement time and effort, as each ANSP will require only the initial connection to the CRV;
- Potential to carry new services (i.e., ATFM, SWIM, etc.);
- Transition from the current bandwidth limitations to an harmonized and homogeneous level of network performance and services delivered by the

Asia Pacific CRV - Concept of Operations

CRV Service Provider, including ease of growth, connectivity and modification;

- Potential for additional connectivity beyond the initial AFTN-like routing network, including both regional and inter-regional connectivity;
- Greater ease of handling of network service issues.

2 OPERATIONAL CONCEPT

2.1 Objective

The objective of the CRV is to offer a safe, secure, robust and cost effective telecommunications transport service to all Members, and to offer the possibility to all Candidates to contract to that service.

It will facilitate voice and data communications between Members by allowing all participants on the network to establish communications with each other. Telecommunication costs will be minimized as countries will only need a small number of connections to a far reaching network, rather than individual connections to each neighboring state.

Each user of the network will take responsibility for their own IT security. However, the network will support this security by being a closed private network, without access to the public Internet. Each Member can (and should) establish IT security protections so that they comply with their organization's security policies. At their discretion, some Members may also establish bi-lateral VPN overlays over the CRV to provide an additional layer of protection.

Finally, the network should support the telecommunication standards which the Region intends to use. Accordingly, it should carry both IP version 4 and 6.

2.2 Scope

The scope of the CRV is to provide a cross-border telecommunications network for Members in the ICAO Asia/Pacific Region. This network will allow each Member to easily communicate with any other Members in the Region. To facilitate the creation and on-going operation of this network, this document also includes the creation of the business rules and management for the network.

The network will be used to support the delivery of ATM services. It must be fit for purpose so that each ANSP can provide the highest levels of safety.

Finally, it is possible that over time the network will grow to include other users such as the military, airport, ATM industry and airlines. If this does occur then it is anticipated that this document will be revised to accommodate the increased scope of the additional stakeholders. If widely adopted, the CRV is a strong candidate to provide the network which underpins the future System Wide Information Management (SWIM).

2.3 Services Carried by the CRV Network

• Ground-ground voice ATM communications, referred to as voice communications

- Air-ground Data Link communications (in case we have one day ATN routers in common), referred to as Data Link communications
- Ground-ground ATS surveillance data, referred to as surveillance data
- Ground-ground AIDC data, referred to as AIDC data
- · Ground-ground AIM data, referred to as AIM data
- Ground-ground ATFM data, referred to as ATFM data
- Ground-ground SWIM data, referred to as ATFM data
- Miscellaneous data: other data not pertaining to the categories above, or carried for TEST purpose only
- Any other category as agreed later

2.4 Use Cases

The Use Cases contained in this section illustrate how the proposed capability will operate and how users will interact.

2.4.1 Use Case 1 - ANSPs Interconnect AMHS

Summary of Situation

ANSP 'A' and ANSP 'B' wish to have a direct connection between their AMHS. Both ANSPs decide that the AMHS application shall be built upon the Aeronautical Telecommunication Network (ATN). The ATN will in turn use the CRV.

User Response

Each ANSP already has a connection to the CRV. Each ANSP:

- 1. Notifies the OOG Coordinator of their intention to establish the new facility.
- Determines if their existing access speed is sufficient. If it is not the ANSP will arrange with the CRV Service Provider to increase their bandwidth.
- Negotiates bi-laterally with the other ANSP to determine what IT security arrangements are required. In this User Case they decide to implement an IPSec VPN.
- 4. Negotiates bi-laterally with the other ANSP to determine what testing, acceptance and commissioning procedures are required.

Operational Needs

UC1.1 The CRV must meet the reliability and availability needs of AMHS.

UC1.2 The CRV must provide IP version 4 transport for the ATN.

UC1.3 The CRV must provide IP version 6 transport for the ATN.

UC1.4 The CRV must allow the ANSPs to implement IPSec VPN tunnels.

UC1.5 The CRV must allow for bandwidth changes.

2.4.2 Use Case 2 - ANSPs Implement ATC Voice Co-ordination Circuits

Summary of Situation

ANSPs 'A' and 'B' wish to build upon the success of their AMHS implementation and have identified four voice circuits which should be moved to the CRV.

User Response

Each ANSP already has a connection to the CRV. Each ANSP:

- 1. Notifies the OOG Coordinator of their intention to establish the new facility.
- 2. Determines if their existing access speed is sufficient. If it is not the ANSP will arrange with the Service Provider to increase their bandwidth.
- 3. Negotiates bi-laterally with the other ANSP to determine what IT security arrangements are required. In this User Case they decide to not implement an IPSec VPN as they see that their existing firewalls provide a compliant level protection.
- 4. Negotiates bi-laterally with the other ANSP to determine what testing, acceptance and commissioning procedures are required.
- Each ANSP will tag the Voice over Internet Protocol (VoIP) and Session Initiation Protocol (SIP) data with appropriate priority markings to allow the CRV Service Provider to identify the voice traffic.

Operational Needs

UC2.1 The CRV must meet the reliability and availability needs of ATC voice.

UC2.2 The CRV must provide IP version 4 transport for the VoIP.

UC2.3 The CRV must provide IP version 6 transport for the VoIP.

UC2.4 The CRV will use the high priority tags in the packet headers to ensure that VoIP traffic is given high priority and minimal delay. The CRV must give an appropriate level of priority to SIP.

UC2.5 The CRV must deliver voice so that it is clearly understood with minimal delay.

2.4.3 Use Case 3 - ANSPs Share Automatic Dependent Surveillance-Broadcast (ADS-B) Data Along Their Border

Summary of Situation

ANSP 'B' and ANSP 'C' decide that sharing ADS-B data from ground stations along their border will improve safety. They decide to use the CRV to transport the data.

User Response

Each ANSP already has a connection to the CRV. Each ANSP:

- 1. Notifies the OOG Coordinator of their intention to establish the new facility.
- Determines if their existing access speed is sufficient. If it is not the ANSP will arrange with the Service Provider to increase their bandwidth.
- Negotiates bi-laterally with the other ANSP to determine what IT security arrangements are required. In this User Case they decide to implement an IPSec VPN.
- 4. Negotiates bi-laterally with the other ANSP to determine what testing, acceptance and commissioning procedures are required.
- Each ANSP will tag the ADS-B data with a medium priority marking to allow the CRV Service Provider to give it an appropriate transport.

Operational Needs

UC3.1 The CRV must meet the reliability and availability needs of informational ADS-B.

UC3.2 The CRV must provide IP version 4 transport for the ADS-B. *UC3.3* The CRV must provide low drop rates and latency for ADS-B.

2.4.4 Use Case 4: ANSP 'A' is Experiencing Poor AMHS Service with ANSP 'B'

Summary of Situation

ANSP 'A' notices that AMHS service is not reliable with ANSP 'B'.

User Response

ANSP 'A' and ANSP 'B' both start to diagnose the problem by:

- 1. Checking their systems.
- 2. Notifying the CRV Service Provider.
- 3. Hopefully at this point the problem is discovered and resolved.
- 4. If no fault is found then the OOG Coordinator is notified. Each ANSP verifies stability of their AMHS system, including the ability (or lack thereof) to communicate with other ANSPs. Local network elements will be verified, and end-toend stepwise validation will take place. This will provide enough information to determine the location of the fault.
- 5. The fault is rectified.

Operational Needs

UC4.1 The CRV Service Provider and the CRV Members must have a clear fault resolution process.

2.4.5 Use Case 5 - ANSP 'A' is Experiencing Poor Voice Communications With ANSP 'B'

Summary of Situation

ANSP 'A' notices that when their voice calls go to ANSP 'B' that the call quality is poor.

User Response

ANSP 'A' starts to diagnose the problem by:

- 1. Checking their systems.
- 2. Notifying both the CRV Service Provider and ANSP 'B' of the problem.
- 3. Hopefully at this point the problem is discovered and resolved.
- 4. If no fault is found then the OOG Coordinator is notified. Each ANSP takes a packet capture of the voice call at the interface boundary. The packet captures are compared and examined for problems. This will provide enough information to determine the location of the fault.
- 5. The fault is rectified.

Operational Needs

UC5.1 The CRV Service Provider and the CRV Members must have a clear fault resolution process.

2.4.6 Use Case 6 - ANSP 'B' Has Two Access Points and One Fails

Summary of Situation

ANSP 'B' has two CRV access points, one in city Alpha and one in city Beta. City Alpha's connection fails.

User Response

ANSP 'B' responds by:

- 1. Notifying the CRV Service Provider of the problem. The CRV Service provider commences rectification action.
- 2. AMHS is unaffected, as ANSP 'B' is using ATN and the ATN has automatically detected the fault and redirected traffic to use the city Beta path.
- 3. Current voice calls fail, but ATC have been provided with two methods to make their calls, one which is via city Alpha and one

- by city Beta. ATC select the city Beta path and quickly re-establish communications.
- 4. The ADS-B sharing completely fails as it does not have a rerouting capability.
- 5. The CRV Service Provider fixes the fault and service delivery returns to normal.
- 6. The ANSP notifies the OOG Coordinator so that the performance of the CRV Service Provider is tracked.

Operational Needs

UC6.1 If an ANSP requires high availability then they must design into their applications a mechanism which can use dual CRV access points. *UC6.2* (optional) ANSPs wanting the network to automatically reroute in response to networking failures can implement bi-lateral measures.

2.4.7 Use Case X - The CRV Network Wants to Connect to Another Region

Summary of Situation

To be advised at a later date.

2.4.7.1.1.1 Safety Case

CRV will carry operational data, the failure of which may have impacts on the safety of operations. As safety risks must remain controlled, a Safety risk management process including hazard identification, safety risk assessment and the implementation of appropriate remediation measures has to be implemented.

The safety risk management component systematically identifies hazards that exist within the context of the delivery of CRV services. Hazards may be the result of systems that are deficient in their design, technical function, human interface or interactions with other processes and systems. They may also result from a failure of existing processes or systems to adapt to changes in the service providers' operating environments. Careful analysis of these factors during the planning, design and implementation phases can identify potential hazards before CRV becomes operational.

A list of Operational Hazards is attached to this CONOPS. The likelihood of their consequences occurring and severity will be assessed during the users' requirement process. For the risks that cannot be eliminated by design, the mitigation strategy to reduce the risks when it is not acceptable will be part of the user requirements, OOG procedures and/or CSP's procedures.

During the operational life cycle of the CRV network, reports or incident investigations will be analyzed by OOG to identify new safety hazards and/or monitor the frequency of occurrence. The escalation process will identify when any event is likely to have a safety impact handle it with appropriate care and urgency.

2.5 Stakeholders

The initial primary stakeholders of the CRV will be the set of ANSPs that form the group of founding members of the CRV. These will be the members which agree to the initial contract with the CRV Service Provider. As other ANSPs subsequently elect to join the CRV, they will be added to the primary stakeholders group. Other potential stakeholders may include military, airport, and airline representatives should it become practical for them to join the network.

Secondary stakeholders may include service providers and manufacturers, as well as military, airport, and airline representatives who may not join the network but could be associated users, via a gateway, for example.

2.6 Capability Description

The CRV is required to provide a telecommunications network between Members. While there are some common requirements, each Member will have different needs and it is expected that a variety of connections will be established.

2.6.1 Accessibility

The CRV Service Provider shall offer access to the CRV network to every Member. The location of the interface point shall be at the Member's premises.


2.6.2 Physical Connectivity Between Member and CRV Service Provider

The choice of physical connector type to be used between the Member and the CRV Service Provider is a matter for those two organizations to decide. Commonly this may be 100/1000 BaseT Ethernet; however, other technologies are possible.

Each Member will determine the number and location of connections to the CRV Service Provider. Those Members who chose to have more than one connection will gain the benefits of network diversity and higher availability. However, this diversity and higher availability may be dictated at some connection points by the performance and safety requirements, depending of the role played by the Member regarding a particular application (example: hosting an application hub, or an interregional connection).

2.6.3 Access Bandwidth and Quality of Services (QoS)

Each CRV Member shall determine what amount of bandwidth they require for each Quality of Service (QoS) sub queue. For example, a Member may decide that they need 128kbps of high priority voice bandwidth, plus 512kbps of low priority traffic.


In addition, each CRV Member will determine the total access bandwidth that they need to purchase.

2.6.4 Network Security

The CRV is to be a private network, only available and dedicated to CRV Members. It is not to be connected to the public Internet and should not share the infrastructure with the public Internet. It is anticipated that Members will work bi-laterally to agree on their security arrangements so that they comply with their organizations' security policies and minimal requirements, if any, as set by the OOG Coordinator. Any change to these initial arrangements should be coordinated with the OOG Coordinator. Some members may

choose to use only a firewall, while others may require a firewall and an encrypted VPN. The firewall is provided by the CRV Member and remains under its responsibility. In Appendix A is provided a table of operational threats for each type of data.


Figure 2: Example of an encrypted Virtual Private Network (VPN)

To facilitate these overlays the network will accommodate packets of at least 1550 bytes in length, without requiring packet fragmentation.

2.6.5 Capacity for Growth and Expansion

It is expected that the network will require greater speeds over time as more Members join and additional applications are added. If a Member requires a speed or class of service upgrade, this should ideally be a simple process whereby the Member contacts the OOG Coordinator to arrange for an upgrade.

2.6.6 Network Monitoring

The CRV Service Provider shall provide their networking equipment into the Members' premises. The CRV Service Provider shall manage and monitor the private network to promptly identify faults and performance degradations. On detecting an issue the CRV Service Provider will notify the CRV Member(s) and OOG coordinator and a fault rectification process will commence under the coordination by the OOG coordinator.

2.6.7 Reporting


The CRV Service Provider shall provide a monthly performance report to the OOG Coordinator. The report shall include the availability of each access link, any areas of congestion and a summary of notable events (e.g. additions or removal of accesses, discussion on any failures, physical configuration, etc.). The Coordinator will make this report available to the all Members.

2.6.8 Service Notifications

The CRV Service Provider shall provide at least 10 days advance notice to a Member and OOG coordinator of any planned maintenance which will result in a loss or degradation of service.

2.6.9 Network Design and IP Addressing

The CRV Service Provider shall provide the network design. It is anticipated that the typical Member interface will adopt the interface design shown below.


IP version 4 and version 6 address space will be proposed by the CRV Service Provider and agreed with the CRV Coordinator during the procurement process. It is anticipated that Members will need to use Network Address Translation (NAT) due to the various IP addressing schemes used by the Members. The OOG Coordinator will manage the Regional IP address plan after the contract is awarded.

2.7 Support Environment

Day to day support will be provided by the CRV Service Provider. This includes issues such as billing, reporting, fault detection and fault finding.

Members hold the responsibility for ensuring that their access links are appropriately sized and configured. When establishing new inter-Member links these will need to be documented and implemented bi-laterally between the two Members, in coordination with the OOG Coordinator.

For testing purposes, each Member can choose to either use an operational access or to establish a dedicated test access point.

3 REGULATORY REQUIREMENTS

3.1 ICAO Standards and Regulations

The CRV service shall support all functional and performance requirements for Aeronautical Fixed Service (AFS) as specified in ICAO Annex 10-Aeronautical Telecommunication, Volume III-Communication Systems, Part I-Digital Data Communication Systems and Part II-Voice Communication Systems.

The following are the sections that are applied to the CRV service:

- 1. Part I-Digital Data Communication Systems (AFTN/AMHS/AIDC)
 - a. Chapter 3-Aeronautical Telecommunication Network (ATN)
 - b. Chapter 8-Aeronautical Telecommunication Fixed Network (AFTN)
- 2. Part II-Voice Communication Systems.
 - a. Aeronautical Speech Circuits (VoIP and legacy interface conversion to IP)

The CRV shall also support the functional and performance characteristics as specified in the following ICAO Documents:

- 1. 9896 ATN Manual for The ATN Using Internet Protocol Suite (IPS)
- 9880 Manual on Detailed Technical Specifications for the Aeronautical Telecommunication Network (ATN) using ISO/OSI Standards and Protocols

The CRV service planning, procurement and implementation shall be compliant against the ICAO Supplementary Provisions Doc 7030 and Regional Air Navigation Plan Doc 9673.

The safety case supporting the performance and safety requirements shall be conducted following ICAO Doc 9859 (Safety Management Manual).

3.2 ANSP Specific Requirements

Any specific requirement that is not specified in the document indicated in Section 3.1 above shall be applied strictly between the CRV service provider and respective ANSP through bi-lateral contract document.

4 NETWORK GROWTH AND TRANSITION

4.1 Initial Phase of Operation

The initial operation of the CRV service is expected to include all Pioneer Parties as well as all Members which have elected to sign a contract with the Service Provider. Initially, it is likely that the CRV service shall be used to provide a platform for IP services that are either existing (currently using the point-to-point circuits which the CRV is intended to replace), or planned for the very near term (those services which would very likely have been hosted on point-to-point connections absent the benefit of the CRV). In general, the initial function of the CRV will be for the exchange of AMHS data between Members. However, as described below, it is envisioned that additional services and applications could be added to the CRV in the future.

4.2 Additional Participants in CRV

New States /Administrations of the ICAO Asia/Pacific Region may opt in to become Members of the CRV, as such need and intent arises. This process shall be conducted via the OOG Coordinator.

4.3 Effect of CRV on Boundary Intermediate Systems (BIS) and Backbone Boundary Intermediate Systems (BBIS)

The current view of the Asia/Pacific ATN is of a network that is supported by a series of BIS and BBIS routers. These roles of these routers are as described in ICAO Document 9705. Currently, it is anticipated that there will be no change to this view of the Asia/Pacific ATN in the initial phase of operation of the CRV.

4.4 CRV Network Expansion

Network expansion of the CRV can be thought of in several ways, as described in the following sections.

4.4.1 Expansion of Membership

As described above, there may be new Members added as members of the CRV. This may be for purposes of AMHS connectivity or for other potential purposes as discussed below.

4.4.2 Expansion of Connectivity

While the initial connectivity within the CRV is expected to mirror current AFTN routing as per ICAO routing charts, the CRV may present opportunity for additional connectivity between members. While a point-to-point architecture (as used today) requires

additional physical connections to be procured to add new connectivity between Members, the use of a common network (such as the CRV) provides the potential for any-to-any connectivity among its configured members. This may offer the opportunity for future expansion of connectivity between Members, thereby providing increased efficiency of routing and route diversion within the Region.

4.4.3 Expansion of Use and Applicability

While the initial use of the CRV is intended to be for AMHS, consideration should be given in the future to utilizing the network non-AMHS applications, as listed in paragraph 2.3. For Members, the carriage of such applications may induce new classes of service or requirements. Such change as an increase in bandwidth would be obtainable in a much simpler manner than for point-to-point connectivity. For example, applications such as System Wide Information Management (SWIM), once deployed to the Region, may be able to use the CRV, thereby eliminating the need for acquisition of new network resources.

Asia Pacific CRV - Concept of Operations

REFERENCES

To be supplied.

ABBREVIATIONS

ABBREVIATION	DESCRIPTION		
ACSICG	Aeronautical Communication Services Implementation		
	Coordination Group		
ADS-B	Automatic Dependent Surveillance-Broadcast		
AFS	Aeronautical Fixed Service		
AFTN	Aeronautical Fixed Telecommunication Network		
AMHS	Air Traffic Service Message Handling System		
ANSP	Air Navigation Service Provider		
APANPIRG	Asia/Pacific Air Navigation Planning and Implementation Regional		
	Group		
Asia/Pac	Asia/Pacific		
ATC	Air Traffic Control		
ATM	Air Traffic Management		
ATN	Aeronautical Telecommunication Network		
BBIS	Backbone Boundary Intermediate System		
BIS	Boundary Intermediate System		
CAR	Caribbean Region		
ConOps	Concept of Operations		
CRV	Common Regional Virtual Private Network		
EUR	European Region		
ICAO	International Civil Aviation Organization		
IP	Internet Protocol		
IPS	Internet Protocol Suite		
NAT	Network Address Translation		
OH	Operational Hazard		
OOG	Operation Oversight Group		
QoS	Quality of Service		
RFI	Request for Information		
RFP	Request for Proposal		
SIP	Session Initiation Protocol		
SME	Subject Matter Expert		
ST	Sealed Tender		
SWIM	System Wide Information Management		
TF	Task Force		
UC	Use Case		
VoIP	Voice Over Internet Protocol		
VPN	Virtual Private Network		

Appendix A: list of operational hazards and threats relating to the CRV services

	Loss of	Unavailability of	Late delivery of	Out of sequence delivery of	Corruption of	Misdirection of	Denial of service for	Alteration of	Spoofing of
AMHS/FPL	OH-FPL1	OH-FPL2	OH-FPL3	OH-FPL4	OH-FPL5	OH-FPL6	OT-FPL1	OT-FPL2	OT-FPL3
AMHS/NOTAM	OH- NOTAM1	OH-NOTAM2	OH-NOTAM3	OH- NOTAM4	OH-NOTAM5	OH-NOTAM6	OT-NOTAM1	OT- NOTAM2	OT- NOTAM3
AMHS/MET or WXXM data	OH-MET1	OH-MET2	OH-MET3	OH-MET4	OH-MET5	OH-MET6	OT-MET1	OT-MET2	OT-MET3
Voice communication s	OH-Voice1	OH-Voice2	OH-Voice3	OH-Voice4	OH-Voice5	OH-Voice6	OT-Voice1	OT-Voice2	OT-Voice3
Data Link communication	OH-DLK1	OH-DLK2	OH-DLK3	OH-DLK4	OH-DLK5	OH-DLK6	OT-DLK1	OT-DLK2	OT-DLK3
Surveillance data	OH-SUR1	OH-SUR2	OH-SUR3	OH-SUR4	OH-SUR5	OH-SUR6	OT-SUR1	OT-SUR2	OT-SUR3
AIDC data or FIXM data	OH-FPL1	OH-FPL2	OH-FPL3	OH-FPL4	OH-FPL5	OH-FPL6	OT-FPL1	OT-FPL2	OT-FPL3
AIM data or AIXM data	OH-AIM1	OH-AIM2	OH-AIM3	OH-AIM4	OH-AIM5	OH-AIM6	OT-AIM1	OT-AIM2	OT-AIM3
ATFM data	OH-ATFM1	OH-ATFM2	OH-ATFM3	OH-ATFM4	OH-ATFM5	OH-ATFM6	OT-ATFM1	OT-ATFM2	OT-ATFM3
Miscellaneous data (*)	OH-MISC1	OH-MISC2	OH-MISC3	OH-MISC4	OH-MISC5	OH-MISC6	OT-MISC1	OT-MISC2	OT-MISC3

ОН	Operational Hazard	WXXM	Weather Information Exchange Models		
OT	Operational Threat	AIXM	Aeronautical Information Exchange Model		
NOTAM	A Notice to Airmen	FIXM	Flight Information eXchange Model		
FPL	Flight Plan	ATFM	Air Traffic Flow Management		
MET	Meteorological Service				
AIDC	ATS Interfacility Data Communications				
MET	Meteorological Service				
AMHS	Aeronautical Message Handling System				
(*)	Other data not pertaining to the categories above, or carried for TEST purpose only				

Asia Pacific CRV – Concept of Operations