

CAAB Discussion Paper

ATS Coordination Meeting (3 – 5 February 2015)

Johannesburg, South Africa

Oabitsa Molefi and Gaedupe Pule

Item 1: ATM Coordination Issues

Gaborone FIR Re-structuring

- Gaborone FIR is restructured in line with the VHF communication upgrade.
- The sector line is been relocated from RUDAS-BONAL to 25 NM parallel to the West of UM731 centre line.
- The re-sectorization will minimize coordination between ATS sectors i.e. Gaborone Area East/West, ACC and Approach, thereby improving efficiency.

Coordination Issues

- Currently, coordination demands that traffic operating along the UB540 and traffic along Kasane – Francistown to undergo a chain of coordination process based on the complexity of the airspace.
- These airspace sectors are predominately controlled by more than one ATC units which could be Kasane or Gaborone or Victoria Falls or Livingstone or Harare.

Coordination Issues

- In the new sectorization the complex airspace will be under one sector, which is ACC (East).
- Traffic operating along Kasane Francistown route; and traffic along UB540 will be issued ATC clearance by ACC (East).
- This will alleviate coordination problems even during weather avoidance
- See Gaborone FIR Map Restructured Airspaces

Climb and descent coordination area

- Johannesburg Gaborone Climb and Descent Coordination Area has been designated at an area of 50 NM from the GBV, minimum altitude of 7 000 feet, width of 20 NM.
- Proposal; From GBV to 20 NM laterally the minimum altitude shall remain at 7000 feet; and from 20 NM to 50 NM the minimum altitude shall be FL 090 and the upper limit to be FL 245.
- Restrictions, traffic departing and arriving Gaborone along this area are to cross 20 NM from GBV FL 100 or above.

Climb and descent coordination area

- Traffic departing FBSK to FAOR to route to position PEDIL via UZ10.
- Traffic to FBSK to route via AVIKI via UQ24.
- The width to be extended to west by approximately 10 NM to include UZ10 at 50 NM.
- See Climb and Descent Coordination Area

Establishment of New Routes

- Maun Kasane (UY 99)
- Francistown –Gaborone (UY 93)
- Gaborone Kasane (UY 95)
- See Gaborone FIR Map Restructured Airspaces
- Proposal, RNP 10 route from FBMN to FACT
- RNP 10 over UA 409
- See <u>Proposed RNP Routes</u>

EXTENSION OF Kasane and Maun TMAs

- Kasane and Maun TMAs have been extended laterally towards each other and merge at the centre, 82 NM from MNV.
- Coordination of traffic below FL 245 will be coordinated between the two units. Gaborone ACC will no longer handle traffic below FL 245 between the two sectors.
- See Gaborone FIR Map Restructured Airspaces

Extension of Francistown TMA

- Francistown TMA has been extended to include airspace over Selibe-Phikwe airport and airspace from AXIKO.
- Coordination of Selibe-Phikwe traffic will be done through Francistown.
- See Gaborone FIR Map Restructured Airspaces

Communications Facilities Issues

- Ground-Ground coordination between Kasane and Livingstone; Kasane and Victoria Falls is a challenge due to the problems with communication infrastructure.
- The three ATS units erected VHF Radio infrastructure for coordination purposes. CAAB facilities are serviceable, a review of problems with Livingstone and Victoria Falls need to be carried, identify possible solutions.
- Currently, a PSTN line is used however it is costly to maintain. A hotline is preferred.
- Lack of proper coordination facilities between these two areas is exposing traffic between these areas to safety risks due to lack of estimates information.

Communications Facilities Issues

- The existing ATS-DS Gaborone-Johannesburg line is heavily constrained, hence some of the coordination is performed through the use of PSTN lines which are costly. Additional ATS-DS line is proposed, with costs shared between ATNS and CAAB.
- Estimates for implementing this exercise were tendered in 2012 and no further action was taken. A review of those estimates need to be carried out for the purposes of reaching an agreement with regards to technical requirements and financial agreement.

Communications Infrastructure Development

- CAAB has improved Air/Ground Communications facilities for lower airspace communications. ACC-L (West) has been allocated 129.0 MHz and ACC-L (East) has been allocated 128.4 MHz.
- Use of these frequencies will start immediately after testing phase is complete.
- LoP/LoAs need to be updated accordingly to reflect this development.

RVSM ISSUES

- Gaborone ACC has not had any challenges with regards to cooperating with TAG and ARMA.
- Incidents which occur within Gaborone FIR are captured by DATCO in the ATC log book.
- Gaborone ACC Officer in Charge investigates then evaluates the incident, mitigate and respond to ARMA or report to ARMA for investigation if the incident is caused by Adjacent FIR.
- All the incidents are captured in the ASR database for monitoring. This also provides exposure to Operational Controllers for learning purposes.
- Mitigations are monitored to issue effectiveness and review if so required.

Contingency Plan

- Contingency Coordination Committee Team has been formed consisting of CAAB ANS, CAAB ACRO, MET, Military, Police and Airlines.
- A plan has been drafted which includes Volcanic Ash (Appendix G) and Public Health Emergency (Appendix H).
- See <u>Draft Contingency Plan.</u>

LoPs,

- Improvement of communication in the Lower Airspace necessitates addition of ACC – L Frequencies in the LoPs.
- Proposal to include passing of SSR codes prior to transfer of control.
- Copies with proposed amendments have been exchanged with the adjacent FIRs i.e. <u>Johannesburg</u>, <u>Harare</u>, <u>Windhoek</u>, <u>Lusaka</u> and <u>Luanda FIR</u>.

Missing Flight Plans

- Internally, a Team comprising of ATC, AIS and CNS has been formed.
- Missing flight plans survey forms have been distributed to all ATC units and all AIS stations to capture rejected and missing flight plans.
- This information will be forwarded to the identified AIS Officer as the contact person, she collects all the populated survey forms and present to the Team Weekly.
- The Team investigate missing flight plans data and develop mitigation processes.

Missing Flight Plan

- Externally, CAAB agreed with ATNS to exchange missing flight plan data on monthly basis, the proposal will be effective end of this January.
- Proposal, CAAB would like to extend this exercise with Harare, Windhoek, Lusaka and Luanda FIRs.

SAR Coordination

- Botswana signed the SAR Coordination agreement with Namibia, Zambia and South Africa.
- Botswana has not signed coordination agreement with Zimbabwe. The issue is being handled at Ministerial Level.

Item 4: PBN ASBUs and the (AORTA) Initiative

See Attachment: <u>ASBU Block 0 Elements</u>