

AIDC Task Force and Dominican Republic AIDC Implementation Progress

NAM/CAR/SAM Air Traffic Services (ATS) Data Link Implementation Workshop
Philipsburg, Sint Maarten, 18 to 21 April 2016

Presented by Fernando A. Cassó Rodríguez
IDAC Radar Systems Manager and
AIDC Task Force Rapporteur

Outline

→ AIDC Task Force

- ANI/WG AIDC TF background and ToRs
- Activities of the AIDC TF/AIDC analysis
- Activities of the AIDC TF/FPL Monitoring Group
- AIDC Go Team concept
- AIDC monitoring and progress evaluation

→ AIDC in the Dominican Republic

- Need for AIDC
- Implementation Status
- Go Team mission in Dominican Republic
- Latest accomplishments
- Lessons learned

Background and Terms of Reference

- * Formed during the first ANI/WG meeting in July, 2013.

Background and Terms of Reference

Objectives

- * Streamline related air navigation implementation activities.
- * Complete AIDC implementation in accordance with the Regional AIDC Implementation Plan
- * Update and report progress to the ANI/WG based on the action plan for these tasks.

Background and Terms of Reference

Membership

Member Name	State/Territory/Organization	Email
Pedro Vicente	Canada	vicentpe@navcanada.ca
Jenny Lee	COCESNA	jenny.lee@cocesna.org
Mayda Avila	COCESNA	mavila@cocesna.org
Fernando Naranjo Elizondo	Costa Rica	fer_nar_eli@hotmail.com
Warren Quiróz	Costa Rica	navegacionaerea.cns@dgac.go.cr
Carmen De Armas	Cuba	carmen.dearmas@iacc.avianet.cu
Jorge Centella	Cuba	jorge.centella@iacc.avianet.cu
Manuel Castillo	Cuba	manuel.castillo@iacc.avianet.cu
Fernando Cassó Rodríguez	Dominican Republic	fernando.casso@idac.gov.do
Julio César Mejía	Dominican Republic	jmejia@idac.gov.do
Abang Floyd	IATA	abangf@iata.org
Alberto Romero	Mexico	aromerof@hotmail.com
Alexis Brathwaite	Trinidad and Tobago	abrathwaite@caa.gov.tt
Kent Ramnarace-Singh	Trinidad and Tobago	krsingh@caa.gov.tt
Randy Gomez	Trinidad and Tobago	rgomez@caa.gov.tt
Ricky Bissessar	Trinidad and Tobago	rbissessar@caa.gov.tt
Vidianand Maraj	Trinidad and Tobago	vmaraj@caa.gov.tt
Dan Eaves	United States	dan.eaves@faa.gov

Activities and Deliverables

- * 14 Teleconferences.
- * 3 Face to Face Meetings.
- * Regional Plan
- * Comparison of ICDs
- * Agreement for the use of NAM as regional ICD
- * Implementation checklist
- * Formation of FPL Monitoring Group
- * Example LoAs for AIDC to include in operational LoAs
- * Evaluation of interface implementations

FPL Monitoring Group

- * Ad hoc group
- * To report on problems and follow up on their solution in the matter of duplicate and erroneous FPLs.
- * 15 Teleconferences, 2 meetings
- * 3 phases of data collection completed
- * 2 phases of data collection scheduled
- * Action plans for mitigation
- * Guidelines and best practices
- * Data collection analysis and statistics

FPL Monitoring Group - Membership by FIR

Member Name	FIR	Email
Mayda Alicia Ávila (main) Esthela Rojas	Central America	mayda.avila@cocesna.org esthela.rojas@cocesna.org
Natasha Leonora-Belefanti Jacques Lasten	Curacao	n.leonora-belefanti@dc-ansp.org j.lasten@dc-ansp.org
Maxine Allen (main) Gordon Grant (support)	Kingston	maxine.allen@jcaa.gov.jm gordon.grant@jcaa.gov.jm
Jorge Centella Manuel Castillo	La Habana	jorge.centella@iacc.avianet.cu manuel.castillo@iacc.avianet.cu
Jose Gil Jimenez (main) Margarita Rangel (support) Oscar Vargas (support)	Mexico	jgiljim@sct.gob.mx mrangel@sct.gob.mx ovargasa@sct.gob.mx
Dan Eaves	Miami Oceanic, New York Oceanic	dan.eaves@faa.gov
Ricky Bissessar (Main) Lorraine Davis (Support)	PIARCO	rbissessar@caa.gov.tt sivad81@hotmail.com
Ernsø Edmond,	Port-au-Prince	ernsoedmond15@gmail.com
Dan Eaves	San Juan	dan.eaves@faa.gov
Fernando Casso (Rapporteur)	Santo Domingo	fernando.casso@idac.gov.do
Marco Vidal (IATA)	N/A	vidalm@iata.org

FPL Monitoring Group

First Phase of Data Collection

- * From July 21 to August 18, 2014
- * Most frequent errors:
 - * Duplicate, Missing or Similar
 - * Inconsistent ATS Route, SID or STAR Designator
 - * Other
- * Result: Recommended mitigation actions document

FPL Monitoring Group

Second Phase of Data Collection

- * From March 16 to April 10, 2015
- * Most frequent errors:
 - * Duplicate Flight Plan
 - * Inconsistent SID or STAR Designator
 - * FPL does not belong to FIR/State
- * No significant reduction in error
- * Result: Change of strategy, focus on one error at a time
- * Mitigation actions with airlines via IATA

FPL Monitoring Group

Third Phase of Data Collection

- * From September 14 to October 4, 2015
- * Focused on duplicate flight plans
- * Significant reduction in duplicates relative to prior phase
- * Setting of new goals for FPL duplicates

AIDC Monitoring and Progress

- * 50% of FIRs with applicable ACCs to have implemented at least one interface to use AIDC by December 2016. (*Port of Spain Declaration*)
- * Currently at 86%

AIDC Monitoring and Progress

- * Group goal of 9 FIRs in the CAR region to have implemented AIDC by December 2016.
- * Currently at 7.

Need for AIDC

→ Increasing traffic between adjacent FIRs

Need for AIDC

→ Verbal coordination between centers is error-prone and time consuming.

Need for AIDC – Planned Functionality

Implementation status – ATC system

- Thales TopSky System
- AIDC capability
 - OLDI
 - AIDC (NAT/APAC)
 - NAM
- Test environment

Implementation Status – AMHS system

- Ubitech/IDS system
- System capabilities
 - Funcional gateway with the U.S.
 - Funcional interconnection with TopSky system
- AMHS address defined for TopSky system (operational/test environment)

Implementation status – Connectivity

- Part of MEVA III network
- 64k V.35 link to network
- Using TCP/IP internally and to outside world

Go Team Mission Dominican Republic

- 9 – 12 September, 2014
- Overview of State's implementation status
- Technical analysis / Gap analysis
- Developing action plan
- Recommendations and report

Go Team Mission Dominican Republic

→ Notable items

- System preparedness: TopSky ATC system has NAM ICD messages ready, but not in classes
- Operational issues: AIDC viewed as mostly a technical project, many operational issues not formally addressed
- Importance of test environment
- Scenarios: analysis of possible coordination cases
- Training

Latest Accomplishments

- LOA draft with Miami FIR including automation interface (June 2015)
- Preliminary testing with FAA, October 6th, 2015
 - Class I
 - Technical issues identified (system configuration/errors)
- Interoperability test with FAA, February 2016
 - Up to Class II capability
 - More technical issues (message format/errors/compatibility)

Lessons Learned

- As much an operational project as is a technical project.
 - Need total involvement from operational personnel.
- Need close cooperation from adjacent FIR as well as provider.
 - Need agreement with each FIR on how AIDC will work. Each FIR will be different.
 - Dynamic process with many adjustments
- Go step by step, implementation should be gradual.

System Preparedness NAM messages

System Preparedness AIDC (NAT/APAC) messages

Test Environment

Test Environment

Three phases of testing

Three phases of testing

Three phases of testing

Scenarios

Traffic flow analysis under different conditions

EVALUACION DE ESCENARIOS PARA IMPLEMENTACION NAM ICD EN REPUBLICA DOMINICANA

Escenarios:	CPL	LAM	Ilustración	Observación
Flujo entrante desde el Oeste				
a) KZMA a MDCS	KZMA → MDCS	MDCS → KZMA		
b) KZMA a MDCS vía MTEG	KZMA → MDCS	MDCS → KZMA		CPL con fin informativo/ Por acordarse RD-EUA

Scenarios

Taking into account Punta Cana TCC

<p>a) MDCS a TJSZ via MDPC (abajo de FL150)</p>	<p>MDCS -> KZMA (TJSZ)</p>	<p>KZMA (TJSZ) -> MDCS</p>		<p>Procedimiento coordinación TJSZ-MDPC existe</p> <p>TBD: Coordinación automatización MDPC-MDCS</p>
<p>b) MDCS a TJSZ (arriba de FL150)</p>	<p>MDCS -> KZMA (TJSZ)</p>	<p>KZMA (TJSZ) -> MDCS</p>		

Questions

Contacts

Fernando A. Cassó Rodríguez
fernando.casso@idac.gov.do