

EASA
European Aviation Safety Agency

Building a regulatory framework for 'remote aerodrome ATS'

[RMT.0624](#) & [NPA 2017-21](#)

Mattias Abel
ATM/ANS Development Section

ENAC Remote Tower International Seminar, 10 October 2018

Your safety is our mission.

An agency of the European Union

Regulatory approach/starting pointing

- Requirements on aerodrome ATS provision exists -> **still applicable**
- Requirements for the assessment of change to functional systems exist -> **still applicable**
- Conclusion:
Provide/develop a regulatory framework and guidance helping ATS providers to fulfil the existing applicable regulations also in a “remote” environment.

RMT.0624 – Objectives

- EASA Rulemaking Task initiated 2014 to:
 - Address SESAR developments
 - Address expectations on EASA from the ATM community
 - Support implementation initiatives within Europe (and worldwide)
 - Support technological development
 - Support a cost-efficient and proportionate ATS
 - Facilitate harmonised implementation and provide a level playing field
 - Support and recognise standardisation activities undertaken by EUROCAE

RMT.0624 – Set-up & deliverables

➤ Phase 1, 2014-2015

- Scope limited to 'single mode of operation' and mainly 'low density aerodromes'
- Completed summer 2015 via the publication of:
 - EDD 2015/014/R: 'GM on the implementation of the RT concept for single mode of operation'
 - EDD 2015/015/R: AMC & GM to Reg. (EU) 2015/340
'Requirements on ATCO Licensing regarding remote tower operations'

(EDD = EASA Executive Director Decision, GM = Guidance Material, AMC = Acceptable Means of Compliance)

➤ Phase 2, 2016-2018

- RMT.0624 re-launched summer 2016, under the same Terms of Reference (ToR)
- Extended scope to expand into more complex mode of operations, taking into account:
 - the latest SESAR results + other available research/validation results
 - gained operational experiences
- Consider adoption of industry standards (EUROCAE ED-240, ED-240A when available).
- New Notice of Proposed Amendments (NPA) published: **20 Dec 2017**
- Public consultation closed: **3 April 2018**
- Expected publication of the expanded EASA material/ revised ED Decision(s): **late 2018**

RMT.0624 – Rulemaking Group

- This RMT has been supported by a RMG
(Full group composition published on [EASA webpage](#))

- Representation from a broad variety of stakeholders from around Europe + US:
 - ATS providers
 - National Supervisory Authorities (NSAs)
 - Airport operators (ACI Europe represented by Avinor & Munich airport)
 - Trade Unions
 - The manufacturing industry, via ASD* (*added for phase 2*)
 - Eurocontrol
 - FAA

* AeroSpace and Defence Industries Association of Europe, represented by 3 observers.

Approach & NPA contents

- NPA 2017-21 consists of two main regulatory proposals:
 - Guidelines on 'Remote Aerodrome Air Traffic Services (ATS)'
 - Will replace the existing EASA GM on Single Remote Tower.
 - Extended in scope, covering also more complex mode of operations (e.g. 'busier/larger airports', 'multiple mode of operation' and 'contingency solutions') and the use of new technical enablers.
 - Enhanced/improved, taking into consideration gained operational experiences and new R&D results.
 - GM* & AMC** to the ATCO training and licensing Regulation (2015/340)
 - This new set of GM & AMC will replace the existing corresponding GM & AMC.
 - Refined and extended in scope to cover also e.g. multiple mode of operation.

* GM = Guidance Material, ** AMC = Aceptable Means of Compliance

Scope of the NPA / regulatory proposals

- Generic guidelines (i.e. not limited to specific operational applications/contexts)

- Main target audience;
 - ATS providers & aerodrome operators,
 - NSAs/Competent Authorities,
 - *(Also a foreseen interest from the manufacturing industry.)*

- Addressing operational/procedural, technological and human resources aspects of remote aerodrome ATS and the management of change, in order to facilitate:
 - safe operations,
 - that the ATS objectives are fulfilled,
 - a harmonised implementation throughout EASA Member States and provide a level playing field for stakeholders.

- Social and economic aspects not in the scope
 - These aspects hugely depending on the individual case of implementation and need to be addressed at a local level.

Reasoning for the regulatory approach

- Why producing guidelines/GM/AMC instead of hard law?
 - Need to go to **performance-based regulatory environment** when addressing a very fast evolving technology. A general tendency is to rely on industry standards and soft law for supporting and enabling safe implementation of new technology.
 - **Same service (aerodrome control service or AFIS)** regardless if provided from a conventional/remote tower and no change in the requirements for assessment of change to functional systems by ATS service providers, therefore the **high level regulations are not impacted**.
 - Easier, more useful for the ATSP and their CA to have a **single source of information** encompassing all the aspects together, rather than specific AMC or GM to higher level regulations, which would make the overall application more complex.
 - As technical solutions and implementations are so different, there are no common elements for a common rating endorsement in the ATCO licensing, therefore the **unit endorsements can sufficiently cover the training of ATCOs**.

Outcome of NPA public consultation

- In total 832 comments from 46 stakeholders/individuals received.
- Comments review in progress – thematic/ad-hoc review meetings with relevant expert groups may be organised.
- Publication of the **ED Decisions** expected for **late 2018**.
- Comment-Response-Document (CRD) to be published concurrently.

EASA implementation support

- Following the ED Decisions, EASA have the ambition to set up a ‘remote aerodrome ATS implementation and support action’:
 - A fora to be created under the existing EASA advisory bodies (ATM/ANS TeB & ATM/ANS TeC) with a view to exchange best practises for the implementation of the remote tower project as well as their oversight.
 - The fora can e.g. provide a platform for questions and exchange of experiences.
 - Possibilities for EASA to provide support to competent authorities and ATS providers, for implementation projects within Europe as well as outside Europe.

Related regulatory/standardisation activities

➤ ICAO

- Amendments to Doc 4444 (PANS-ATM) which fully enables remote aerodrome ATS approved by the Air Navigation Commission. They include, inter alia;
 - A new definition for ‘visual surveillance/presentation system’.
 - A new chapter 7.1.1.2.1 stating that visual observation can be achieved through direct out-of-the-window observation OR through indirect observation utilizing a visual surveillance system.
 - A new “Note” referring to the EASA Guidance Material, thereby giving it global status.
 - Applicability date of new the Doc 4444 edition (Amendment 8): **8 November 2018**.

- ICAO ATM Operations Panel (ATMOPSP) has reinitiated the ‘remote ATS’ Working Group, for the development of ICAO guidelines.
 - AN-Conf/13 likely to provide the basis for this work (ToR yet to be defined).
 - Several Working Papers related to remote/digital ATS submitted to AN-Conf/13.

Related regulatory/standardisation activities

➤ EUROCAE

- WG-100 "Remote and Virtual Towers"
- ED-240 published September 2016:
 - First 'Minimum Aviation System Performance Specification (MASPS) for Remote Tower Optical Systems'
 - Specifying the end-to-end performance of the optical (camera) system
 - Did/does **not** consider augmentation functions or other sensors (then cameras)
- Work on extended MASPS, **ED-240A**, just finalised:
 - Inclusion of "visual target tracking" technologies
 - *Typical use cases: highlighting of moving objects in the visual presentation & PTZ/binocular camera automatic object following*
 - Expected publication **late 2018**
- To be followed by a further extension, ED-240B (as so far planned):
 - Inclusion of "radar tracking", i.e. information from non-optical surveillance systems/sensors
 - *Typical use case: radar labels (aircraft & vehicles) overlaid in the visual presentation*
 - Anticipated late 2020

EASA
European Aviation Safety Agency

End slide.

Your safety is our mission.

An agency of the European Union