

DSNA Summer 2018 ATFCM plan :

MAC18 BRIEFING For Airline's Operations Control Centers

**Valide information at the date of the version 2.0:
14/05/2018**

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

DSNA SUMMER 2018 ATFCM PLAN

**Starts
(postponed
by NM)
APRIL 26th
2018**

**Amended & new
MAC18 scenarii made
available by NM
between 26th April &
14thMay 2018**

Route **A**vailability **D**ocument
Collaborative **A**dvanced **P**lanning
Flight **L**evel & **R**e**R**outing **S**cenarios
Mandatory **C**herry **P**icking
Short **T**erm **A**TFCM **M**easures

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

BUILDING ON EXPERIENCE

- ❑ **Team work of all French FMPs based on previous years experience and especially on May-Sept 2017 post Ops analysis**
- ❑ **Sustainable former measures kept**
- ❑ **New Scenarios/RAD :**
 - Maintain flexibility in daily usage
 - Increase responsiveness of global and french network to traffic uncertainty
 - Fine tuned measures to maximise capacity assets
 - Rationalise city pairing with « combing » strategy
- ❑ **Regulation strategy:**
 - Fine tuned coordination to push back the need for traffic regulations when other measures are not sufficient or available

DSNA SUMMER 2018 ATFCM PLAN: MAC18 OBJECTIVES

- ❑ **MAC Objectives:**
 - Optimise use of DSNA airspace capacity
 - Coordinated measures between ACC (scenarii)
 - Collaboration with AOs to avoid regulations (CAP)

- ❑ **MAC 2018 measures:**
 - Level capping scenarii on more accurate city-pair & peak hours
 - ReRouting scenarii on more accurate city-pair & peak hours
 - RAD measures on more accurate city-pair & peak hours
 - CAP flows

- ❑ **MAC 2018 monitoring:**
 - Weekly teleconference with between all french ACC
 - Preceding week PostOps
 - Fine tuning of the measures (scenarios, regulations, new RAD measures)

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

■ FL & RR SCENARIOS

Access to the description of the scenarii on Eurocontrol NOP portal
<https://www.public.nm.eurocontrol.int/PUBPORTAL/gateway/spec/>

■ Rerouting Suggestions in case of Hotspot

MINISTÈRE
DE LA TRANSITION
ÉCOLOGIQUE
ET SOLIDAIRE

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

MEASURES ON THE MAIN TRAFFIC FLOWS

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

MEASURES BY FLOW (SCENARIOS

& Access to the description of the scenarii on Eurocontrol NOP portal
& <https://www.public.nm.eurocontrol.int/PUBPORTAL/gateway/spec/>

REROUTING SUGGESTIONS)

All detailed in dedicated briefing

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

FLOW :
FROM: NORTH-EAST EUROPE
TO : SOUTH-WEST EUROPE

- **Information about Hotspot :**
 - Rerouting Suggestions
 - Airline has to find the best option for it

MINISTÈRE
DE LA TRANSITION
ÉCOLOGIQUE
ET SOLIDAIRE

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

MAC18SCENARIOS & REROUTING SUGGESTIONS FROM NORTH-EAST EUROPE TO SOUTH-WEST EUROPE

**5 accurate Rerouting suggestions to off-load LFMMRAE
(measures could be suggested in case of Hotspot at
LFMMRAE) :**

DEP EDDL	ARR LEPA/LEBL
DEP EDDK	ARR LEPA
DEP EDDF	ARR LEMD
DEP ESSA	ARR LEMG
DEP EN/EKYT	ARR LEBL/LEPA/LEIB

« combing » FL scenarios :

DEP EHAM	> FL355
DEP EHEH/EHRD	> FL330
DEP EBBR	> FL 310
DEP EBCI/LFQQ	> FL290

**NB: Main MAC18 RAD
restrictions
During 09H-13H TU**

North-East Europe

**6 accurate Rerouting suggestions to off-load LFEE5R
(measures could be suggested in case of Hotspot at
LFEE5R) :**

DEP EHEH	ARR LEPA/LEIB
DEP EHEH/EHAM/EHRD	ARR LFMN
DEP EHAM	ARR LFML/LFMT
DEP EDDL	ARR LEBL/LEPA/LEIB
DEP EDLV	ARR LEPA/LEIB
DEP EDDK	ARR LEPA/LEIB

**Reminder of RR Scenarios
off-loading LFEE/LFRR/LFBB:**

- * DEP EDDH/EDDK/EDDL/EDDV/EDDW ARR LEBL/LEPA/LEIB/LERS/LEG
- * DEP EKCH/EKBI/ESGG/ELLX ARR LEBL/LEPA/LEIB/LERS/LEG
- * DEP ESKN/ESSA/EFHK/EDDM/EDDB/EDDT/EDDS/EDFH/EDDF
ARR LEBL/LEPA/LEIB/LERS/LEG
- * DEP ESKN/ESSA/EFHK/EDDM/EDDB/EDDT/EDDS/EDFH/EDDF
ARR LEBL/LEPA/LEIB/LERS/LEG

Legend

Spain/Baleares

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

SOUTH WEST AXIS: FROM NORTH TO SOUTH

❑ AMENDED SCENARIOS:

- FL1HYRZU/FL2HYRZU/FL3XKHRZ/FL1XKHZL : ... »DITAL or **DEPOM** or **ARKIP** » WPT in « level constraint/Refile» field
- FL2KHRZU/FL2KHRZI: **FL345** max & WPT in « levelconstraint /Refile» field → **amendments made available by NM on 26th April 2018**

amendments of the scenarii → made available by NM on 26th April 2018

❑ on going studied measures in case of Hotspot in LFEE/LFMM :

To off-load LFMM:

<i>DEP EDDL</i>	<i>ARR LEPA/LEBL</i>
<i>DEP EDDK</i>	<i>ARR LEPA</i>
<i>DEP EDDF</i>	<i>ARR LEMD</i>
<i>DEP ESSA</i>	<i>ARR LEMG</i>
<i>DEP EN/EKYT</i>	<i>ARR LEBL/LEPA/LEIB</i>

To off-load LFEE:

<i>DEP EHEH</i>	<i>ARR LEPA/LEIB</i>
<i>DEP EHEH/EHAM/EHRD</i>	<i>ARR LFMM</i>
<i>DEP EHAM</i>	<i>ARR LFML/LFMT</i>
<i>DEP EDDL</i>	<i>ARR LEBL/LEPA/LEIB</i>
<i>DEP EDLV</i>	<i>ARR LEPA/LEIB</i>
<i>DEP EDDK</i>	<i>ARR LEPA/LEIB</i>

« COMBING FL MEASURES »

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

SCENARIOS MAC18 FROM SOUTH-WEST EUROPE TO NORTH-EAST EUROPE

Legend

- Traffic Flow
- Flip-Flop RR
- FL or RR

**Reminder of RR Scenarios
off-loading LFBCTA:**

- DEP LEBL ARR EDDF/DT/DH/DL/DV ESSA/EKCH/ELLX/EFHK
- DEP LEPA/LEIB ARR EDDL/DH EKCH EFHK EHEH
- DEP LEBL/LEGE/LESA ARR EDDH EF.. EK.. ES..
- DEP LEPA/LEIB ARR EDDH EF.. EK.. ES..

SOUTH-EAST EUROPEAN COUNTRIES → EG

2 FL scenarios deleted and be replaced by 4 accurate FL Scenarios studied via LFEEHNR or LFEEKHNR (LG/LI>EGKK via LFEEKHNR refused by NM Strat)

DEP LI	ARR EGKK
DEP LG	ARR EGKK
DEP LT	ARR EGKK

Amended scenario : accurate FL Scenario via LFEEKHNRDT (on going, not usable for the beginning of the summer season)
DEP LSGG, Lyon_Group ARR EGKK/EGLL at FL345max

2 accurate RR Scenarios via MOLUS/BORMI Studied to Off-loading LFMMRAE: (on going, not usable for the beginning of the summer season)

DEP LIRN	ARR London South
DEP LIRF/LIRA	ARR London South

Legend

- Traffic Flow
- Flip-Flop RR/FL
- FL or RR
- Sectors

South-East Europe : Italy/Greece/Turkey

SOUTH-EAST EUROPEAN COUNTRIES → EG

❑ AMENDED SCENARIOS:

- FL1HNR1 : added DEP **Lyon_Group**, & **FL345 max**
- FL2KHNRD: added DEST **EGBB/GW/LC/GD**

→ **amendments made available by NM on 29th April 2018**

❑ DELETED SCENARIOS:

- FL1KHNR/FL2HNR: deleted and replaced by **4** FL scenarios more accurate on citypair/peak hours (MAC18-Measure_37 to -42)

→ **amendments made available by NM on 29th April 2018**

❑ 8 NEW SCENARIOS (on accurate citypairs and peak hours) impact DSNA, LI, LS:

- **4** FL scenarios MAC18-Measure_37 to -40 (from LI, LG, LT to EGKK), FL N°41/42 refused.
- 2 RR scenarios MAC18-Measure_31-E & 31-F (from LIRN, LIRF, LIRAT to **London South group**)

amended and some of the new scenarii → made available by NM on 29th April 2018

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

EG → SOUTH FRANCE

Legend

Traffic Flow

FL or RR

Sectors

amendments of the scenario → made available by NM on 28th April 2018

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

Ministère de la Transition écologique et solidaire

EG → SOUTH-FRANCE

- ❑ **AMENDED SCENARIOS (impact DSNA) :**
 - FL1RMZI/FL1RMZSI/FL1RMZU/FL2RMZSI/FL2RMZU/ FL3RMZU/ FL4RMZI/FL4RMZU :
 - DEP **EGJ*** added
 - DEST **Lyon Group** added

→ amendments made available by NM on 28th April 2018

amendments of the scenario → made available by NM on 28th April 2018

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

SWISS/SOUTH FRANCE → NORTH AFRICA/PORTUGAL/SPAIN/BALEARE ISLANDS

- & -

LEPA/LEIB → EDDS/ LSGG, LSZH, LFSB

- Brest
- Reims
- Bordeaux
- Paris
- Marseille

Legend

Traffic Flow

Flip-Flop

Sectors

accurate FL Scenarios **off-loading LFMMF34 sectors** :

- DEP LEPA/LEIB ARR EDDS/LSGG/LSZH/LFSB
- at FL345 max

accurate FL Scenarios **off-loading LFMM sectors** :

- DEP LFML ARR LEMD/LPPT at FL295 max
- DEP LFLL ARR DA at FL295 max
- DEP LIM ARR LEBL/LEPA at FL295 max
- DEP LIM ARR LEBL/LEPA at FL295 max

Canary/Portugal/Spain/Baleares

North Africa

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

SWISS/ SOUTH FRANCE → NORTH AFRICA/ BALEARE ISLANDS

- ❑ **3 NEW SCENARIOS (on accurate citypairs and peak hours, impact DSNA):**
 - 3 FL scenarios MAC18-Measure_29-A, 29-C -30-D (from LIM,LFLL, LFML to DA, South & south-east Spain) at **FL295 max via LFMM sectors.**
→ **amendments made available by NM on 09th May 2018**

LEPA/LEIB → EDDS/LSGG, LSZH, LFSB

- ❑ **1 NEW SCENARIO (on accurate citypair and peak hours, impact DSNA):**
 - 1 FL scenario MAC18-Measure_30-B (from LEPA/LEIB to EDDS, LSGG, LSZH, LFSB) at **FL345 max via LFMM sectors.**
→ **amendments made available by NM on 09th May 2018**

new scenarii → made available by NM on 09th May 2018

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

ROMA ↔ TOULOUSE/TARBES

- Brest
- Reims
- Bordeaux
- Paris
- Marseille

accurate FL Scenario off-loading LFMMF234 & LFMMM234 sectors :

- DEP LFBO/LFBT ARR LIRF/LIRA
 - at FL295 max

2 accurate FL Scenarios off-loading LFMMF234 & LFMMM234 & LFMMMEK23 sectors :

- DEP LIRF/LIRA ARR LFBO/LFBT at FL305 max

Legend

- Traffic Flow
- Flip-Flop
- Sectors

ROME ↔ TOULOUSE/TARBES

- ❑ **3 NEW FL SCENARIOS (on accurate citypairs and peak hours, impact DSNA):**
 - 1 FL scenario MAC18-Measure_29-D (LFBO/LFBT to LIRA, LIRF).
 - 2 FL scenarios MAC18-Measure_29-G -H (LIRA, LIRF to LFBO/LFBT).

→ **amendments made available by NM on 09th May 2018**

MINISTÈRE
DE LA TRANSITION
ÉCOLOGIQUE
ET SOLIDAIRE

DSNA

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

REGULATIONS

MINISTÈRE
DE LA TRANSITION
ÉCOLOGIQUE
ET SOLIDAIRE

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

REGULATION TO PROTECT SECTORS

- ❑ **Fine tuned coordination between the 5 french ACC for Regulation:**
 - Aims:
 - to be able to quickly coordinate between the 5 french ACC in case of traffic overload in order to implement the most efficient and precise regulations over the French area.
 - to ensure safety at a minimal cost for airlines.

- ❑ **Weekly PostOps/pretact teleconference between French ACC**
 - Weekly review process between the 5 french ACC in order to analyse the past week.
 - Learn lessons of the past week to adjust and plan the next week measures.

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

RAD APPENDIX 03

RADAN PAN EUROPE

All detailed in dedicated briefing

Access to the RAD measures on Eurocontrol NOP portal

<https://www.public.nm.eurocontrol.int/PUBPORTAL/gateway/spec/>

MINISTÈRE
DE LA TRANSITION
ÉCOLOGIQUE
ET SOLIDAIRE

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

RANKING OF FLIGHT IN LEVEL

MAC OBJECTIVE : SPREAD THE DEMAND ON ALL THE LAYERS TAKING INTO ACCOUNT AIRPORT OF ORIGIN

5 MAC17 Scenarios (full-package) put into RAD measures during peak hours (09h/13h) : In order to stabilize the demand on the busiest traffic flow

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

COLLABORATIVE ADVANCED PLANNING

- Continuation of Collaborative Advanced Planning

MINISTÈRE
DE LA TRANSITION
ÉCOLOGIQUE
ET SOLIDAIRE

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

10 CAP TRAFFIC FLOWS

Care to join
www.dsna.fr

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

NEW AIRSPACE DESIGNS in :

- **Bordeaux** GT ESSO
- **Paris** level reorganisation

MINISTÈRE
DE LA TRANSITION
ÉCOLOGIQUE
ET SOLIDAIRE

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

GT ESSO: BORDEAUX NEW AIRSPACES

BEFORE 1st MARCH

UIR LFBB: present situation

FROM 1st MARCH

UIR LFBB : GT ESSO

MINISTÈRE DE LA TRANSITION ÉCOLOGIQUE ET SOLIDAIRE

DSNA

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

GT ESSO: BORDEAUX NEW AIRSPACES

TSA 32-34-35 EVOLUTION

Airspace transfer between civil and military users

To the benefit of civil traffic : removal of TSA32 and TSA35

To the benefit of military traffic : TSA34 widening

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile

GT ESSO: BORDEAUX NEW AIRSPACES

TSA 34 ADAPTABILITY

Depending on traffic demand, different configurations of TSA34 will be used

These configurations will provide more space around AGN for tactical vectoring

GT ESSO: BORDEAUX NEW AIRSPACES

BORDEAUX MADRID AXIS SWAP

Presently, Eastbound routes and Westbound routes present a twist

This creates more complexity and leads to some inefficiency since Eastbound flights are transferred to Z sector and few minutes later to N sector.

GT ESSO: BORDEAUX NEW AIRSPACES

BORDEAUX MADRID AXIS SWAP

With GT ESSO and benefiting from Madrid network reorganization, the axis are swapped

GT ESSO: BORDEAUX NEW AIRSPACES

BORDEAUX MADRID AXIS SWAP

Sectors are modified to allow Eastbound traffic to enter directly in N sectors.

This will reduce frequency changes and providing separation with northbound flow will be made more efficient

PARIS NEW FLIGHT LEVELS IN SECTORS

FL340/FL350 in T & PW sectors

MAC18 Synthesis OCC Briefing Version 2.0-20180514

Direction Générale de l'Aviation Civile