

Airline use of FANS for Global Aircraft Tracking

Katrina Korzenowski

Director Aircraft Services

20 May 2014

SITA

Create success. Together

Agenda

Responding quickly to an industry challenge

SITA's unique solution: Airline Global Aircraft Tracking

Working with Inmarsat on a fast implementation

SITA

Create success. Together

Responding quickly to an industry challenge

FANS equipped aircraft can be much better leveraged to bring a quick, simple and affordable solution to Airlines

(1) Oceanic routes outside of radar coverage

SITA's unique solution: Airline Global Aircraft Tracking

Airline Global Aircraft Tracking

T
O
D
A
Y

Airlines can get global aircraft tracking by using **ATC system interfaces** to FANS-1/A avionics installed in long haul aircraft

Airlines have not upgraded ground systems with special ATC ground system **interface to FANS avionics**

S
I
T
A

SITA can uniquely merge the AIRCOM ATC system and AIRCOM Server to **provide airline global tracking**

P
L
U
S

Airline global tracking will **cover gaps** where **ATC has no FANS systems** and **monitor movements between different ANSP areas**

Airline access to FANS Surveillance

- ATC definition of FANS surveillance included support for parallel contracts with up to 5 ground systems including one from an airline system
- Airlines have not implemented links to FANS avionics because they use an extra ATC protocol layer over ACARS to handle ATC center addressing & binary data to text conversion
- SITA sells ANSPs a FANS system which has the required interface
- SITA can uniquely add it to AIRCOM Server airline ground system product

AIRCOM ATC System

ADS-C
Capability

AIRCOM Server
Airline System

Airline access to FANS Log-On Status

- Airlines currently have no visibility of their FANS avionics log-on status to ANSPs
 - FANS ATS Facilities Notification (AFN) module manages contact across ACARS with ANSPs
 - ANSP FANS systems send AFN handoff messages to pass aircraft on to the next ANSP
 - SITA can provide airlines with visibility of AFN log on status of the FANS equipped aircraft
 - Airlines will be able to see when aircraft fail to log on top the expected ANSP FANS system

AIRCOM Server Flight Monitor

- SITA AIRCOM Server flight following uses ATC radar feeds and ACARS message copies to show aircraft on Google Maps
- Airlines will configure new aircraft tracking module to specify reports to be requested from FANS equipped aircraft
- Airlines control of reporting frequency will give control of ACARS usage to avoid excessive costs

- 80+ airlines use the AIRCOM Server - good platform to give the airline community global aircraft tracking

SITA ATC & Airline know-how combined

- SITA AIRCOM 25 years of work on ATC data link provides an opportunity to give airlines access to ATC technology
- SITA can enable airlines to unlock the tracking capability they already have in their long haul aircraft avionics
- Airlines will monitor their aircraft better than ATC by continuously tracking across ATC borders

Working with Inmarsat on a fast implementation

A 3-step process for a rapid market impact

	Solution refinement	Pilot customers	Beta test customers
Timeline	Next 2 weeks	From June	Within 6 months
Commercial alignment	<ul style="list-style-type: none"> Align on commercial requirements Position vis a vis “free tracking” propositions 	<ul style="list-style-type: none"> Move fast and flexibly Invest on both sides to make it happen and learn what it takes 	<ul style="list-style-type: none"> Apply lessons learnt from pilot engagements Test final commercial packages
Market alignment	<ul style="list-style-type: none"> Align messages and respective contributions to ICAO / IATA task force 	<ul style="list-style-type: none"> Share interested prospects & align Avoid overlapping engagements / messages 	<ul style="list-style-type: none"> Leverage for SITA / Inmarsat / Airlines benefits

Seeking Inmarsat’s support and engagement with SITA

Back-up

ATC Surveillance using FANS/ACARS

- 1980's Air Traffic Control community defined Future Air Navigation System (FANS)
- 1990's Boeing & later Airbus made FANS-1/A avionics standard on long haul aircraft
 - Boeing FANS-1 software in Flight Mgt System, Airbus FANS-A in Air Traffic Services Unit
 - FANS applications: Controller Pilot Data Link Comm & Automatic Dependent Surveillance

