

ICAO Flight Planning Amendment 1 - 2012

Training Module ICAO Flight Plan Form Changes

Module 1 - Introduction

A. Background and Objectives of Amendment 1

B. Key Changes

C. Transition Strategy & Timing

A – Background & Objectives of Amendment 1

- i. History/Background
- ii. Update ICAO Flight Plan Form
- iii. Expand & modify Field content
- iv. Cater for the filing of advanced aircraft NAV, COM & SUR capabilities
- v. Cater for evolving requirements of automated ATM systems
- vi. Allow filing of FPLs up to 120 hours in advance
- vii. Introduce formal use of Date of Flight

B – Key Changes

- i. Item 10a – new indicators for COM & NAV equipment & capabilities
- ii. Item 10b – new indicators for SURVEILLANCE equipment & capabilities
- iii. Item 18 – new indicators, definitions & requirements for OTHER Equip.
- iv. New relationships & dependencies between Fields 10a and 18
- v. Advance Flight Plan filing – up to 5 days
- vi. Date of Flight requirements and processing
- vii. Flight Plan message content and uniqueness checking
- viii. Transition Phase requirements (NEW & PRESENT formats)

Overview of Changes

1. Item 10 a/b

- » New alphanumeric codes

2. Item 18

- » New indicators (e.g. PBN/)
- » Mandated order of indicators
- » STS/ redefined – only specified data allowed

3. Other minor changes

- » e.g. Item 15 - significant point;
- Item 7 - no '-' aircraft identification

The image shows a detailed view of the Flight Plan Form (FPL) with several areas highlighted in red to indicate changes:

- Item 10 a/b:** A red box highlights the '3 MESSAGE TYPE' field, with a red arrow pointing to the '10 EQUIPMENT' field.
- Item 15:** A red box highlights the '15 CRUISING SPEED' field.
- Item 18:** A red box highlights the '18 OTHER INFORMATION' field.
- Other minor details changes:** A red box highlights the 'Aircraft Identification' field (Item 7).

C –Transition Strategy & Timing

→ Dec 2011	Planning & Software Development
Jan – Mar 2012	Internal Software Testing & Training Development
Apr – Jun 2012	External testing with ANSPs & selected airspace users
Jun 2012	Internal Training
July 26 th 2012	Implementation
Jul 26 th – Nov 15 th 2012	Transition Phase – accept & process NEW & PRESENT format – airspace user testing & implamentation
Nov 2012	All airspace users and ANSPs to be fully NEW compliant
Jul 26 th – Nov 15 th 2012	Transition Phase – accept & process NEW & PRESENT format – airspace user testing & implamentation
Nov 2012	All airspace users and ANSPs to be fully NEW compliant

Item 10 – Filing of Indicators

Equipment and Capabilities filed must comprise the following elements...

1. Presence of relevant *serviceable equipment* on board the aircraft
2. Equipment and capabilities commensurate with flight *crew qualifications*
3. Where applicable, *authorisation* from the appropriate authority

Item 10a – Changes Snapshot

CURRENT Format Flight Plan:

(FPL-QFA663-IS

-B738/M-SDHIRWZG/S ← **CURRENT F10a Indicators**

-YBBN0545

-M078F380 DCT WIZZA UQ440 HARDD Q295 NBR UH408 NYN T77 VENEL Q53

-(*remainder of plan not shown*)

NEW F10a Indicators

NEW Format Flight plan:

(FPL-QFA663-IS

-B738/M-SDE2E3FHIJ2J4J5M1RWZG/LB1

-YBBN0545

-M078F380 DCT WIZZA UQ440 HARDD Q295 NBR UH408 NYN T77 VENEL Q53

-(*remainder of plan not shown*)

Item 10a – Changes Snapshot

PDC - not previously filed

No longer included in 'S' - must be filed separately

Datalink - replace a single 'J'

SATCOM – not previously filed in 10a

Now requires an entry in F18 PBN/

NEW Format Flight plan:

(FPL-QFA663-IS

-B738/M-SD E2E3FHI J2J4J5M1R WZG/LB1

-YBBN0545

-M078F380 DCT WIZZA UQ440 HARDD Q295 NBR UH408 NYN T77 VENEL Q53

-(remainder of plan not shown)

Changes in Depth

Item 10a

10a	PRESENT	NEW
N	Nil COM/NAV/APP aid equip	Nil COM/NAV/APP aid equip (Nil Change)
S	VHF RTF, ADF , VOR & ILS	VHF RTF, VOR, ILS (no ADF – *APR 2012)
A	Not allocated	GBAS Ldg System
B	Not allocated	LPV (APV with SBAS)
C	LORAN C	LORAN C (Nil Change)
D	DME	DME (Nil Change)
E	Not allocated	E1 = FMC WPR ACARS E2 = D-FIS ACARS E3 = PDC ACARS
F	ADF	ADF (Nil Change)
G	GNSS	GNSS <i>Note: type of external GNSS augmentation to be specified in NAV/</i>
H	HF RTF	HF RTF (Nil Change)

Changes in Depth

Item 10a

10a	PRESENT	NEW
I	Inertial Navigation	Inertial Navigation (Nil Change)
J	Data Link Note modified: See RTCA/ EUROCAE Interoperability requirements for ATN baseline →	J1 = CPDLC ATN VDL Mode 2 J2 = CPDLC FANS 1/A HF DL J3 = CPDLC FANS 1/A VDL Mode A J4 = CPDLC FANS 1/A VDL Mode 2 J5 = CPDLC FANS 1/A SATCOM (INMARSAT) J6 = CPDLC FANS 1/A SATCOM (MTRSAT) J7 = CPDLC FANS 1/A SATCOM (Iridium)
K	MLS	MLS (Nil Change)
L	ILS	ILS (Nil Change)
M	Omega	M1 = ATC RTF SATCOM (INMARSAT) M2 = ATC RTF (MTSAT) M3 = ATC RTF (Iridium)
O	VOR	VOR (Nil Change)
P	Not allocated	P1 – P9 (Reserved for RCP – to be developed)

Changes in Depth

Item 10a

10a	PRESENT	NEW
Q	Not allocated	Removed
R	RNP type certification	PBN approved <i>Note: PBN levels must be specified in PBN/ within F18 . Refer Doc. 9613</i>
T	TACAN	TACAN (Nil Change)
U	UHF RTF	UHF RTF (Nil Change)
V	VHF RTF	VHF RTF (Nil Change)
W	When prescribed by ATS	RVSM approved
X	When prescribed by ATS	MNPS approved
Y	When prescribed by ATS	VHF with 8.33 channel spacing capability
Z	Other equipment carried +	Other equipment carried or other capability <i>Note modified: Equipment or capabilities that are not specified in Item 10 must be specified in Item 18 preceded by COM/, NAV/, or DAT/</i>

Item 10a – Summary of Changes

- Definition of ‘S’
- New PDC descriptors (E1, E2, E3)
- New Datalink descriptors (J1, J2, J3, J4, J5, J6, J7, J8, J9)
- New SATCOM descriptors (M1, M2, M3)
- New definition of ‘R’ – PBN descriptors
- New definition of ‘W’ – RVSM approved

Item 10b – Changes in Context

CURRENT Format:

(FPL-QFA597-IS

-A332/H-SDHIZWRJPG/**SD** ← **CURRENT F10b Indicators**

-YBBN0450

-N0465F380 WIZZA DCT HARDD DCT DOUGY DCT RACHL T33
MACLA/N0465F400

NEW F10b Indicators

NEW Format:

(FPL-QFA597-IS

-A332/H-SDE2E3FJ2J4J5M1HIZWRGY/**LB1D1**

-YBBN0450

-N0465F380 WIZZA DCT HARDD DCT DOUGY DCT RACHL T33
MACLA/N0465F400

Item 10b – Changes in Context

Mode S, ACFT ID, pressure altitude, extended squitter (ADS-B) & enhanced surveillance capability

ADS-B with 1090Mhz ADS- B “out”

ADS-C with FANS 1/A

NEW Format:

(FPL-QFA597-IS

-A332/H-SDE2E3FJ2J4J5M1HIZWRGY/

LB1D1

-YBBN0450

-N0465F380 WIZZA DCT HARDD DCT DOUGY DCT RACHL T33
MACLA/N0465F400

Changes in Depth

Item 10b

10b	PRESENT	NEW
N	Nil surveillance equipment	No surveillance equipment is carried for the route to be flown, or is unserviceable
A	Mode A transponder - 4 digits (4096 codes)	Mode A – transponder 4 digits (4096 codes) (Nil Change)
C	Mode C transponder - Mode A and Mode C	Mode C transponder - Mode A and Mode C (Nil Change)
E	does not exist	Mode S transponder with aircraft ID, pressure altitude and extended squitter (ADS-B) capability
H	does not exist	Mode S transponder with aircraft ID, pressure altitude and enhanced surveillance capability
I	Mode S transponder with aircraft ID but no pressure alt transmission	Mode S transponder with aircraft ID, but no pressure altitude capability
L	does not exist	Mode S with aircraft ID, pressure altitude, extended squitter (ADS-B) and enhanced surveillance capability

Changes in Depth

Item 10b

10b	PRESENT	NEW
P	Mode S transponder with pressure altitude but no aircraft ID transmission	Mode S transponder with pressure altitude but no aircraft ID capability (Minor Change)
S	Mode S transponder including both pressure altitude and aircraft ID transmission	Mode S transponder including both pressure altitude and aircraft ID capability (Minor Change)
X	Mode S transponder with neither aircraft ID and pressure altitude transmission	Mode S transponder with neither aircraft ID nor pressure altitude capability (Minor Change)

Item 10b

10b	PRESENT	NEW
D	ADS capability	Removed <i>Expanded specifically as follows:</i>
B1	does not exist	ADS-B with dedicated 1090 MHz ADS-B “out” capability
B2	does not exist	ADS-B with dedicated 1090 MHz ADS-B “out” and “in” capability
U1	does not exist	ADS-B “out” capability using UAT
U2	does not exist	ADS-B “out” and “in” capability using UAT
V1	does not exist	ADS-B “out” capability using VDL Mode 4
V2	does not exist	ADS-B “out” and “in” capability using VDL Mode 4
D1	does not exist	ADS-C with FANS 1/A capabilities
G1	does not exist	ADS-C with ATN capabilities

Item 18 - Other Information

Indicators:

STS/	TYP/
PBN/	CODE/
NAV/	DLE/
COM/	OPR/
DAT/	ORGN/
SUR/	PER/
DEP/	ALTN/
DEST/	RALT/
DOF/	TALT/
REG/	RIF/
EET/	RMK/
SEL/	

- Mandatory Order
- New Indicators
- Some revised Indicator definitions

Item 18 - Other Information

ITEM 18 Indicators	
STS	Nil free text – can only file specific acronyms from allowed list of thirteen <i>(full details later)</i>
PBN	RNAV and/or RNP capabilities (each code comprised of 1 alpha and numeric character) MAX 8 allowed to be filed from list of 24 <i>(full details later)</i>
NAV	Significant NAV equipment other than specified in PBN
COM	Communications applications or capabilities not listed in 10a
DAT	Data capabilities not specified in 10a
SUR	Surveillance application/capability not in specified in 10b
DEP	Name and location of DEP AD (ZZZZ in 13). Added instructions – how to indicate aerodromes not listed in AIP.
DEST	Name and location of DEP AD (ZZZZ in 16). Added instructions - how to indicate aerodromes not listed in AIP.

Item 18 - Other Information

ITEM 18 Indicators	
DOF	Date of Flight –up to 120 hours filing in advance (yymmdd)
REG	Unchanged
EET	Unchanged
SEL	SELCAL Code for aircraft so equipped if so prescribed by ATS authority
TYP	Type(s) of aircraft preceded if necessary without space by number(s) if ZZZZ inserted in 9.
CODE	Unchanged
DLE	Enroute Delay (currently exists in Australia as DLA – not in 4444). Insert significant point on route where delay is planned followed by duration (hhmm)
OPR	Name of operator if not obvious from aircraft ID in 7. ICAO designator or name of aircraft operating agency if different from aircraft ID in 7.

Item 18 - Other Information

ITEM 18 Indicators	
ORGN	Originator 8 letter AFTN address (when not readily identifiable)
PER	Aircraft performance data indicated by single letter from PANS OPS Doc 8168 if so prescribed by ATS
ALTN	Unchanged except if AD is not listed in AIP indicate in LAT/LONG or BRG/DIST from nearest significant point
RALT	Unchanged except if AD is not listed in AIP indicate in LAT/LONG or BRG/DIST from nearest significant point
TALT	Take off Alternate i.e. close AD for landing in the event of problem on DEP. if AD is not listed in AIP indicate in LAT/LONG or BRG/DIST from nearest significant point
RIF	Unchanged
RMK	Unchanged

Item 18 - Other Information

STS/ - Reason for special handling

- 13 descriptors (no others allowed)
 - ALTRV
 - ATFMX
 - FFR
 - FLTCK
 - HAZMAT
 - HEAD
 - HOSP
 - HUM
 - MARSA
 - MEDEVAC
 - NONRVSM
 - SAR
 - STATE

- Refer to 2012 reference material for complete details

Item 18 - Other Information

PBN/ - Indication of RNAV or RNP capabilities

RNAV Specifications

A1 RNAV 10 (RNP10)

B1 – B5 RNAV 5

C1 – C4 RNAV 2

D1 – D4 RNAV 1

L1 RNP 4

O1 – O4 RNP

S1 – S2 RNP APPCH

T1 – T2 RNP AR APCH

- Refer to 2012 reference material for complete details

Item 18 & Item 10 Dependencies

If **R** is filed in field **10a** then

- **PBN/** must have **an entry** (and vice versa)

Item 18 & Item 10 Dependencies

NEW Format:

(FPL-QFA597-IS

-A332/H-SDE2E3FJ2J4J5M1HIZWRGY/LB1D1

-YBBN0450

-N0465F380 WIZZA DCT HARDD DCT DOUGY DCT RACHL T33
MACLA/N0465F400 T33 LEC J141 KG Q41 HAMTN Q158 PH DCT

-YPPH0455

-PBN/A1B2B3B4B5D1L1 NAV/GPSRNAV DOF/YMMMDD REG/VHEBP
EET/YMMM0054 SEL/FHEG PER/C RIF/FRT N640 AD YPAD
RMK/TCAS)

Item 18 & Item 10 Dependencies

If **R** is filed in field **10a** then

- **PBN/** must have **an entry** (and vice versa)

If **B1, B2, C1, C2, D1, D2, O1 or O2** is included in **PBN/**

- then **G** must be included in field **10a**.

Item 18 & Item 10 Dependencies

NEW Format:

(FPL-QFA597-IS

-A332/H-SDE2E3FJ2J4J5M1HIZWRG^{GNSS Capability}Y/LB1D1

-YBBN0450

-N0465F380 WIZZA DCT HARDD DCT DOUGY DCT RACHL T33
MACLA/N0465F400 T33 LEC J141 KG Q41 HAMTN Q158 PH DCT

-YPPH0455

-PBN/A^{RNAV 5 GNSS}B2B3B4B5^{RNAV 1 all permitted sectors}D1L1 NAV/GPSRNAV DOF/YMMDD REG/VHEBP
EET/YMM0054 SEL/FHEG PER/C RIF/FRT N640 AD YPAD
RMK/TCAS)

RNAV 5 GNSS

RNAV 1 all permitted sectors

Item 18 & Item 10 Dependencies

If **R** is filed in field **10a** then

- **PBN/** must have **an entry** (and vice versa)

If **B1, B2, C1, C2, D1, D2, O1 or O2** is included in **PBN/**

- then **G** must be included in field **10a**.

If **B1, B3, B4, C1, C3, C4, D1, D3, D4, O1, O3 or O4** is included in **PBN/**

- then **D** must be included in field **10a**.

Item 18 & Item 10 Dependencies

NEW Format:

(FPL-QFA597-IS

-A332/H-SDE2E3FJ2J4J5M1HIZWRGY/LB1D1

-YBBN0450

-N0465F380 WIZZA DCT HARDD DCT DOUGY DCT RACHL T33
MACLA/N0465F400 T33 LEC J141 KG Q41 HAMTN Q158 PH DCT

-YPPH0455

-PBN/A1B2B3B4B5D1L1 NAV/GPSRNAV DOF/YMMDD REG/VHEBP
EET/YMMM0054 SEL/FHEG PER/C RIF/FRT N640 AD YPAD
RMK/TCAS)

DME

RNAV 5 DME/DME

RNAV 1 all permitted sectors

Item 18 & Item 10 Dependencies

If **R** is filed in field **10a** then

- **PBN/** must have **an entry** (and vice versa)

If **B1, B2, C1, C2, D1, D2, O1 or O2** is included in **PBN/**

- then **G** must be included in field **10a**.

If **B1, B3, B4, C1, C3, C4, D1, D3, D4, O1, O3 or O4** is included in **PBN/**

- then **D** must be included in field **10a**.

If **B1** or **B4** is included in **PBN/**

- then **O** or **S** must be included in field **10a**.

Item 18 & Item 10 Dependencies

NEW Format:

(FPL-QFA597-IS

-A332/H-SDE2E3FJ2J4J5M1HIZWRGY/LB1D1

-YBBN0450

-N0465F380 WIZZA DCT HARDD DCT DOUGY DCT RACHL T33
MACLA/N0465F400 T33 LEC J141 KG Q41 HAMTN Q158 PH DCT

-YPPH0455

-PBN/A1B2B3B4B5D1L1 NAV/GPSRNAV DOF/YMMDD REG/VHEBP
EET/YMMM0054 SEL/FHEG PER/C RIF/FRT N640 AD YPAD
RMK/TCAS)

RNAV 5 VOR/DME

Item 18 & Item 10 Dependencies

If **R** is filed in field **10a** then

- **PBN/** must have **an entry** (and vice versa)

If **B1, B2, C1, C2, D1, D2, O1 or O2** is included in **PBN/**

- then **G** must be included in field **10a**.

If **B1, B3, B4, C1, C3, C4, D1, D3, D4, O1, O3 or O4** is included in **PBN/**

- then **D** must be included in field **10a**.

If **B1 or B4** is included in **PBN/**

- then **O or S** must be included in field **10a**.

If **B1, B5, C1, C4, D1, D4, O1 or O4** is included in **PBN/**

- then **I** must be included in field **10a**.

Item 18 & Item 10 Dependencies

NEW Format:

(FPL-QFA597-IS

-A332/H-SDE2E3FJ2J4J5M1HIZWRGY/LB1D1

-YBBN0450

-N0465F380 WIZZA DCT HARDD DCT DOUGY DCT RACHL T33
MACLA/N0465F400 T33 LEC J141 KG Q41 HAMTN Q158 PH DCT

-YPPH0455

-PBN/A1B2B3B4B5D1L1 NAV/GPSRNAV DOF/YMMDD REG/VHEBP
EET/YMMM0054 SEL/FHEG PER/C RIF/FRT N640 AD YPAD
RMK/TCAS)

Inertial Navigation

RNAV 5 INS or IRS

Item 18 & Item 10 Dependencies

Other Item Changes

Item 15 – Can nominate a bearing & distance from a ‘Significant Point’ (rather than from a navigation aid)

Item 7 – Aircraft Identification up to 7 characters with no hyphen or symbol

- Refer to 2012 reference material for complete details

General Message Processing

- 1) Flight Plan and Message Uniqueness checking
- 2) Flight plans with DOF and without DOF
- 3) Messages and DOF
- 4) Modification of DOF
- 5) DOF in AIDC messages

General Message Processing

Flight plan and Message Uniqueness Checking

To ensure uniqueness and correct message association the following keys are currently used:

- Aircraft Identification
- ADEP
- EOBT (except for DEP & DLA)
- ADES

After implementation, an additional uniqueness key will be used:

- DOF

General Message Processing

Flight plan and Message Uniqueness Checking

Where DOF has been filed in a flight plan, a DOF identifier (eg '-121105') must be included in subsequent message types:

- CHG
- CNL
- DLA
- DEP
- RQS
- RQP

Where DOF has not been filed in a flight plan, a DOF identifier '-0' must be included in the above messages

General Message Processing

Flight Plan and Message Uniqueness Checking

DLA-QFA663-YBBN0730-YPAD-DOF/121105

(FPL-QFA663-IS

-B738/M-SDE2E3FHJ2J4J5M1RWZG/LB1

-YBBN0545

-M078F380 DCT WIZZA UQ440 HARDD Q295 NBR UH408 NYN T77 VENEL Q53

WOONA Q60 BLACK V454 AD DCT

-YPAD0234

-PBN/A1S1S2T1 NAV/GPSRNAV-DOF/121105 REG/VHVYL EET/YMMM0100 SEL/AMDP
OPR/QANTAS PER/C RMK/TCAS)

General Message Processing

DOF Identifier and DOF Indicator – Flight Plan with DOF

(FPL-QFA663-IS
-B738/M-SDE2E3FHIJ2J4J5M1RWZG/L31
-YBBN0545
-M078F380 DCT WIZZA UQ440 HARDD Q295 NBR UH408 NYN T77 VENEL Q53
WOONA Q60 BLACK V454 AD DCT
-YPAD0234
-PBN/A1S1S2T1 NAV/GPSRNAV/DOF/121105 REG/VHVYL EET/YMMM0100 SEL/AMDP
OPR/QANTAS PER/C RMK/TCAS)

DLA-QFA663-YBBN0730-YPAD-DOF/121105

DEP-QFA663/A0453-YBBN0742-YPAD-DOF/121105

General Message Processing

DOF Identifier – Flight Plan with no DOF

(FPL-QFA663-IS
-B738/M-SDE2E3FHIJ2J4J5M1RWZG/LB1
-YBBN0545
-M078F380 DCT WIZZA UQ440 HARDD Q295 NBR UH408 NYN T77 VENEL Q53
WOONA Q60 BLACK V154 AD DCT
-YPAD0234
-PBN/A1S1S2T1 NAV/GPSR NAV REG/VH/VYL EET/YMMM0100 SEL/AMDP OPR/QANTAS
PER/C RMK/TCAS)

DLA-QFA663-YBBN0730-YPAD-0

DEP-QFA663/A0453-YBBN0742-YPAD-0

Questions