

EASA
European Aviation Safety Agency

EASA support in the implementation of EGNOS-based operations

Ivan Ferencz

ATM/ANS Organisation Approval Team Leader

Willy Sigl

Air Operations Regulations Officer

28/09/2016

Your safety is our mission.

An agency of the European Union

TE.GEN.00409-001

- EASA involvement in SBAS-based operations
- Oversight of the ESSP
- Development of regulations
- Regulation for aircrew and air operations
- Overview of PBN specifications
- Aircraft eligibility
- LNAV/VNAV with SBAS
- Update on AUR Part PBN (PBN NPA)

EASA involvement in SBAS-based operations

OVERSIGHT

EATMN (AUR Part PBN)

ATM/ANS

AIRCREW

AIR OPERATIONS

E-TSO

ASD

AD

DAT

0100110
00110110
10001101

AIS

Oversight of the ESSP

OVERSIGHT

ESSP successfully re-certified in July 2016

Oversight results are shared with NSAs on yearly meetings

Development of regulations

Development of regulations

- **Overview of all PBN-related rulemaking tasks (RMT)**
 - **RMT.0519 (CS-ACNS)**
 - developing the airworthiness rules for PBN operations
 - **RMT.0639 (EATMN)**
 - containing rules addressed to ANSPs and aerodrome operators for the use of PBN specifications en-route , terminal area and approach
 - **RMT.0445 (ASD)**
 - specifying that PANS-OPS criteria to be used for procedure design
 - **RMT.0477 (AIS)**
 - ensuring data quality of raw data and specifying aeronautical information products and services
 - **RM.0593 (DAT)**
 - ensuring the quality of the provision of air navigation data through service providers

Main elements of the new regulatory approach:

- ▶ Full integration of PBN into the European regulatory framework for pilot training and air operations
- ▶ Most PBN specifications are treated as a normal mode of navigation
- ▶ The requirement for specific (operational) approvals was removed for most PBN specifications and replaced by improved pilot training, testing and checking rules and performance-based and proportionate operating rules
- ▶ A specific approval remains only for complex PBN specifications and operations which cannot (yet) be trained sufficiently during initial pilot training: RNP AR APCH and RNP 0.3 (helicopter operations)

► **Affected requirements and related AMC/GM (in blue shape fill)**

Overview of PBN specifications

Overview of PBN specifications, flight phase, specific approvals

Navigation specification	FLIGHT PHASE							
	En route		Arrival	Approach				Departure
	Oceanic	Continental		Initial	Intermediate	Final	Missed	
RNAV 10	10							
RNAV 5		5	5					
RNAV 2		2	2					2
RNAV 1		1	1	1	1		1	1
RNP 4	4							
RNP 2	2	2						
RNP 1			1	1	1		1	1
A-RNP	2	2 or 1	1-0.3	1-0.3	1-0.3	0.3	1-0.3	1-0.3
RNP APCH (LNAV)				1	1	0.3	1	
RNP APCH (LNAV/VNAV)				1	1	0.3	1	
RNP APCH (LP)				1	1		1	
RNP APCH (LPV)				1	1		1	
RNP AR APCH				1-0.1	1-0.1	0.3-0.1	1-0.1	
RNP 0.3 (H)		0.3	0.3	0.3	0.3		0.3	0.3

Numbers specify the accuracy level

no specific approval required

specific approval required

Aircraft eligibility

No specific approval is required

	AMC 20-12	AMC 20-4	AMC 20-26	AMC 20-27	AMC 20-28	JAA TGL 2	JAA AMJ 202	JAA TGL 3	JAA TGL 10
RNAV 10	OK								
RNAV 5		OK		CHECK	OK	OK	OK	CHECK	OK
RNP 4									
RNP 2 Oceanic									
RNAV 1(2)									OK
RNP 1(2) Continental									OK for GPS
RNP 1 RF (Terminal)			OK						
RNP APCH - LNAV		CHECK		OK	OK			CHECK	
RNP APCH - LNAV/VNAV				CHECK	OK if enabled				
RNP APCH - LPV					OK				

Note: FAA standards are not listed

LNAV/VNAV with SBAS

- LNAV/VNAV minima of the RNP(GNSS) approach can be used whenever:
 - Aircraft is compliant to
 - AMC 20-27 plus CM-AS-002; or
 - AMC 20-28
 - It is explicitly declared that angular guidance has been accounted for in the approach design
 - Approach is retrieved from the Navigation Database

Note: Where approaches with angular guidance can be used, this is indicated with the character 'A' in the ARINC 424 coding. This is not visible to the flight crew. However, if the character "A" is missing the approach cannot be retrieved from the Navigation Database.

Update on AUR Part PBN (PBN NPA)

Opinion 10/2016 (PBN NPA)

Highlights of the outcome of the public consultation

- ▶ RNP APCH with LNAV/VNAV or LPV at all instrument runway ends which are not served by precision approach procedures before 30 January 2020
- ▶ PBN SID/STAR/ATS routes to conform to the RNAV 1 or the RNP1 specification as of 6 December 2018
- ▶ Consistency of PBN requirements for the en-route – SID/STAR transition with the SIDs/STARs
- ▶ RNP 0.3 for rotorcrafts
- ▶ Current RNAV 5 for en-route is maintained

EASA
European Aviation Safety Agency

End slide

Your safety is our mission.

An agency of the European Union