

Update on Global Reporting Format

Vasileios STEFANIOROS

Your safety is our mission.

Global Reporting Format (GRF) - Why

- → Mitigate the risk of runway excursions
- → Current method does not relate aeroplane performance with runway surface conditions
- → A number of recommendations have been addressed to ICAO, FAA and FASA


GRF – Applicability date

- → Initially 5th November 2020
- \rightarrow Due to COVID-19 \rightarrow 4th November 2021
- → November AIRAC date is traditionally used by ICAO to implement SARPS
- → For North Hemisphere challenging, especially for Nordic countries
- → Canada will apply the GRF as of 12 August 2021
- → EASA Committee decided to follow the same applicability date


Related regulations

Air Operations

Regulation(EU) 2019/1387

Regulation (EU) 2020/1176 Applicability 12/8/21

> AMC/GM [to be published shortly]

ATM/ANS/MET/AIS/ SERA

Regulation (EU) 2020/469

Regulation (EU) 2020/1177 Applicability 12/8/21

EDD 2020/008/R EDD 2020/007/R Aerodromes

Regulation (EU)
2020/XXX

[expected publication
December 2020]

AMC/GM [to be published shortly]


Applicability


- ✓ ADR Regulation applies at aerodromes under the scope of BR only
- ✓ Air Ops and ATM regulations have a wider scope

States have to adopt regulations for ADR falling under national regulations


SNOWTAM

- → Differences with ICAO
 - → Two new contaminants descriptors
 - → SLIPPERY WET
 - → SPECIALLY PREPARED WINTER RUNWAY
 - → Grouping of taxiways and aprons in the situational awareness section
- → EASA coordinates with European AIS Database (EAD) to:
 - → implement the differences
 - → ensure smooth transition on 12 August 2021


General Aviation

- → Need to familiarize GA pilots with the new reporting format
- → Safety promotion
 - → EASA through the 'EASA communities'
 - → Member States
 - → inform their GA community


Notification of differences to ICAO

- → EFOD will be completed upon publication of the regulation and AMC/GM
- → EASA will inform the States on the significant differences that need to be published in the AIP
- → A model AIC may be prepared to be used by the States


Webinars

- → GRF workshop cancelled due to COVID-19
- → Webinars
 - → One for the competent authorities
 - → One or possibly two for the industry
- → Q1/2021 (tentatively in February)


Training

- → Authorities
 - → Aerodrome inspectors
 - → Oversight
 - → Approval of operations on specially prepared winter runways
- → Aerodrome personnel
 - → Theoretical and practical training
 - → Use of appropriate tools


Training

- → Air Traffic Controllers
 - → Introduction to the new methodology
 - → New phraseology
 - → Use of ATIS
- → Flight crews
 - → Use of the Runway Condition Assessment Matrix (RCAM)
 - → Landing performance calculations at the time of arrival
 - → Provide feedback to the aerodrome operator.


Thank you

aerodromes@easa.europa.eu

easa.europa.eu/connect


