

EDDB AD 2.1 Aerodrome Location Indicator and Name

EDDB Berlin/Schoenefeld

EDDB AD 2.2 Aerodrome Geographical and Administrative Data

1	ARP coordinates and site at AD	N 52 21 44.09 E 013 30 02.42 -
2	Direction and distance from city	18 km (9.7 NM) SE Berlin city centre
3	Elevation/Reference temperature	157 ft / 23.5°C
4	MAG VAR/Annual change	3.0° E (2014,12) / -
5	AD Administration, address, telephone, telefax, telex, AFTN	Flughafen Berlin Brandenburg GmbH -FBB- 12521 Berlin Flughafen Berlin/Schönefeld Tel.: +49 (0)30 6091 1150 (Berliner Flugauskunft) +49 (0)30 6091 5098 (Airport Control Center) Fax: +49 (0)30 6091 5113 (Airport Control Center) SITA: SXFFIXH AFTN: EDDBYDYA Internet: www.berlin-airport.de e-mail: vvd@berlin-airport.de
6	Types of traffic permitted	IFR / VFR
7	Remarks	Nil

EDDB AD 2.3 Operational Hours

1	AD Administration	H24
2	Customs and immigration	H24
3	Health and sanitation	H24
4	AIS Briefing Office	-
5	ATS Reporting Office (ARO)	AIS-C H24 Tel.: +49 (0)69 78072 500 Fax: +49 (0)69 78072 505
6	MET Briefing Office	See EDDB AD 2.11
7	ATS	H24
8	Fuelling	H24
9	Handling	H24
10	Security	H24
11	De-icing	H24
12	Remarks	Nil

EDDB AD 2.4 Handling Services and Facilities

1	Cargo-handling facilities	All modern facilities
2	Fuel/oil types	Jet A1 / Turbo oils, Aviation oils
3	Fuelling facilities/capacity	Tank truck, no restrictions
4	De-icing facilities	Vestergaard Elephant Beta De-/anti-icing fluid for aircraft used: ISO Type I (Brand Name Clariant Safewing MP I 1938 ECO (80)) ISO Type II (Brand name: Clariant Safewing MP II Flight)
5	Hangar space for visiting aircraft	For aircraft up to 5.7 t and a maximum wing span of up to 15 m
6	Repair facilities for visiting aircraft	Lufthansa Bombardier Aviation Services Tel.: +49 (0)30 8875 5600 Lufthansa Technik Tel.: +49 (0)30 8875 4278 Beechcraft Berlin Tel.: +49 (0)30 634118 0
7	Remarks	Oxygen and related servicing: Oxygen (up to 170 kg/cm ²), compressed air and nitrogen (up to 150 kg/cm ²) for hydraulic and pneumatic purposes

EDDB AD 2.5 Passenger Facilities

1	Hotels	Berlin and in near vicinity: several hotels available
2	Restaurants	Available
3	Transport	Bus, taxi, city train, railway
4	Medical facilities	Available
5	Bank and Post Office	Bank available, Terminal A, ground floor; no post office available
6	Tourist Office	Available
7	Remarks	Nil

EDDB AD 2.6 Rescue and Fire Fighting Services

1	AD category for fire fighting	9
2	Rescue equipment	Suitable for aircraft up to MTOM 100t. When needed, the wreckage removal equipment suitable for larger aircraft (all sizes) has to be made available.
3	Capability for removal of disabled aircraft	Available for all types of aircraft
4	Remarks	Nil

EDDB AD 2.7 Seasonal Availability – Clearing

1	Types of clearing equipment	See seasonal snow plan
2	Clearance priorities	See seasonal snow plan
3	Remarks	Snow removal assured

EDDB AD 2.8 Aprons, Taxiways and Check Locations Data

1	Apron surface and strength	Apron 2: ASPH, PCN 43/F/A/Y/T Apron 2a: CONC, PCN 60/R/B/W/U Apron 3 /3a: CONC/ASPH, PCN 60R/B/W/T Apron 4: CONC, PCN 40/R/B/W/T Apron 4a: ASPH, PCN 43/F/B/W/U Apron A, D, LHT, ABT: CONC, PCN 99/R/B/W/T			
2	Taxiway width, surface and strength	Designator	Width (m)	Surface	Strength (PCN)
		C, C1, D, F	25	CONC	99/R/B/W/T
		G	22.5	ASPH	59/F/B/W/T
		H	22.5	ASPH *	59/R/A/W/T
		J	22.5	ASPH *	62/R/B/W/T
		K	22.5	ASPH *	63/R/B/W/T
		K1	22.5	ASPH *	59/R/B/W/T
		K2	22.5	ASPH *	59/F/B/W/T
		K3	22.5	ASPH *	66/R/B/W/T
		K4 (Apron 3 – CAT II/III)	22.5	ASPH *	83/R/B/W/U
		K4 (CAT II/III – RWY)	22.5	ASPH *	66/F/C/W/T
		K5 (K4 – CAT II/III)	15	ASPH *	59/R/B/W/U
		K5 (CAT II/III – RWY)	25	ASPH	98/F/B/W/T
		L1, L2, L7, L8 (RWY – CAT II/III)	25	ASPH	98/F/B/W/T
		L1, L2, L7, L8 (D – CAT II/III)	25	CONC	99/R/B/W/T
		L1, L2 (D – C)	25	CONC	99/R/B/W/T
		L3 – L6 (RWY – CAT II/III)	27	ASPH	98/F/B/W/T
		L3 – L6 (CAT II/III – D)	27	CONC	99/R/B/W/T
		L5 (D – F)	25	CONC	99/R/B/W/T
		L6 (D – Apron 4)	25	CONC	98/R/B/W/T
		P1, P2	25	CONC	99/R/B/W/T
		Q, T	25	CONC	99/R/B/W/T
		V1, V2	25	CONC	99/R/B/W/T
		Y	15	ASPH	30/F/B/W/T
		*composite construct			
3	ACL location and elevation	Apron 2: 141 ft Apron 2a: 141 ft Apron 3: 141 ft Apron 4: 151 ft Apron A: 147ft Apron D: 141ft Apron E: 141ft			
4	VOR/INS checkpoints	See Chart AD 2 EDDB 2-33 A			
5	Remarks	Nil			

EDDB AD 2.9 Surface Movement Guidance and Control System and Markings

1	Use of aircraft stand ID signs, TWY guide lines and visual docking/parking guidance system of aircraft stands	-
2	RWY and TWY markings and LGT	White: THR marking, RWY designation, RWY centreline, touchdown zone, RWY side stripes, RWY edge Yellow: TWY centreline, taxi holding position markings, taxiing guide lines (apron), TWY designations, TWY intersection markings Red: apron safety lines Blue: taxiing guide lines (de-icing pads), de-icing pad designation RWY, TWY and destination indicators lighted. Segmented centre line lights on the apron.
3	Stop bars	R LIH
4	Remarks	See also EDDB AD 2.20

EDDB AD 2.10 Aerodrome Obstacles

Refer to EDDB AD 2.35 Aerodrome Obstacle Chart (AOC)

EDDB AD 2.11 Meteorological Information Provided

1	Associated MET Office	Meteorological advisory center for aviation (MAC) East
2	Hours of service MET Office outside hours	H24 -
3	Office responsible for TAF preparation Periods of validity	MAC East 24 HR
4	Type of landing forecast Interval of issuance	TREND 30 MIN
5	Briefing/consultation provided	see No. 10 by phone
6	Flight documentation Language(s) used	Charts, abbreviated plain language text ²⁾ English, German
7	Charts and other information available for briefing or consultation	SWC, W/T Charts, SIGMET, METAR/TAF en-route ²⁾
8	Supplementary equipment available for providing information	-
9	ATS units provided with information	Schönefeld TWR, Bremen ATC
10	Additional information (limitation of service, etc.)	Individual weather consultation: MAC East Tel.: 0900 10 77 22 2 ¹⁾ ¹⁾ Value-added service prices see GEN 3.5-13 ²⁾ Provided by: www.flugwetter.de

EDDB AD 2.12 Runway Physical Characteristics

Designations RWY No	True Bearing	Dimensions of RWY (m)	Strength (PCN) and surface of RWY and SWY	THR coordinates	THR elevation and highest elevation of TDZ of precision APP RWY
1	2	3	4	5	6
07L	069°	3600 x 45	109/F/B/W/T ASPH*	N 52 22 03.683 E 013 29 06.087	THR 146 ft
25R	249°	3600 x 45	109/F/B/W/T ASPH*	N 52 22 38.748 E 013 31 33.950	THR 155 ft

Slope of RWY-SWY	SWY dimensions (m)	CWY dimensions (m)	Strip dimensions (m)	OFZ	Remarks
7	8	9	10	11	12
see AOC	-	60 x 150	3720 x 300	Available	*porous friction coating
see AOC	-	60 x 150	3720 x 300	Available	*porous friction coating

EDDB AD 2.13 Declared Distances

RWY Designator	TORA (m)	TODA (m)	ASDA (m)	LDA (m)	Remarks
1	2	3	4	5	6
07L	3600	3660	3600	3300	-
25R	3600	3660	3600	3300	-

EDDB AD 2.14 Approach and Runway Lighting

RWY Designator	APCH light** type INTST	THR light colour INTST	PAPI MEHT	TDZ, light	RWY centre line light spacing colour, INTST	RWY edge light colour INTST	RWY end light colour INTST	SWY light colour
1	2	3	4	5	6	7	8	9
07L	W VRB LIH/LIL	G LIH	3° 65.10 ft	W VRB LIH	* 15 m spacing	W VRB LIH/LIL	R VRB LIH	-
25R	W VRB LIH/LIL	G LIH	3° 65.30 ft	W VRB LIH	* 15 m spacing	W VRB LIH/LIL	R VRB LIH	-

EDDB AD 2.15 Other Lighting, Secondary Power Supply

1	ABN/IBN location, characteristics and hours of operation	Sequence flash white/white on TWR
2	LDI location and LGT Anemometer location and LGT	See Chart AD 2 EDDB 2-29
3	TWY edge and centre line lighting	Edge: B LIL Centre line: G LIH; colour-coded at high-speed exit TWYs
4	Secondary power supply/switch-over time	Secondary power supply available.
5	Remarks	No centre line lighting: TWY H, J, K, Y; TWY K3, K4, K5 (all north of HP CAT II/III); TWY L6 south of TWY D No TWY edge lighting on TWY T

EDDB AD 2.16 Helicopter Landing Area

1	Coordinates TLOF or THR of FATO	-
2	TLOF and/or FATO elevation M/FT	-
3	TLOF and FATO area dimensions, surface, strength, marking	-
4	True and MAG BRG of FATO	-
5	Declared distance available	-
6	APP and FATO lighting	-
7	Remarks	See Chart AD 2 EDDB 2-29

EDDB AD 2.17 ATS Airspace

1	Designation and lateral limits	CTR Berlin
2	Vertical limits	2500 ft MSL
3	Airspace classification	D
4	ATS unit call sign Language(s)	SCHOENEFELD TOWER English, German
5	Transition altitude	5000 ft MSL
6	Remarks	For detailed airspace description see ENR 2.1

EDDB AD 2.18 ATS Communication Facilities

Service designation	Call sign	Frequency	Hours of operation	Remarks
1	2	3	4	5
		121.500 243.000	H24	Emergency frequencies for all services
ATIS	SCHOENEFELD ATIS	123,775	H24	Designated operational coverage 60 NM, FL 200
APP	BREMEN RADAR	119.625	H24	STARs to TERDA and LANUM
		398.575 126.425 398.575	H24	STARs to KLF, FWE and ATGUP
	BERLIN DIRECTOR	121.125	H24	Designated operational coverage 40 NM, FL 100
	BREMEN RADAR	120.625 313.500 119.500	H24 O/R	only for departure
TWR	SCHOENEFELD TOWER	120.025	H24	
		119.575 396.850 118.850	H24 O/R	
	SCHOENEFELD GROUND	129.500	H24	Initial call IFR/VFR and request for start-up clearance
APRON	SCHOENEFELD APRON	129.600	H24	

EDDB AD 2.19 Radio Navigation and Landing Aids

Type of aid CAT of ILS (VAR) 2002	ID	Frequency kHz MHz	Hours of operation	Site of transmitting antenna coordinates	Elevation of DME transmitting antenna (ft)	Remarks
1	2	3	4	5	6	7
Berlin Brandenburg						
DVOR/DME (3° E)	BBI	114.10 CH88x	H24	N 52 20 31.25 E 013 27 14.57	199	Operational Coverage: sector 0°–360°: 80 NM Unusable in sector 342°–204°: below 0 – 10 NM 1300 ft MSL 10 – 20 NM 2500 ft MSL 20 – 30 NM 3900 ft MSL 30 – 40 NM 5400 ft MSL 40 – 50 NM 7100 ft MSL 50 – 60 NM 8900 ft MSL 60 – 70 NM 10800 ft MSL 60 – 80 NM 12800 ft MSL In sector 204°–342° the DVOR may only be used for the published en-route, approach and departure procedures and is not permitted for area navigation
ILS 25R (CAT III) LOC (2° E)	IBNW	109.90	H24	N 52 21 56.43 E 013 28 35.55		Usable: up to 17 NM in the sector 35°(N) – 31°(S), in relation to the RCL up to 25 NM in the sector ±10°, in relation to the RCL MIN interception altitude in these areas: 2500 ft MSL Operational range 10 NM.
GP		333.80		N 52 22 39.24 E 013 31 15.51		
DME	IBNW	CH36x (109.90*)	H24	N 52 22 39.26 E 013 31 15.49	159	* Ghost frequency
LO	SL	299	H24	N 52 24 00.82 E 013 37 20.90		248°, 3.8 NM THR 25R Operational range 15 NM. NDB SL is usable for published arrival and departure procedures only.
ILS 07L (CAT III) LOC (2° E)	IBNE	110.70	H24	N 52 22 45.99 E 013 32 04.50		Usable: up to 17 NM in the sector 35°(N) – 33°(S), in relation to the RCL up to 25 NM in the sector ±10°, in relation to the RCL MIN interception altitude in these areas: 2100 ft MSL Operational range 10 NM.
GP		330.20		N 52 22 11.09 E 013 29 18.28		
DME	IBNE	CH44x (110.70*)	H24	N 52 22 11.07 E 013 29 18.30	148	* Ghost frequency
LO	MW	309	H24	N 52 20 40.13 E 013 23 14.99		68°, 3.9 NM THR 07L Operational range 10 NM NDB MW is usable for published arrival and departure procedures only.
Berlin/Schoenefeld						
DME	SDD	CH91x (114.40*)	H24	N 52 22 28.29 E 013 30 13.22	152	Designated operational coverage 25 NM, FL 100 * Ghost frequency
Fuerstenwalde						
VOR/DME (2° E)	FWE	113.30 CH80x	H24	N 52 24 40.79 E 014 07 50.12	224	Operational coverage 50 NM, FL 500 DME unusable: from Station below 0 – 10 NM 1300 ft MSL 10 – 20 NM 2600 ft MSL 20 – 30 NM 4000 ft MSL 30 – 40 NM 5500 ft MSL 40 – 50 NM 7100 ft MSL The VOR may only be used for the radials in the published en-route, approach and departure procedures and is not permitted for area navigation.

EDDB AD 2.19 Radio Navigation and Landing Aids

Type of aid CAT of ILS (VAR) 2002	ID	Frequency kHz MHz	Hours of operation	Site of transmitting antenna coordinates	Elevation of DME transmitting antenna (ft)	Remarks
1	2	3	4	5	6	7
Klasdorf						
DVOR/DME (2° E)	KLF	115.15 CH98y	H24	N 52 01 09.67 E 013 33 48.29	223	Designated operational coverage 60 NM, FL 500 Unusable: from Station below
						0 – 10 NM 1300 ft MSL
						10 – 20 NM 2600 ft MSL
						20 – 30 NM 4000 ft MSL
						30 – 40 NM 5500 ft MSL
						40 – 50 NM 7100 ft MSL
						50 – 60 NM 8900 ft MSL
Loewenberg						
DVOR/DME (2° E)	LWB	114.55 CH92y	H24	N 52 54 37.15 E 013 08 04.61	220	Designated operational coverage 80 NM, FL 500

4. Triebwerksprobeläufe mit Strahltriebwerken

- 4.1 Probeläufe mit Strahltriebwerken dürfen nur auf den in der Flugplatzhandbuch ausgewiesenen Triebwerksprobelaufplätzen durchgeführt werden.
- 4.2 Zwischen 2100 (2000) und 0500 (0400) dürfen Probeläufe mit Strahltriebwerken mit Genehmigung der Luftaufsicht durchgeführt werden, wenn sie infolge unaufschiebbarer Instandhaltungsarbeiten an Luftfahrzeugen aus Sicherheitsgründen vor einem Start am frühen Morgen notwendig sind.
- 4.3 Probeläufe mit der SchubEinstellung „Leerlauf“ sind von diesen Regelungen ausgenommen.

5. Flugbetriebliche Verfahren

5.1 Abflüge

5.1.1 Anlasserlaubnis und Streckenfreigaben

Anlasserlaubnisse und Streckenfreigaben werden immer im Erstkontakt auf der Frequenz SCHOENEFELD GROUND erteilt.

5.1.2 Pushback- und Rollfreigaben

Pushback- und Rollfreigaben werden je nach Zuordnung auf der Frequenz SCHOENEFELD GROUND oder SCHOENEFELD APRON erteilt. Wenn sich das Luftfahrzeug im Bereich des SCHOENEFELD APRON befindet, wechselt es nach dem Anlassen erst auf Anweisung von SCHOENEFELD GROUND (oder gegebenenfalls in der Datalinkfreigabe enthalten) auf die Frequenz SCHOENEFELD APRON.

Rollfreigaben können abschnittsweise erteilt werden.

5.2 Anflüge

5.2.1 Rollfreigaben

Rollfreigaben können abschnittsweise erteilt werden. Der Wechsel von SCHOENEFELD GROUND auf die Frequenz SCHOENEFELD APRON erfolgt erst auf Anweisung.

5.3 Vorfeldbetrieb

5.3.1 Rollverkehr auf den Vorfeldern

Luftfahrzeuge dürfen auf den Vorfeldern A, D, E, 2, 2a, 3, 3a, 4 und 4a nur mit der unbedingt erforderlichen Mindestdrehzahl der Triebwerke rollen.

Luftfahrzeuge müssen während des gesamten Rollvorganges ständigen Funkkontakt mit der Vorfeldkontrolle/Rollkontrolle aufrechterhalten und den Anweisungen Folge leisten. Angeordnete Frequenzwechsel müssen unverzüglich vorgenommen werden. Wird zur Führung eines rollenden Luftfahrzeuges ein Follow-Me eingesetzt, hat der Pilot dessen Signale zu beachten. Der Pilot kann zur Unterstützung ein Follow-Me bei der Vorfeldkontrolle/Rollkontrolle anfordern.

Grundsätzlich sind Rollbewegungen entlang der Leitlinien gestattet, Abweichungen werden von der Vorfeldkontrolle/Rollkontrolle angewiesen.

5.3.2 Abfertigungspositionen

Das Abstellen der Luftfahrzeuge auf den Positionen erfolgt durch Signale des Einweisers gemäß LuftVO. Das Abstellen ist nur nach den Signalen des Einweisers zulässig. Stellt die Besatzung fest, dass kein Einweiser vor Ort ist, oder die Position wegen Hindernissen nicht erreichbar ist, hat sie sofort anzuhalten und dies der Vorfeldkontrolle zu melden. Die weiteren Weisungen sind dann abzuwarten.

"Nose-in" Abfertigungspositionen dürfen nur mit Schlepperhilfe (push-out) verlassen werden. Ausnahmen bestehen für Sonderabstellungen.

Die Verwendung von Schubumkehr zum Verlassen von Standplätzen ist untersagt. Luftfahrzeughalter haben entsprechende Vorkehrungen zu treffen.

5.3.3 Flugzeugschleppbetrieb

Schleppvorgänge werden grundsätzlich ohne Leitfahrzeug durchgeführt. Leitfahrzeuge können jedoch beim Flughafenunternehmer angefordert werden. Freigaben und Schleppanweisungen für Schleppvorgänge erteilt die Vorfeld- bzw. Rollfeldkontrolle über Funk.

5.4 Bei Luftfahrzeugen der Kategorie E, welche mit 4 Triebwerken ausgerüstet sind, dürfen aus Sicherheitsgründen die äußeren Triebwerke bei Rollvorgängen auf den Rollwegen nördlich der RWY 07L/25R maximal im Leerlauf betrieben werden.

6. Airport Collaborative Decision Making - A-CDM

6.1 Allgemein

Airport-CDM ist der harmonisierte operationelle Ansatz zur Abwicklung eines optimalen Umdrehprozesses. Das Verfahren umfasst den Zeitraum Estimated Off-Block Time (EOBT) minus 3 Stunden bis Take-Off und ist ein durchgehender Prozess von der Flugplanung (ATC-Flugplan) über Landung und Umdrehprozess am Boden bis zum Start.

Airport-CDM am Verkehrsflughafen Berlin-Schönefeld basiert auf dem europäischen Standard für Airport-CDM, sowie der Initiative "Deutsche Harmonisierung von Airport-CDM".

Resultierend aus qualitativ besseren Informationen zu In- und Outbound ist die Prozesskette von der Landung bis zum Start optimiert. Diese Optimierung mündet in die Target Start-Up Approval Time (TSAT), die Zeit, zu der ein Luftfahrzeug die Anlasserfreigabe gemäß des A-CDM Verfahrens erhält. Die TSAT ist der wesentliche Faktor zur Erstellung einer Pre-Departure Sequence unter Berücksichtigung der Belange aller beteiligten Partner. Die TSAT und die daraus resultierende Pre-Departure Sequence berücksichtigt die Target Off-Block Time (TOBT) sowie die lokalen Kapazitäten und die Kapazitäten des europäischen Netzwerks.

Um das lokale Airport-CDM Verfahren optimal in das europäische Verkehrsflussmanagement (ATFCM) einzubinden, wurde ein permanenter und voll automatisierter Datenaustausch mit dem Network Manager Operations Center (NMOC) eingeführt. Hieraus ergeben sich sowohl frühzeitig verlässliche Vorhersagen der Lande- bzw. In-Block-Zeit, als auch eine bessere Zuweisung der Calculated Take-Off Time (CTOT) für die regulierten Flüge.

4. Jet engine run-ups

- 4.1 Engine run-ups are only permitted on the run-up areas designated in the aerodrome manual.
- 4.2 Between 2100 (2000) and 0500 (0400), engine run-ups may be conducted with permission from the aviation supervision office (Luftaufsicht) if they are necessary for safety-related repair work on aircraft prior to take-off in the early morning and cannot be postponed.
- 4.3 Idle thrust run-ups are excluded from these regulations.

5. Flight operations procedures

5.1 Departures

5.1.1 Start-up approval and en-route clearances

Start-up approvals and en-route clearances will always be issued during the initial contact on SCHOENEFELD GROUND frequency.

5.1.2 Push-back and taxi clearances

Push-back and taxi clearances will be issued either on the frequency SCHOENEFELD GROUND or SCHOENEFELD APRON. When an aircraft is within the area of SCHOENEFELD APRON, it shall only change frequency to SCHOENEFELD APRON after start-up when instructed by SCHOENEFELD GROUND (or when included in the data link clearance).

Taxi clearances may be issued for segments.

5.2 Arrivals

5.2.1 Taxi clearances

Taxi clearances may be issued for segments. The frequency may only be changed from SCHOENEFELD GROUND to SCHOENEFELD APRON when pilots have been so instructed.

5.3 Apron operations

5.3.1 Taxiing on aprons

On aprons A, D, E, 2, 2a, 3, 3a, 4 and 4a, aircraft are permitted to taxi only at the absolute minimum rpm.

During the entire taxiing phase, aircraft shall maintain continuous radio contact with apron control/ground control and follow their instructions. Any instructions to change frequency shall be complied with without delay. If a follow-me vehicle is used to guide a taxiing aircraft, the pilot shall comply with its signals. Pilots may request a follow-me vehicle from apron control/ground control for guidance.

As a rule, aircraft are permitted to taxi along the guide lines; however, apron control/ground control may issue deviating instructions.

5.3.2 Ground handling positions

Pilots shall park their aircraft at the aircraft stands following the signals given by the marshaller as shown in the German Aviation Regulation (LuftVO). Parking is only permitted with the aid of the marshaller's signals. If the crew discovers that there is no marshaller present or that the stand cannot be reached due to obstacles, they shall stop the aircraft immediately and report this to apron control. They shall then wait for further instructions.

Nose-in handling positions may only be left with the aid of push-out tractors. This does not apply to special parking positions.

Reverse thrust shall not be used to leave aircraft stands. Aircraft operators shall make appropriate arrangements.

5.3.3 Aircraft towing operations

As a rule, towing operations will be conducted without a follow-me vehicle. However, pilots may request a follow-me vehicle from the airport operator. Clearances for towing and towing instructions will be issued via radiotelephony by apron control or ground control.

5.4 For safety reasons, aircraft of category E equipped with four engines may run the outer engines only at idle power when taxiing on the taxiways north of RWY 07L/25R.

6. Airport Collaborative Decision Making - A-CDM

6.1 General

Airport-CDM is a harmonised method for handling an optimal turn-round process. It covers the period of time between the estimated off-block time (EOBT) minus 3 hours until take-off. It is a continuous process from flight planning (ATC flight plan) to landing and the subsequent turn-round process on the ground until the next take-off.

Airport CDM at Berlin-Schönefeld Airport is based on the European standard for Airport CDM and the initiative "Deutsche Harmonisierung von Airport CDM" (German harmonisation of Airport CDM).

The improved quality of the inbound and outbound information is used to optimise the process chain from arrival to departure. This optimisation has led to the target start-up approval time (TSAT), i.e. the time at which an aircraft is issued start-up approval in accordance with the A-CDM procedure. The TSAT is an essential factor for preparing a pre-departure sequence which takes the requirements of all parties involved into account. The TSAT and the resulting pre-departure sequence take the target off-block time (TOBT) as well as local capacities and the capacities of the European network into account.

To optimise the integration of the local A-CDM procedure into the European air traffic flow and capacity management (ATFCM), a permanent and fully automated data exchange with the Network Manager Operations Centre (NMOC) has been implemented. This results in early and reliable forecasts of the landing and in-block times as well as enhancements in the assignment of the calculated take-off time (CTOT) for regulated flights.

6.2 Verfahren

6.2.1 Flugplanüberprüfung

Ziel der Flugplanüberprüfung ist der Abgleich des ATC-Flugplanes mit dem Airport Slot und den Flugplandaten des Flughafens. Die Estimated Off-Block Time (EOBT) muss mit der Scheduled Off-Block Time (SOBT) übereinstimmen. Ohne gültigen ATC-Flugplan und/oder ohne Airport Slot kann der A-CDM-Prozess nicht beginnen. Bei Abweichungen zwischen EOBT und SOBT erhält der Flugplaninhaber/TOBT-Verantwortliche eine Warnmeldung.

6.2.2 Target Off-Block Time - TOBT

Die TOBT ist der Zeitpunkt, an dem alle Abfertigungsprozesse, außer Push-back und Luftfahrzeugenteisung beendet sein müssen. Sie wird als beste verfügbare Zeit für die Koordination und Berechnung der Pre-Departure Sequenz verwendet.

TOBT = Vorhersage des Aircraft Ready.

6.2.2.1 Automatische TOBT

Die TOBT wird einmalig und automatisch zum Zeitpunkt ELDT minus 1 Minuten oder bei EOBT minus 90 Minuten generiert, je nachdem welcher Zeitpunkt später eintrifft.

Die TOBT wird nur für die Flüge automatisch generiert, für die noch keine TOBT manuell eingegeben wurde (frühestens ab 100 Minuten vor EOBT möglich).

Die Berechnung der TOBT erfolgt in der Datenbank des Flughafenbetreibers (AODB).

Automatische TOBT = EOBT wenn: $EIBT + MTTT \leq EOBT$

Automatische TOBT = EIBT + MTTT wenn: $EIBT + MTTT > EOBT$

Für Flüge mit CTOT wird die TOBT nicht automatisch generiert, wenn TOBT plus Estimated Taxi Out Time (EXOT) hinter dem Ende des Slot Tolerance Window (STW) liegt.

Falls die TOBT nicht automatisch erstellt werden kann, erfolgt eine Warnmeldung, die den TOBT-Verantwortlichen auffordert, eine TOBT einzugeben.

6.2.2.2 TOBT Verantwortung

Die Verantwortung für die Pflege (Eingabe, Update, Löschung), Korrektheit und Einhaltung der TOBT liegt beim Abfertigungsagenten, der Luftfahrtgesellschaft (für Flüge ohne Abfertigungsagenten) oder dem verantwortlichen Luftfahrzeugführer (für Flüge der Allgemeinen Luftfahrt ohne Abfertigungsagenten).

Die Zuständigkeit muss für den A-CDM-Prozess von der der Luftfahrtgesellschaft eindeutig geregelt sein. Der jeweilig zuständige TOBT Verantwortliche wird in den Stammdaten des Flughafenbetreibers (AODB) erfasst. Wird keine verantwortliche Person benannt, gilt der beauftragte Bodenverkehrsdiensleister als TOBT-Verantwortlicher. Dieses gilt auch für die automatisch generierte TOBT.

6.2.2.3 TOBT Korrektur/Löschung

Ist erkennbar, dass die TOBT nicht eingehalten werden kann, muss diese unmittelbar über die Meldewege korrigiert bzw. neu eingegeben werden.

Da die TOBT auch weitere Prozesse am Flughafen steuert, sind Anpassungen der TOBT von mehr als 3 Minuten (auch Verfrühungen) durch den TOBT-Verantwortlichen einzugeben.

Eine Korrektur der TOBT kann bis zur Veröffentlichung der TSAT (TOBT minus 40 Minuten) beliebig oft vorgenommen werden.

Nach Ausgabe der TSAT kann die TOBT maximal dreimal korrigiert werden, eine vierte Korrektur ist nicht möglich, die TOBT muss dann gelöscht und neu eingegeben werden.

Nach Erhalt der Anlansfreigabe (CDM Status Start-Up Given, SUG) ist eine Eingabe oder Aktualisierung der TOBT nicht mehr möglich.

Treten nach Erhalt der Anlansfreigabe Umstände ein, die einen Off-block Vorgang gem. A-CDM Verfahren verhindern, muss die Anlansfreigabe (SUG) zurückgegeben werden. Anschließend kann eine neue TOBT eingegeben werden.

Muss das Luftfahrzeug nach erfolgten Off-block Vorgang zu einer Parkposition zurückkehren (z.B. technischer Defekt), erfolgt aus der Aktivierung des Rückkehrverfahrens die Rücknahme der Anlansfreigabe (SUG) und die Löschung der Zielzeiten. Anschließend kann eine neue TOBT eingegeben werden.

Die neue TOBT muss mindestens 2 Minuten später als der aktuelle Zeitpunkt liegen.

Bei einer Verfrühung der TOBT ist darauf zu achten, dass der neue TOBT-Wert maximal 10 Minuten vor der aktuellen EOBT des ATC-Flugplans liegt.

Durch die festgelegten Anlansverfahren ergibt sich daraus für die Erteilung der Anlansfreigabe ein maximales Zeitfenster von 15 Minuten vor EOBT.

Kann die TOBT nicht eingehalten werden und ist keine neue TOBT bekannt oder ist die maximale Anzahl der Eingaben erreicht, ist die TOBT durch den TOBT-Verantwortlichen zu löschen. Wurde bereits eine TSAT generiert, wird diese bei TOBT-Löschung ebenfalls automatisch gelöscht. Der A-CDM Prozess ist für einen Flug mit gelöschter TOBT unterbrochen, bis eine neue TOBT eingegeben wird.

Bei Wechsel des Luftfahrzeugs und entsprechend erfolgter Änderungsmeldung (CHG - Type/Registration) wird die ursprüngliche TOBT beibehalten.

Bei TOBT Abweichungen von der EOBT um 15 Minuten oder mehr, besteht weiterhin die Verpflichtung eine Verspätungsmeldung (DLA) an den Network Manager zu übermitteln.

6.2.2.4 TOBT Dialog/Meldewege

Die TOBT kann über folgende Systeme eingegeben bzw. dargestellt werden:

- AOE (Airport Operational Extranet)
- AODB (Airport Operational Database Datenbank des Flughafenbetreibers)
- Schnittstelle zur AODB (Airport Operational Database des Flughafenbetreibers)

Des Weiteren kann die Eingabe der TOBT telefonisch beim Airport Control Center (ACC) unter Tel.: +49 (0)30 6091 5106 angefordert werden.

6.2 Procedures

6.2.1. Flight plan validation

The aim of flight plan validation is to correlate the ATC flight plan with the airport slot and the airport schedule. The estimated off-block time (EOBT) must correspond to the scheduled off-block time (SOBT). The A-CDM process cannot start without a valid ATC flight plan and/or without an airport slot. If EOBT and SOBT do not correspond, an alert is sent to the flight plan originator/person responsible for the TOBT.

6.2.2 Target off-block time - TOBT

TOBT is the point in time when all ground handling processes except for aircraft push-back and de-icing have to be completed. It is used as the best available time to coordinate and calculate the pre-departure sequence.

TOBT = prediction of "aircraft ready"

6.2.2.1 Automatic TOBT

The TOBT will be generated once and automatically; either at the estimated landing time (ELDT) minus 1 minute or at EOBT minus 90 minutes, whichever is later.

The TOBT will only be generated automatically for flights that have not yet had a TOBT entered manually (earliest time possible: 100 minutes prior to EOBT)

The TOBT will be calculated in the airport operational database (AODB).

Automatic TOBT = EOBT if: $EIBT + MTTT \leq EOBT$

Automatic TOBT = EIBT + MTTT if: $EIBT + MTTT > EOBT$

For flights with a CTOT, the TOBT will not be automatically generated, if the TOBT plus estimated taxi-out time (EXOT) is after the end of the slot tolerance window (STW).

If the TOBT cannot be automatically generated, an alert is triggered requesting the person responsible for the TOBT to enter a TOBT.

6.2.2.2 Responsibility for TOBT

The handling agent, the airline (for flights without a handling agent) or the pilot-in-command (for general aviation flights without a handling agent) are responsible for maintaining the TOBT (entry, update, deletion), its correction and its adherence.

The aircraft operator shall clearly define the responsibility for the A-CDM process. The person responsible for the TOBT will be recorded in the master data of the airport operational database (AODB). If no responsible person is appointed, the designated ground handling agent shall be considered as the person responsible for the TOBT. This also applies to automatically generated TOBT.

6.2.2.3 TOBT correction/deletion

If it is foreseeable that the TOBT cannot be adhered to, it shall be updated or re-entered directly via the reporting mechanisms.

Since the TOBT is also used for other ground processes at the Airport, it shall be updated by the person responsible for the TOBT when there are deviations of more than 3 minutes (plus or minus).

The TOBT may be corrected as often as required up until the time the TSAT is issued (TOBT minus 40 minutes).

After the TSAT has been issued, the TOBT may be corrected up to three times. It is not possible to correct it a fourth time. In this case, the TOBT has to be deleted and a new TOBT has to be entered.

After reception of Start Up Given (SUG), input or update of TOBT is no longer possible.

Should circumstances arise where the aircraft can not commence the off-block procedure, the start-up clearance (SUG) shall be forfeited. Thereafter a new TOBT can be entered.

If the aircraft needs to return to an aircraft stand (e.g. due to technical failure), forfeiture of the start-up clearance and deletion of target times occurs automatically. Thereafter a new TOBT can be entered.

The new TOBT shall be at least 2 minutes later than the current clock time.

It must be ensured that the new TOBT is not earlier than 10 minutes prior the current EOBT of the ATC flight plan.

The defined start-up procedures mean that the maximum time window for issuing the start-up approval is 15 minutes prior to EOBT.

If the TOBT cannot be adhered to and an updated TOBT is not known, or the maximum number of entries has been reached, the TOBT shall be deleted by the person responsible for the TOBT. If a TSAT has already been generated, it will also be automatically deleted when the TOBT is deleted. The A-CDM process will be interrupted for a flight with a deleted TOBT until a new TOBT is entered.

If the aircraft is changed and a change message (CHG - type/registration) is sent, the original TOBT remains in effect.

For TOBT deviations of 15 minutes or more from the EOBT, it is still mandatory to send a delay message (DLA) to the Network Manager.

6.2.2.4 TOBT dialogue channels

The TOBT dialogue is ensured by one the following transmission/communication channels:

- AOE (Airport Operational Extranet)
- AODB (Airport Operational Database)
- Interface to the AODB

In addition the input of TOBT can be requested at the Airport Control Center (ACC): Tel.: +49 (0)30 6091 5106

Für Flüge der Allgemeinen Luftfahrt wenden Sie sich bitte an den Betreiber des General Aviation Terminals (GAT).

6.2.3 Target Start-Up Approval Time - TSAT

Die TSAT ist die Zielzeit für die Erteilung der Anlanssfreigabe gemäß A-CDM Verfahren. Die Veröffentlichung der TSAT erfolgt frühestens 40 Minuten vor TOBT. Die "Pre Departure Sequence" ergibt sich aus den Flügen mit berechneter TSAT.

Bei einer Änderung der TOBT bleibt die TSAT grundsätzlich erhalten, sofern der neue TOBT-Wert nicht nach der aktuell gültigen TSAT liegt.

6.2.3.1 TSAT Dialog/Meldewege

Die Bereitstellung der TSAT erfolgt über einen der folgenden Wege:

- AOE (Airport Operational Extranet)
- Schnittstelle zur AODB (Airport Operational Database des Flughafenbetreibers)

Der TOBT-Verantwortliche ist grundsätzlich für die Übermittlung der TSAT an den Piloten zuständig.

6.2.3.2 Sequenztausch

Nach Berechnung der TSAT besteht innerhalb des Zuständigkeitsbereichs eines TOBT-Verantwortlichen die Möglichkeit, die TSAT zweier unregulierter Flüge einer Airline zu tauschen.

Jeder Tausch ist mit dem Tower zu koordinieren.

Für Flüge mit CTOT ist ein Sequenztausch nicht möglich.

6.2.4 Anlanssverfahren - Start-Up

Die Pre-Departure Sequence wird gemäß TSAT erstellt. Die Freigabe für Start-Up erfolgt ausschließlich unter Berücksichtigung von TOBT und TSAT. Mit Erreichen der TOBT muss das Luftfahrzeug fertig (Aircraft Ready) für Start-Up und der Pilot hörbereit auf der Frequenz von SCHOENEFELD GROUND sein.

Die Anfrage und Erteilung der Anlansserlaubnis (Start-Up) kann sowohl über Funk, als auch über Datalink (DCL) erfolgen.

6.2.4.1 Funk

Luftfahrzeugführer haben eine Freigabe zum Anlassen der Triebwerke auf der entsprechenden Frequenz von SCHOENEFELD GROUND einzuholen.

Für Freigabevorgänge mittels Funk muss der Pilot die Anlans- und Streckenfreigabe bei SCHOENEFELD GROUND im Zeitraum TSAT +/- 5 Minuten einholen. In Abhängigkeit der TSAT und der momentanen Verkehrssituation wird die Freigabe erteilt.

Bei Verzögerungen ist SCHOENEFELD GROUND zu informieren, andernfalls wird die TOBT gelöscht und es muss eine Neueingabe erfolgen.

6.2.4.2 Datalink - DCL

Des Weiteren bietet die DFS Deutsche Flugsicherung GmbH neben der Freigabe via Funk noch die Möglichkeit der Erteilung der Anlans- und Streckenfreigabe mittels Datalink (Eurocae Standard ED85A) an.

Für Freigaben mittels Datalink Departure Clearance (DCL) gelten die folgenden Zeitparameter:

- T_i = 30 MIN vor TOBT (frühester Zeitpunkt der Cockpit - RCD Meldung)
- T_t = TSAT (spätester Zeitpunkt der Cockpit - RCD Meldung)
- T₀ = 1 MIN (festgelegter Standard)
- T₁ = 5 MIN (festgelegter Standard)
- T₂ = 1 MIN (festgelegter Standard)

Die Freigabe (CLD - Departure Clearance Uplink Message) durch den TWR erfolgt auf Basis der TSAT - "Start-Up approved according TSAT". Es gilt die zu diesem Zeitpunkt über die TSAT-Meldewege veröffentlichte TSAT. Darüber hinaus ist die TSAT Entwicklung (Aktualisierungen) durch die Piloten zu überwachen. Nach Abschluss des Datalink Vorganges haben die Piloten auf der in der CLD aufgeführten Frequenz Hörbereitschaft zu halten und von Nachfragen bezüglich der Anlanssfreigabe abzusehen.

Abweichend hiervon kann, abhängig von der Verkehrs- und Wettersituation, die Streckenfreigabe separat nach Erhalt einer RCD vorab mittels Datalink (CLD) übermittelt werden, während die Anlanssfreigabe zu einem späteren Zeitpunkt erteilt wird. Die Piloten haben auf dieser Frequenz Hörbereitschaft zu halten und von Nachfragen bezüglich der Anlanssfreigabe abzusehen.

6.2.4.3 Remote Holding

Remote Holding beschreibt das Verfahren für ein abfliegendes Luftfahrzeug, das aufgrund einer hohen Differenz zwischen TOBT und TSAT eine Parkposition belegt, die dringend für ein ankommendes Luftfahrzeug zur Verfügung stehen muss.

Die Zuständigkeit für die Durchführung des Remote Holding Verfahrens ergibt sich aus der Zusammenarbeit zwischen dem ACC und der Flugsicherung. Der Pilot stellt den Start-Up bzw. Push-Back Request für Remote Holding bei der Rollkontrolle.

Hinweis: Dieser Request und die Freigabe beziehen sich nicht auf die Anlans- und Streckenfreigabe. Diese muss beim Erreichen der TSAT beim Tower eingeholt werden.

6.2.5 Push-Back Vorgang/ Rollfreigabe

Für eine Anlanssfreigabe mittels Funkverfahren "muss die Anfrage für Push-Back spätestens 5 Minuten nach Erhalt der Anlanssfreigabe auf Push-Back Positionen erfolgen.

– muss die Anfrage für Taxi spätestens 5 Minuten nach Erhalt der Anlanssfreigabe auf Roll-Out Positionen erfolgen.

Für eine Anlanssfreigabe mittels Datalink

– muss die Anfrage für Push-Back auf Push-Back Positionen im Zeitraum TSAT - 5 Minuten bis TSAT + 5 Minuten erfolgen.

– muss die Anfrage für Taxi auf Roll-Out Positionen im Zeitraum TSAT - 5 Minuten bis TSAT + 5 Minuten erfolgen.

For general aviation flights please contact the provider of the General Aviation Terminals (GAT).

6.2.3 Target start-up approval time - TSAT

TSAT is the target time for issuing start-up approval as defined in the A-CDM procedure. The earliest time to issue the TSAT is 40 minutes prior to TOBT. The pre-departure sequence is determined by the flights with a calculated TSAT.

Changes to the TOBT do not affect the TSAT in general as long as the new TOBT does not come after the currently valid TSAT.

6.2.3.1 TSAT dialogue channels

TSAT is transmitted by one of following channels:

- AOE (Airport Operational Extranet)
- Interface to the AODB (Airport Operational Database)

As a rule, the person responsible for the TOBT must ensure the correct transmission of the TSAT to the pilot.

6.2.3.2 Sequence swap

After the TSAT has been calculated, it is possible to swap the TSAT of two non-regulated flights of the same airline within the area of responsibility of the person responsible for the TOBT.

Such swaps shall be coordinated with the tower.

The sequence of flights with a CTOT may not be switched.

6.2.4 Start-up procedure

The pre-departure sequence is determined in accordance with TSAT. Start-up approval will only be issued under consideration of TOBT and TSAT.

At TOBT, the aircraft must be ready for start-up or apron de-icing, and the pilot shall maintain continuous air-ground voice communication watch on the frequency of SCHOENEFELD GROUND.

Start-up may be requested and approved either via radio or data link (DCL).

6.2.4.1 Radio

Pilots shall obtain a start-up approval on the appropriate frequency of SCHOENEFELD GROUND.

For clearances via radio, the pilot shall request start-up approval and en-route clearance from SCHOENEFELD GROUND within the time period of TSAT +/- 5 minutes. The approval will be issued dependent on the TSAT and the current traffic situation.

In the case of delays, SCHOENEFELD GROUND shall be informed. Otherwise, the TOBT will be deleted and must be re-entered.

6.2.4.2 Data link departure clearance - DCL

In addition to clearances via radio, DFS Deutsche Flugsicherung GmbH offers to issue start-up approval and en-route clearance by means of data link (Eurocae Standard ED85A).

The following time parameters apply to data link departure clearances (DCL):

- T_i = 30 MIN prior to TOBT (earliest point in time for cockpit RCD message)
- T_t = TSAT (latest point in time for cockpit RCD message)
- T₀ = 1 MIN (defined standard)
- T₁ = 5 MIN (defined standard)
- T₂ = 1 MIN (defined standard)

The clearance (CLD - departure clearance uplink message) issued by the tower is based on TSAT - "Start-up approved according TSAT". The TSAT issued at this point in time by means of the TSAT reporting channels applies. In addition, the pilot shall monitor TSAT updates. After completion of the data link process, the pilots shall maintain continuous air-ground voice communication watch on the frequency given in the CLD and shall refrain from asking questions about the start-up approval.

Depending on the traffic and weather situation, the process can be altered and the en-route clearance can be transmitted separately via data link (CLD) after receiving an RCD, while start-up approval will be issued at a later point in time. Pilots shall maintain continuous air-ground voice communication watch on this frequency and shall refrain from making enquiries about start-up approval.

6.2.4.3 Remote holding

Remote holding means the procedure for a departing aircraft which - due to a large gap between TOBT and TSAT - is parked at an aircraft stand which is urgently required by an arriving aircraft.

Responsibility for the conduct of the remote holding procedure is based on the coordination between the Airport Control Centre (ACC) and air traffic control. When the aircraft is ready, the pilot shall request start-up/push-back for remote holding from ground control.

Note: This request is not related to start-up approval and en-route clearance. These must be obtained from the tower after reaching the remote position.

6.2.5 Push-back procedure/taxi clearance

For start-up approvals by means of radio communication procedures

– push-back must be requested no later than 5 minutes after receiving start-up approval at push-back positions;

– taxi clearance must be requested no later than 10 minutes after receiving start-up approval at roll-out positions.

For start-up approval by means of data link

– push-back must be requested at push-back positions within the time period of TSAT - 5 minutes to TSAT + 5 minutes;

– taxi clearance must be requested at roll-out positions within the time period of TSAT - 5 minutes to TSAT + 5 minutes.

6.2.6 Enteisung

Die Enteisungszeiten sind bei der Festlegung der TOBT nicht zu berücksichtigen, sie werden auf Basis der Anmeldung zur Enteisung bei der TSAT-Berechnung berücksichtigt.

Die Anmeldung zur Luftfahrzeugenteisung soll möglichst vor der Veröffentlichung der TSAT erfolgen (TOBT minus 40 Minuten), spätestens 20 Minuten vor Abfertigungsende.

Eine Anmeldung nach Start-Up Given führt zur Rücknahme der Start-up Clearance.

Die grundsätzlichen Luftfahrzeugenteisungsverfahren am Flughafen Berlin-Schönefeld sind im Kapitel 9 ausführlich beschrieben.

6.2.7 A-CDM Alarmmeldungen

Während des gesamten A-CDM Verfahrens kann es zur Generierung von Warmmeldungen (CDM-Alerts) kommen.

Warmmeldungen werden entweder durch lokale Ereignisse und Plausibilitätsprüfungen innerhalb des Prozesses oder im Datenaustausch mit der NMOC als Reaktion auf Error/Warning Meldungen ausgelöst.

Für den Empfang der Warmmeldungen ist es erforderlich, dass für alle Airlines/Handlingagenten mindestens eine Kontaktadresse (E-Mail) beim Flughafenbetreiber bekannt gegeben wird.

Des Weiteren werden die Warmmeldungen im AOE (Airport Operational Extranet) dargestellt.

Für Flüge der allgemeinen Luftfahrt ohne Abfertigungsagenten ist dies nicht erforderlich, da die Meldungen an den Schalter der allgemeinen Luftfahrt (GAT) übermittelt werden.

Die Warmmeldungen erfordern eine Reaktion des Empfängers, da gegebenenfalls der A-CDM-Prozess unterbrochen und keine Anlassfreigabe erteilt wird.

6.2.8 Koordination mit dem Netzwerkmanagement - NMOC

Die grundsätzlichen Network Manager Verfahren bestehen weiterhin. Zusätzlich erfolgt durch A-CDM ein permanenter und automatisierter Datenaustausch mit NMOC. Hierzu werden vor und während des Umdrehprozesses voraussichtliche Abflugzeiten (Target Take-Off Times - TTOT) an den Network Manager übermittelt sowie voraussichtliche Landezeiten (Estimated Landing Times - ELDT) empfangen.

Der Network Manager berücksichtigt die voraussichtlichen Abflugzeiten bei der CTOT-Berechnung und versucht, die CTOT entsprechend anzupassen.

6.2.9 Begriffe / Abkürzungen

TOBT: Target Off-Block Time

Von Luftfahrtgesellschaft/Abfertigungsagent gemeldeter, verbindlicher Zeitpunkt, zu dem die gesamte Bodenabfertigung abgeschlossen sein wird, die Flugzeugtüren geschlossen sowie die Fluggastbrücken vom Luftfahrzeug entfernt sind und die Anlassfreigabe entgegengenommen werden, so dass danach die Push-Back/Taxi Freigabe erfolgen kann. TOBT ist die Orientierungszeit für alle Abfertigungsprozesse, außer Push-Back und Luftfahrzeugenteisung. Sie wird als beste verfügbare Zeit für die Koordination verwendet.

TSAT: Target Start-Up Approval Time

Zielzeit für die Erteilung der Anlassfreigabe gemäß A-CDM Verfahren. Die TSAT beinhaltet alle bekannten Einschränkungen, z.B. CTOT oder die Verkehrssituation am Verkehrsflughafen Berlin-Schönefeld.

Aircraft Ready:

Der Zeitpunkt, zu dem das Luftfahrzeug für Push-Back/Taxi bereit ist, d.h. die Flugzeugtüren geschlossen sowie die Fluggastbrücken vom Luftfahrzeug entfernt sind und das Push-Back Fahrzeug gemäß dem A-CDM Verfahren disponiert ist. Der Status Aircraft Ready muss spätestens zum Zeitpunkt TOBT erreicht sein, anderenfalls ist die TOBT entsprechend anzupassen.

MTTT: Minimum Turn-Round Time

Die Minimum Turn-Round Time ist eine im Flughafensystem hinterlegte, Airline-, Flugzeugtyp- und Zielort-abhängige Mindestumdrehzeit für Luftfahrzeuge. Änderungen sind dem Flughafen von der Airline bekannt zu geben. Die MTTT ist die mindestens zu erwartende Zeit zwischen Ankunft und Verlassen der Parkposition.

EIBT: Estimated In-Block Time

Erwartete Ankunft an der Parkposition, inklusive berücksichtigter Verzögerungen während des Flugverlaufes.

SOBT: Scheduled Off-Block Time

Koordinierte Zeit zum Verlassen der Parkposition (Airport Slot).

CSA-Tool AOE

Das Common Situational Awareness Tool ist ein Anzeigemedium, welches dem Nutzer den lesenden sowie schreibenden Zugriff auf Flugdaten gibt. Die Flugdaten bestehen aus allgemeinen Informationen zur Flugbewegung sowie aus Zeitstempeln, die im Rahmen des Airport-CDM Verfahrens eine wichtige Rolle spielen.

6.2.10 Kontaktadressen und Informationen

Für nähere Informationen zum Airport-CDM Verfahren sind eine Verfahrensbeschreibung (Brief Description) und ein Flight Crew Briefing verfügbar. Weitere Informationen unter <http://cdm.berlin-airport.de> sowie www.acdm-germany.de.

6.2.11 A-CDM Ansprechpartner

Um das Airport-CDM Verfahren im Sinne des Gesamtprozesses weiterentwickeln zu können, bitten wir alle Beteiligten, uns Ihre Erfahrungen, Kritikpunkte und Verbesserungsvorschläge zu übermitteln.

E-Mail: A-CDM@berlin-airport.de

6.2.6 De-icing

The de-icing times shall not taken into consideration when the TOBT is defined. They are, however, considered in the TSAT calculation based on the request for de-icing.

Due to the influence of de-icing on sequencing, it is highly recommended to request de-icing before the TSAT is issued (TOBT minus 40 minutes), at the latest 20 minutes prior end of ground handling.

A notification made after start-up given will lead to the withdrawal of the start-up clearance.

The general de-icing procedures at Berlin-Schönefeld Airport are described in detail in chapter 9.

6.2.7 A-CDM alert messages

During the entire A-CDM procedure, alert messages may be generated (CDM alerts).

Alerts will either be triggered by local occurrences and coherency checks or when exchanging data with the NMOC as a reaction to error/warning messages.

To receive these alerts, it is necessary that all airlines/handling agents have submitted at least one contact address (E-mail) to the airport operator.

Furthermore, alert messages will be displayed in the AOE (Airport Operational Extranet).

This is not necessary for general aviation flights without handling agents because the messages will be transmitted to the counter at the general aviation terminal (GAT).

Alert messages require a response from the recipient because the A-CDM process might be interrupted and start-up approval not issued.

6.2.8 Coordination with the Network Manager Operations Centre - NMOC

The general Network Manager procedures remain unchanged. In addition, A-CDM ensures a permanent and automated data exchange with the NMOC. For this purpose, target take-off times (TTOT) will be transmitted to the Network Manager during the turn-round process and estimated landing times (ELDT) will be received.

The Network Manager will take the target take-off times into consideration when calculating the CTOT and will try to adjust the CTOT accordingly.?

6.2.9 Terms / Abbreviations

TOBT: Target off-block time

The time that an aircraft operator or ground handler estimates that an aircraft will be ready, all doors closed, boarding bridge removed, push back vehicle available and ready to start up/push back immediately upon reception of clearance from the tower. TOBT is a reference time used for all ground handling processes except for aircraft push-back and de-icing. This time is the best available time for coordination.

TSAT: Target start-up approval time

Target time for issuing start-up approval in accordance with the A-CDM procedure. TSAT includes any limitations known, e.g. CTOT or the traffic situation at Berlin-Schönefeld Airport.

Aircraft ready:

The time when the aircraft is ready for push-back/taxiing, i.e. all doors are closed, boarding bridges have been removed and the push-back vehicle is planned according A-CDM procedure. The aircraft ready status must have been reached at TOBT, if not, the TOBT needs to be adjusted accordingly.

MTTT: Minimum turn-round time

The minimum turn-round time required by aircraft and filed in the airport system, depending on the airline, type of aircraft and destination of aircraft. Changes shall be communicated to the airport by the airline. MTTT is the minimum time expected to be required between arrival at and departure from the aircraft stand.

EIBT: Estimated in-block time

The expected time when an aircraft will arrive at the aircraft stand (in-block); it takes into account delays during flight progress.

SOBT: Scheduled off-block time

The time when an aircraft is scheduled to depart from its aircraft stand (airport slot).

CSA tool:

The Common Situational Awareness Tool is a display system which gives the user read and write access to flight data. These flight data consist of general information about flights and time stamps which play an important role in the Airport CDM procedure.

6.2.10 Contact addresses and information

More detailed information about the Airport CDM procedure is included in the "Brief Description" and in a flight crew briefing. Additional information can be found at: <http://cdm.berlin-airport.de> and at www.acdm-germany.de.

6.2.11 A-CDM contact persons

To help improve the overall Airport CDM procedure, we kindly request all those involved to inform us about their experience. We also welcome any criticism, comments or suggestions.

E-mail: A-CDM@berlin-airport.de

7. Vogelschwärme

Wegen Vogelschwärmen auf der Flugbetriebsfläche ist Vorsicht geboten.

8. Allwetterflugbetrieb

Der Allwetterflugbetrieb nach Betriebsstufe CAT IIIb ist auf den Landebahnen 07L und 25R bis zu einer Landebahnsichtweite von 75 m zugelassen. Bei Bedarf kann bei ATC ein Leitfahrzeug angefordert werden.

9. Enteisierung von Luftfahrzeugen

Die Luftfahrzeugenteisierung findet auf dem Zentralen Enteisungsplatz auf Vorfeld 3 (PAD1, PAD2, PAD3) statt. Das Aufrollen auf den Zentralen Enteisungsplatz (PAD1, PAD2 und PAD3) darf nur mit Unterstützung eines Einwinkers erfolgen.

Auf den Pads dürfen propellergetriebene Luftfahrzeuge aus Sicherheitsgründen nur mit gesetzter Propeller Brake im so genannten "Hotel Mode" enteist werden. Fahrwerksenteisungen dürfen nur unter Supervision eines Mechanikers oder Piloten durchgeführt werden. Sonderprüfungen einzelner Flugzeugteile (z. B. "hands on checks") können auf den Pads grundsätzlich nicht durchgeführt werden.

10. Transponder-Betriebsverfahren

Der Flughafen Berlin/Schönefeld hat ein erweitertes Bodenverkehrsleit- und Kontrollsystem (A-SMGCS) mit Mode-S-Multilateration installiert.

Mode-S-Transponderbetrieb, während sich das Luftfahrzeug am Boden befindet: Luftfahrzeughalter, die den Flughafen Berlin/Schönefeld nutzen möchten, müssen sicherstellen, dass die Mode-S-Transponder betriebsbereit sind, wenn sich das Luftfahrzeug am Boden befindet.

Piloten stellen den AUTO-Modus und den zugewiesenen Mode-A-Code ein. Sofern der AUTO-Modus nicht verfügbar ist, sind unter den folgenden Bedingungen ON (z.B. XPDR) und der zugewiesene Mode-A-Code (z.B. Mode A Code = 1000 using call sign in flight) einzustellen:

- ab der Anforderung zum Zurückstoßen oder Rollen, je nachdem, welcher Zeitpunkt früher liegt;
- nach der Landung, bis das Luftfahrzeug seine endgültige Parkposition erreicht hat.

Wenn das Luftfahrzeug seine endgültige Parkposition erreicht hat, ist STBY einzustellen.

Wenn das Luftfahrzeug in der Lage ist, die Luftfahrzeugkennung zu melden (d.h. call sign used in flight), sollte auch die Luftfahrzeugkennung bei der Anforderung zum Zurückstoßen oder Rollen (über das FMS oder das Bedienfeld des Transponders) eingegeben werden, je nachdem, welcher Zeitpunkt früher liegt. Die Besatzung des Luftfahrzeuges verwendet zur Eingabe der Luftfahrzeugkennung das in Punkt 7 des ICAO-Flugplans festgelegte Format (z.B. DLH5MC, AFR6380, SAS589, BAW68PG).

Um sicherzustellen, dass die Leistungsfähigkeit der auf SSR-Frequenzen basierenden Systeme (einschließlich bordgestützter TCAS-Geräte und SSR-Radargeräte) nicht gefährdet ist, sollte TCAS erst eingestellt werden, wenn sich das Luftfahrzeug dem Rollhalt nähert. Nach der Landung ist es nach Verlassen der Start- und Landebahn auszuschalten.

Für Luftfahrzeuge, die ohne Flugplan eine Rollbewegung durchführen, muss die Besatzung BERLIN TOWER kontaktieren, um einen selektiven Mode-3A-Code zu erhalten. Der Transponder muss während einer Bodenbewegung (wie Rollen, Run-up, Kompensierung usw.) betriebsbereit sein.

Zu Wartungszwecken an Transpondergeräten im Bereich von Wartungshangars, ist der Transponder auf Mode-3A-Code 7776 oder 7777 einzustellen.

7. Flocks of birds

Caution is advised due to flocks of birds on the operating area.

8. All-weather operations

CAT IIIb all-weather operations are permitted on runways 07L and 25R down to a runway visual range (RVR) of 75 m. If required, a follow-me vehicle may be requested from ATC.

9. Aircraft de-icing

Aircraft de-icing takes place on the central de-icing area on apron 3 (PAD1, PAD2, PAD3). Taxiing onto the central de-icing area (PAD1, PAD2 and PAD3) is only permitted under the guidance of a marshaller.

For safety reasons, propeller aircraft may only be de-iced on the de-icing pads (DPs) when their propeller brakes are applied (referred to as Hotel Mode). De-icing of the undercarriage may only be carried out under the supervision of a mechanic or the pilot. As a rule, special checks of individual aircraft parts (e.g. hands-on checks) cannot be carried out on the pads.

10. Transponder operating procedure

Berlin Schönefeld Airport has an Advanced Surface Movement Guidance and Control System (A-SMGCS) using Mode S multilateration.

Operation of Mode S transponders when the aircraft is on the ground: Aircraft operators intending to use Berlin Schönefeld Airport shall ensure that the Mode S transponders are able to operate when the aircraft is on the ground.

Pilots shall select the AUTO mode and the assigned Mode A code. If AUTO mode is not available, ON (e.g. XPDR) and the assigned Mode A code (e.g. Mode A code = 1000 using call sign in flight) shall be selected under the following conditions:

- From the request for push-back or taxi, whichever is earlier;
- After landing, continuously until the aircraft is fully parked on stand.

When the aircraft is fully parked on stand, STBY shall be selected.

Whenever the aircraft is capable of reporting aircraft identification (i.e. call sign used in flight), the aircraft identification should also be entered (through the FMS or the transponder control panel) at the time of the request for push-back or taxi, whichever is earlier. To enter the aircraft identification, the crew shall use the format defined in Item 7 of the ICAO flight plan (e.g. DLH5MC, AFR6380, SAS589, BAW68PG).

To ensure that the performance of systems based on SSR frequencies (including airborne TCAS units and SSR radars) is not compromised, TCAS should not be activated before approaching the holding position. After landing, it shall be deactivated after vacating the runway.

For aircraft taxiing without a flight plan, the crew shall contact BERLIN TOWER to receive a selective Mode 3A code. The transponder shall remain activated during ground movements (taxiing, run-up, compensation etc.).

For the purpose of transponder maintenance in and around maintenance hangars, transponder Mode 3A code 7776 or 7777 shall be selected.

EDDB AD 2.21 Noise Abatement Procedures

Nil

EDDB AD 2.22 Flight Procedures

Nil

EDDB AD 2.23 Additional Information

Nil

EDDB AD 2.24 Charts related to the Aerodrome

See next pages