行政院及所屬各機關出國報告

 (出國類別：其他)

赴菲律賓馬尼拉區域管制中心

協商及修定協議書出國報告書
服務機關：交通部民用航空局飛航服務總台

出國人 職 稱：協調員、管制員
姓 名：王仲平、陳文桂
 出國地區：菲律賓馬尼拉市
出國期間：中華民國94年10月3日至10月7日
 報告日期：中華民國94年11月30日
系統識別號：C09404094 公 務 出 國 報 告 提 要

 頁數：40 含附件：是

報告名稱：
赴菲律賓馬尼拉區域管制中心協商及修定協議書出國報告書

主辦機關：
交通部民用航空局

聯絡人 / 電話

陳碧雲 / (02)23496197

出國人員：
王仲平 交通部民用航空局飛航服務總台 高雄近場台 協調員

陳文桂 交通部民用航空局飛航服務總台 台北區域管制中心 管制員

出國類別：其他

出國地區：菲律賓馬尼拉市

出國期間：中華民國94年10月3日至10月7日

分類號/目：H2 / 航空

關鍵詞：工作協議書LOA, FLAS, RVSM, CVSM, Single alternate, Modified single alternate, Double alternate, LSWD, RNP

內容摘要：東北亞日本和韓國間自今年九月二十九日起全面實施RVSM，本區與那霸區管中心亦同步實施ICAO南雙北單之Single alternate隔離，東南邊陲與那霸及馬尼拉三區接鄰之R596航路亦同採此制。除已於2002年10月31日實施南中國海地區全區縮減垂直隔離（RVSM）之N892南向單行航路外，僅剩B348航路沿用傳統2000呎垂直隔離(CVSM)。為配合本區交管於香港、馬尼拉區之高度轉換，並降低因高度轉換而產生之隔離風險，亟需瞭解馬尼拉對此航路改變之態度，並且探詢有關那霸、馬尼拉、台北三方R596協議書中規範颱風及大規模天氣偏航(LSWD, Large Scale Weather Deviation)時使用之分配高度不一致，是否可能單純化為一套高度？順便也瞭解其雷達涵蓋及全面雷達交接之可行性，並參觀馬尼拉區管中心，瞭解其與各鄰區實施RVSM及高度轉換之現況。
目 次

壹、 目的…………………………………………………………………4

貳、 人員及行程…………………………………………………………4-5

參、 協調聯繫過程………………………………………………………5-9

肆、 參訪過程……………………………………………………………9-11

伍、 心得與建議…………………………………………………………11-12

附件…………………………………………………………………………13
壹、目的：
台北自2002年2月21日實施第一階段縮減垂直隔離(RVSM, Reduced Vertical Separation Minimum)，並於同年10月31日實施第二階段縮減垂直隔離，本區全面成為RVSM區域，然而與各鄰區間所指定之飛航空層(FLAS, Flight Level Assignment Scheme)，因各造間之空域結構、航路交叉之複雜以及需轉換指定高度等因素，並非完全使用ICAO所規範南下雙仟呎、北上單仟呎之Single alternate，與馬尼拉和那霸飛航情報區仍沿用傳統垂直隔離(CVSM, Conventional Vertical Separation Minimum)，和香港飛航情報區則使用稍有彈性的Double alternate。除了某些特定航路因鄰區限制某些高度，在分配高度時造成困擾及管制隔離難度外，因不需轉換高度，故對全區之飛安尚稱無虞。
然而，自今年9月29日起，東北亞日本、韓國間全面實施南雙北單之Single alternate，本區與那霸飛航情報區間除G581航路外也同時啟用此制。因此，APU VOR以北空域高度運用變得單純簡單，可使用之飛航空層也比較多，尤其是B576航路，大幅紓解了高度使用及隔離難做的壓力，同仁獲益匪淺。相對地，APU VOR以南空域交管予香港、馬尼拉之高度，便需要在HLG VOR及TINHO點以南轉換成指定之高度，除增加管制風險外，航空公司因飛安考量南向被迫改走東線B591航路，北上改走西線W4航路，間接造成其飛行路線困擾，及公司可能提高之營運成本。
本區與馬尼拉飛航情報區間，至此僅剩B348航路為使用傳統高度，若是馬尼拉同意開放此航路實施南雙北單之Single alternate，除了可擴大台北飛航情報區「南雙北單、一仟呎高度隔離」實施範圍至東南邊外，也解決了目前北向M750與A577/W4航路之Converging，但在APU VOR前規定不得使用FL310、FL350及FL390的窘境。雖然會因此衍生出B591南北向與R596西東向均使用同高度之風險，但整體評估仍應利多於弊。故再次與馬尼拉針對此一議題進行討論協商益顯迫切。如果馬尼拉也有此意願，則與那霸飛航情報區G581航路也可同時修訂實施Single alternate，對於台北飛航情報區的整體飛安及管制作業將有極大助益。

另外針對台北、那霸、馬尼拉三方有關R596航路資料交管權責的老問題，順便瞭解有無簡化為只交管予馬尼拉單方之可能，以及9月29日實施Single alternate之後，他

們對交管高度之看法。最後，瞭解R596航路在馬尼拉、那霸境內之空域結構，因為在颱風天候時，往來於香港、東南亞與東北亞，甚至越洋班機均會改填此航路，且新的R596三方協議書中有關臨時突發事件程序(Contingency Procedures)也針對颱風和LSWD各指定3個可使用高度。此時若單位時間內有大批航機交管，台北、馬尼拉雙方的工作量將遽增，那霸也會受到一定衝擊，因為這些航機最後還是會從R596往北轉向那霸空域。
至於颱風和LSWD兩者南北向高度不盡相同，若是馬尼拉方面航路結構或因異常天氣航行量預期增加等因素許可時，是否可考慮簡化為相同的一套高度，俾使台北與馬尼拉雙方交管工作單純化，互蒙其惠。
貳、人員及行程

一、人員組成：本次赴馬尼拉區管中心協商有關人員為飛航服務總台高雄近場台協調員王仲平及台北區域管制中心管制員陳文桂共二員。
二、行程：
(1) 十月三日：王員搭乘上午9時10分之中華航空CI637班機由高雄出發，於11時到達馬尼拉國際機場，並於機場等待與陳員會合。陳員搭乘由台北出發之長榮航空BR271於11時50分飛抵馬尼拉，Networld hotel接機人員於下午12時半接抵飯店下榻。由於該中心前主任Ms. Arminda Mendador正接待FAA一行人員，並未直接連繫上。隨後聯絡新晉主任Mr. Michael Mapanao，因其下午有訓練輔導課程，約定明日展開拜會協商行程。
(2) 十月四日：上午9時由Mr. Michael Mapanao接待至該區管中心，全日由其陪同協調連繫，針對雙方作業上之幾項議題展開討論，並致贈禮品。菲國人民個性開朗熱心，協商過程異常輕鬆融洽。
(3) 十月五日：上午與Michael繼續進行協商討論，由值班督導Mr. Ferdinand Tienzo

協助提供資料。下午參觀區管中心，瞭解其日常管制作業之一般狀況，以及與

台北間較常碰見之問題。
(4) 十月六日：整理資料。
(5) 十月七日：王員搭乘CI638由馬尼拉返回高雄，陳員搭乘BR272由馬尼拉返回台北。
參、協調聯繫過程

本次赴馬尼拉協商前單位主管交辦及進行瞭解之事項如下：
1、 有關馬尼拉實施RVSM之現況如何？B348航路預計何時可依照ICAO之規範，南下使用雙仟、北上使用單仟？
有關這個問題，Michael身為新任區管中心主任，倒是主動提出馬尼拉非常願意配合實施，而且還設身處地為台北考量，若是這項措施實施之後，對台北會不會有負面的影響？這項回應倒是令我們意外。首先是在今年四月NEAT會議之前，馬尼拉還一直對此航路實施南雙北單Single alternate多所保留，新舊主管間立場態度迥異，頗令人玩味。至於新調任Air Transportation Division負責航路部份的Ms. Arminda Mendador，是否也認同此改變不得而知，因她另有公幹，此次不克會面。但Michael強調他會將自己這個意向轉達給他的上級。
馬尼拉毗鄰之相關FIR多達8處：日本那霸、美國奧克蘭、馬來西亞亞庇、新加坡、胡志明、香港、台北和印尼Ujung Pandang。其航路結構錯綜複雜，除與那霸、奧克蘭全面實施南雙北單仟呎Single alternate外，與其他FIR幾乎是因地制宜，南來北往使用高度十分不一致，有些使用Modified single alternate，與某些FIR間之某些航路甚至僅使用一或兩個高度。南中國海兩組四條平行航路：包括與胡志明間之N892(西南向) 、L625(東北向)航路，與新加坡間之M767(西南向) 、N884(東北向)航路，不論方向均使用雙仟呎高度。正因如此，其境內設置了四個轉換區域，以遂行日常飛安隔離及與鄰區交管之作業：
(1) L625 RNAV航路東北向AKOTA至AGVAR間(後接B348或MEVIN B462) 。
(2) 經由A582、A590、G467等航路，西向加入L628 RNAV航路MIA VOR至GUKUM間。
(3) 經由A582、A590、G467等航路，西向加入M765航路MIA VOR至NOBEM間。
(4) N884東北向RNAV航路LULBU至ABM LUBANG(ABLBG)間經由A582、A590、G467等航路西向加入L628 RNAV航路MIA VOR至GUKUM間。
其中與台北飛航情報區息息相關的自然是上述(一)北接B348至POTIB這段，由AKOTA距AGVAR263海浬間，需與香港飛航情報區間A461及W12兩航路上的航機交錯，上述(二) (三) (四)轉換區域間的距離分別是240、260、310海浬，均與A583、W3兩航路相交錯，其困難度與複雜度不可謂不低。
根據他的解釋，目前需要轉換高度的相關飛航情報區有香港和台北，他們也在評估透過與雙邊繼續協商，希望能夠在2006年2月以後，達到不必轉換高度的目標。馬尼拉與各鄰近飛航情報區交接管高度及其境內各航路轉換之區域如附件一、 二。

二、瞭解馬尼拉管制596航路之航機現況及對於596航路之交接管高度看法及意見。

誠如Michael所言，此條航路因牽涉到台北、馬尼拉和那霸三方空域及管制權責，雖然馬尼拉願意接受台北為唯一交接窗口，但那霸卻堅持依ICAO規範，必須對等三方做Information transfer，因為從BONEY到MEVIN 45海浬間這一段其實是那霸的空域，委由馬尼拉代管。但過了MEVIN東南才是馬尼拉空域，並有東北、西南向的B462、A582、A590等航路交錯，自然不能沒有R596之相關交管資料，因而此模式仍無法改變。

他也善意的提醒台北的管制員對BONEY點的交接管多費點心，因為過去雙方

都有互相提醒幫忙而解決飛安危機的經驗。雖然此航路平時航機不多，只有Air

Mike一家航空的定期班機，但遇到颱風時，航機泰半改由G581 HCN R596往來與香港與日本間，包括越洋航班，屆時即不得不採取必要之緊急措施，詳如下

述三。

自9月29日起R596也已實施ICAO規範的南雙北單制，此航路對台北和馬尼拉雙方而言，除了高度運用較為自由外，基本上都各有各的交叉航路要注意，

如對台北飛航情報區而言，與由G581西南向、B591南向在HCN的雙仟呎Converging；對馬尼拉飛航情報區則是，不管東南或西北向，均與上述和那霸交接的B462、A582、A590三條主要航路之東北、西南向完全使用同樣高度，在MEVIN、ELMAS、LAMOL等點形成Converging。當航行量低時還不成問題，若未來航機漸增，對他們將是極大的負擔。不過他再三強調，他們的同仁幾已養成固定習慣，一定不忘在交管給台北時，順便Information transfer給那霸，尤其那一帶無線電和雷達涵蓋均不理想，絕對不敢掉以輕心。

三、依據馬尼拉、那霸、台北三方有關R596協議書之Contingency procedures中，颱風及LSWD之西向使用高度各為FL280、FL340、FL360及FL320、FL360、FL400，是否有可能單純化為一套高度?

關於這點，Michael解釋道：依據三方剛簽定的有關R596協議書之臨時突發事件程序，有關颱風和LSWD兩種天候狀況時的管制隔離標準是不同的。

前者是暫時終止使用RVSM，西向僅能使用FL280、FL340、FL360，東向使用FL290、FL310、FL390。在FL290-410間的RVSM高度內，至少都是2000呎或以上的隔離標準，取代了原先的1000呎(如附件三之14.0)。這與馬尼拉區管中心、那霸區管中心工作協議書(如附件四)所載終止RVSM程序中規定的使用高度是一致的。反觀LSWD天候狀況不好時，西向高度限制為FL320、FL360、FL400，東向則僅能使用FL290、FL330、FL370，使用高度雖變少，但仍適用RVSM的隔離

標準。

因為根據天氣狀況不同而須界定兩套不同標準的權宜作法，故無法統一成為

完全相同的一套高度。對照馬尼拉、那霸協議書，倒是未特別針對LSWD有所規範，因此不會衍生出這項困擾。

四、瞭解馬尼拉對於未來有關台北、馬尼拉雙方協議書之修訂看法。

(一) 首先關於上述一B348航路使用ICAO南下雙仟、北上單仟呎規範一事：
如果雙方主管均能進一步認同確定，自然是下一次雙方修定協議書之重點。不過，他也預留一個但書，因為NEAT會議即將在11月份於日本福岡召開，若是菲國決定參加，仍將由Ms. Arminda Mendador代表出席與會，屆時若有任何關於台北、馬尼拉雙方區管間之重大改變或決定，才將是未來修定協議書之主要依據。畢竟她長期主管馬尼拉區管中心，對於新的措施方針有更周全的考量，對於新舊做法的一致性或安全評估，也必定比他初任新職者要更周延。

(二) 有關雙方實施全面雷達交接之展望：
馬尼拉整個飛航情報區的雷達涵蓋僅65%，只能看到POTIB北面15到20浬，高度低於FL330時，偶爾還看不到。目前所使用的Radar sites有Laoag、Tagaytay和Cebu三處(如附件五)，而短期內並無新的雷達系統可取代現有裝備。因此，建議雷達交接僅在必要時使用，如當爬升、下降高度，但與前後航機須做雷達隔離時或同高度前後不足10分鐘時等。

肆、參訪過程

十月五日下午由Mr. Michael Mapanao帶領參觀馬尼拉區管中心，由值班督導Mr. Ferdinand Tienzo陪同解說。

該中心管制作業室約只有台北區管中心的一半面積，整個飛航情報區以MIA(Manila) VOR為中心，區分為東、南、西、北部四席位。北部席負責與台北及香港之業務，東、

西、北三部空域RVSM高度為FL290-410，但南部席與印尼Ujung Pandang區管中心間則為FL310-410，因為在其範圍內有另一Mactan區管中心，主要管轄該國國內線，分為東、

西兩席位，管制高度在FL280以下，且不做雷達管制、純為非雷達。

兩個區管中心間的流量均為西北、東南向，由左至右有W3、B472、B473、W14、B462、

W8、W9等航路。每天早上五點到七點國內線班機大批往南開飛，八點以後陸續往北飛回，南北雙向航機交錯，九點以後仍然繁重；而下午一點到四點間，則有一波貨機顛峰。馬尼拉南部席與Mactan兩中心間，針對國際航班利用這些國內線航路在FL150-280間爬升、下降，在特定時段訂有航行流量單向道控管措施。

席位輪值為三班制，早班由早上七點至下午三點，午班由下午三點至晚上十一點，夜班則由夜間十一點至隔日早上七點。北部與西部席航行量較為繁忙，均為獨立作業；東、南部兩席則在每日較為空閒的兩個時段機動合併管制。值班督導也須輪值席位，由於資料席比較瑣碎忙碌，泰半優先選擇雷達席值勤。

Michael指出：目前使用的Thompson航管系統其實已經相當老舊，裝備壽命也無法再撐太久，但是汰換裝備的進度並不太樂觀，因此其專設之訓練席經常有各種訓練課程進行，以備如雷達當機或其他突發狀況等不時之需。他本身負責這項業務多年，經驗豐富，如當初實施第一階段RVSM訓練計劃，即由他一手策劃擬定。因整個FIR雷達涵蓋只有65%，平時有35%的航管業務要靠非雷達管制，碰到這些異常狀況時難不倒他們。

參觀當時正好有一批學員進行訓練，他們是新進六位管制員中的兩名航管生力軍，顯示各國對招募新人、降低工作時數的目標是一致的。整個訓練分為非雷達管制和航路雷達管制，均分為理論及實做二階段，前者為期四十八週，後者為期十六週，各週訓練進度詳如附件六。

他也透露：對照於此，從今年年初到六月，陸續有四名資深管制員辭職出走，跳槽到中東的阿拉伯聯合大公國轉任管制員，其中包括一位督導，甚至還有一位高階主管考慮跟進，但在最後時刻打退堂鼓。這當然和其國內薪資低廉有絕對關係，不過其中兩位因不耐異國孤寂，已於年中放棄國外高薪返回菲國。

目前菲國也在規劃整個航管單位的整併計劃，馬尼拉區管中心和Mactan區管中心將先於2010年合併，接著Clark、Manila和Subic三個近場台，也會從現址陸續遷至馬尼拉

區管中心所在地Air Transportation Office的同一棟建築內。

關於大局航管組交辦協助蒐集氣象簡縮明語及機場雷雨當空之相關作業規定，Michael

表示：他們的氣象資料是從Weather Station System系統經由AFTN而得到METAR、SPECI等氣象報。但他詢問相關氣象單位是否已實施氣象簡縮明語的MET REPORT 、SPECIAL及蒐集此方面的氣象資料需要一些時間，如有書面資料，將再行後寄。

至於機場雷雨當空之相關作業規定。經聯絡過近場台後表示：無論國內線或國際線，當航機通過Final Approach Fix 或Outer Marker，碰到雷雨當空時，都是由飛行員自己全權決定是否繼續進場。

伍、心得與建議

1、 馬尼拉境內有N892、L625和N884、M767兩組南中國海平行航路，由FL300-400南、北雙向均使用雙仟呎高度，與此兩組航路交叉之其他航路，東向使用FL330、FL370、FL410，西向使用FL310、FL350、FL390。正因為平行航路之大架構，除非改變其使用之高度，否則很難實施ICAO所規範的南雙北單Single alternate。

雖然平行航路左右間至少有60浬，但對於RNP(Required Navigation Performance)的要求限制在10浬內。因此，對飛航裝備的RVSM和RNP兩項飛行能力，必須嚴格要求，缺一不可。碰到天候狀況不佳時還只能各用其中3個高度，這和ICAO Single alternate的理想，在性質、作法和歸類上都相去甚遠。

他們的轉換區域及各個方向之轉換高度，其實比台北複雜的多，在相鄰各區(特別是涉及南中國海平行航路者)都無法完全配合實施Single alternate的理想前，仍得默默承擔轉換高度的風險。但這些風險經過精心的配套作法、雙重提醒措施，其工作同仁已設法將之提升為制式化的安全管制方法，值得我們學習借鏡。

再看看台北與香港間KAPLI往東南亞的航線，與香港呈幅射狀的A461、A583及M771、L642這組南中國海平行航路交叉，前兩條航路使用單仟呎高度，後兩條平行航路都使用相同的雙仟呎高度。這也難怪在南中國海未全面配合使用ICAO Single alternate之前，香港毋寧採保守策略，不輕言改弦易轍。

2、 馬尼拉區管中心最讓人印象深刻的是訓練席的規劃及訓練課程的落實，從2002

年10月第一階段南中國海的RVSM及與那霸間的Single alternate，到此次9月29日開始實施R596三方協議的Single alternate，都有專人預先規劃因應訓練計劃，共

分四組進行，每天實施兩小時的訓練，前一天下午1到3點席位重疊實際操作，第二天則進行模擬演練，連續一個月。

在真正實施Single alternate當天值班的管制員，均會預先在前幾小時特別安排在席位上做最後預演。這點自然值得仿效，因為精實的訓練才能造就純熟的管制

技巧。當然前題是必需人力充足，有專職人員負責規劃執行。我們也建議上級在人員補齊到工作時數降低到某一水準時，參考菲國在這方面的作法。

赴菲律賓馬尼拉區域管制中心協商及修定協議書出國報告書

附件

1、 馬尼拉飛航情報區及各鄰區交接管高度一覽表

2、 馬尼拉飛航情報區高度轉換區域圖

3、 馬尼拉飛航情報區RVSM政策與程序

4、 馬尼拉區管中心與那霸區管中心工作協議書

5、 馬尼拉飛航情報區雷達涵蓋圖

6、 馬尼拉區管中心非雷達管制和航路雷達管制訓練進度計劃

11
12

