

Report on Japan's Airspace Redesign Plan

THE 46th MEETING OF INFORMAL PACIFIC ATC
CO-ORDINATING GROUP (IPACG/46)

Presented by JCAB
Oct.2020

Overview

In order to respond to the increase in air traffic volume, we will carry out domestic controlled airspace (ACC and approach control area) changes in stages.

【ACC:area control center】

We'll divide the domestic controlled airspace (ACC) into upper and lower parts.

High altitude sector.....for cruise aircraft

Low altitude sector.....for short-range flight, climbing / descending aircraft around the airport

【approach control area】

We'll integrate multiple approach control areas, then we centralize the processing of aircraft climbing/arriving at nearby airports.

We will increase the number of aircraft that can handle air traffic control by improving the efficiency of air traffic control processing.

4 ACCs operating

Oct. 2020 Now

Purpose

High sector mainly for cruise phase.

Low sector for departure / arrival and short distance flights.

Improving control efficiency will lead to increase the capacity.

The number of comm transfer per flight is reduced.

Now 2020

4 ACCs

Blue

Red

Green

Yellow

Sapporo ACC

Tokyo ACC

Fukuoka ACC

Kobe ACC

Completed 2025

FL335

3 ACCs

Red

Green

Yellow

Tokyo ACC

Fukuoka UAC

Kobe ACC

Kobe will be Low ACC, Fukuoka will be High ACC(UAC).

① Now

② Dividing Fukuoka High & Low

Nov. 2020

③ Transfer Fukuoka Lows to KOBE

Jan&Feb. 2021

④ Dividing Kobe High & Low

Dec. 2021

⑤ Transfer Kobe Highs to Fukuoka

Feb. 2022

Sector Overview in 2025 : 48-Three Dimensional Sectors

1. Fukuoka ACC (High Altitude Airspace + Oceanic Airspace)
2. Tokyo ACC (Eastern Japan below FL335)
3. Kobe ACC (Western Japan below FL335)

Fukuoka ACC

Tokyo ACC

Kobe ACC

~Number of sectors~

current		CY 2025	
SAPPORO	7	FUKUOKA	22
TOKYO	22	(include Oceanic 5)	
FUKUOKA	11	TOKYO	15
KOBE	3	KOBE	11
ATMC(Oceanic) 5			
total	48	total	48

High-Altitude Sector Boundaries in 2025

1. Fukuoka ACC (High-Altitude Airspace + Oceanic Airspace)
2. Tokyo ACC (East Japan below FL335)
3. Kobe ACC (West Japan below FL335)

Fukuoka ACC

~Number of sectors~	
current	CY 2025
SAPPORO 7	FUKUOKA 22
TOKYO 22	(include Oceanic 5)
FUKUOKA 11	TOKYO 15
KOBE 3	KOBE 11
ATMC(Oceanic) 5	
total 48	total 48

Low-Altitude Sector Boundaries in 2025

1. Fukuoka UAC (Upper Airspace + Oceanic Airspace)
2. Tokyo ACC (Eastern Japan below FL335)
3. Kobe ACC (Western Japan below FL335)

~Number of sectors~

current			CY 2025	
SAPPORO	7		FUKUOKA	22
TOKYO	22		(include Oceanic 5)	
FUKUOKA	11	→	TOKYO	15
KOBE	3		KOBE	11
ATMC(Oceanic)	5			
total	48		total	48

Thank you.
Any questions?