
Presented by:

Date:

Federal Aviation
Administration

FAA Flight Standards:
Weather in the Cockpit
Guidance and Policy

 Roger Sultan AFS-430

 December 18, 2013

HEMS Weather Summit

2

New Policy Documents (Draft)

Federal Aviation
Administration

AC 00-63A – Use of Cockpit
Displays of Digital Weather and
Operational Information

FSIMS 8900.1 Volume 3 Chapter 26
Section 5 – Use of Flight
Information Services on the Flight
Deck – Parts 91K, 121, and 135

3

Basis for Activity

Federal Aviation
Administration

• FAA guidance is minimal/outdated
• Portable tablet devices are

accelerating usage
• Support early implementation of

MET & AI data link services,
including SWIM connectivity, in
support of NextGen and SESAR
objectives

• Provide interim policy and guidance
for AI & MET data link use until
global standards enacted

• Provide detailed information on FAA
FIS-B

4

Highlights of Guidance

Federal Aviation
Administration

General
• Data Link Service Providers (DLSP)
• Data Link Modes

 Broadcast (e.g., WSI Inflight)
 Contract/Demand (e.g., WSI Optima for IPAD)
 Contract/Update (future version of WSI

Optima?)
• MET Data Link Services

 Data Link Weather Planning Decision Service
(lead time to decision is 20 minutes or greater)
– Strategic/Planning

 Data Link Weather Near-Term Decision Service
(3-20 minutes) – Strategic/limited tactical

 Data Link Weather Immediate Decision Service
(immediate to less than 3 minutes) – Tactical

5

Highlights of Guidance

Federal Aviation
Administration

Pilot Actions – Pilot must understand the service
provided and system particularities and limitations
• Latency
• Update cycles
• Indication of system failure
• Coverage areas/service volumes
• Content/format
• Data integrity
• Use of equipment/avionics display
• Overload of information

6

Highlights of Guidance

Federal Aviation
Administration

Use of AI and MET by Certificate Holders and
Program Managers (91K, 121, 135)
• Broadcast FIS

 Most broadcast FIS provided by commercial
weather information providers (reformatted NWS
information)

 May be displayed on certified avionics or a
portable device

 Supports strategic decision making
 Do not use as sole source of weather for making

tactical in-flight decisions

7

Highlights of Guidance

Federal Aviation
Administration

Use of AI and MET by Certificate Holders
and Program Managers (91K, 121, 135)
• Contract/Demand via Internet Based

Connectivity
 Records and Reports – applicable to CFR §

121
 Security – Network security plan should

exist for ensuring data confidentiality,
integrity, and availability for cockpit access
to the aircraft system

 Restrictions on Use – Policies and
procedures that restrict flight crew use of
non-pertinent information accessed via the
internet during all aircraft movement
operations

8

Highlights of Guidance

Federal Aviation
Administration

Use of AI and MET by Certificate Holders and Program
Managers (91K, 121, 135)
• An electronic flight bag (EFB) is an acceptable means

to view MET and AI information in the cockpit
 requires an Authorization for Use via FAA OpSpec A061

• Dispatch/Weather Brief Documents
• Digital/Electronic Dispatch

9

Highlights of Guidance

Federal Aviation
Administration

Use of AI and MET by Certificate Holders and Program
Managers (91K, 121, 135)
• SMS – risk severity of no worse than a Minor
• Manuals – describe data link FIS equipment, procedures,

and operational policies
• Crew Resource Management – address effective

teamwork to using FIS information while in the cockpit
• MMEL/MEL – FIS MET MAY NOT mitigate MMEL/MEL

restrictions related to the aircraft’s onboard weather radar
• Issues Unique to a Particular Operator

 Particular regional international operations
 Oceanic operations
 Polar/Remote operations

10

Highlights of Guidance

Federal Aviation
Administration

Use of AI and MET by Certificate Holders and Program
Managers (91K, 121, 135)
• Training Requirements

 Textual description of available MET and AI products
 Graphical example of available graphic MET and AI products
 Description of time stamping, color and symbology

schemes
 Limitations in specific products (e.g., NEXRAD latency)
 Differences between flight planning MET and AI products

and in-cockpit MET and AI products (if applicable)
 Restrictions to using non approved MET and AI products

11

 Contact Information

Federal Aviation
Administration

• Roger Sultan
• FAA /AFS-430
• roger.sultan@faa.gov
• Ph. (202) 385-4320

mailto:roger.sultan@faa.gov

	FAA Flight Standards: Weather in the Cockpit Guidance and Policy
	New Policy Documents (Draft)
	Basis for Activity
	Highlights of Guidance
	Highlights of Guidance
	Highlights of Guidance
	Highlights of Guidance
	Highlights of Guidance
	Highlights of Guidance
	Highlights of Guidance
	 Contact Information

