

SCR CRASH COURSE

Basic Extracts from IATA SSIM Manual Chapter 6

Prepared by Roland Hunziker, Slot Coordination Switzerland

Content

Introduction	2
Main Principles and Rules (extract from SSIM chapter 6.2)	
Message Standards	3
1. Message Header	3
2. Schedule Information Data Line(s)	3
3. Message Footer	3
Message Examples	4
SCR (Slot Clearance Request)	4
SIR (Slot Information Request)	8
Coordinator SCR Replies	9
Appendix	11
IATA Schedules Seasons	
Action Codes to be used	
Day(s) of Operation	
Main Service Types	

Introduction

Slot Coordination Switzerland does provide in this document some basic information and examples for customers who are new to the airport coordination business, not familiar how to deal with coordinated (level 3) airports, or have to send an SCR only once in a while. For full and detailed information we kindly ask you to carefully study chapter 6 of the IATA SSIM (Standard Schedules Information Manual). Chapter 6 describes the procedures for using a variety of airport clearance messages (SCR, SIR, SAQ, WIR etc.). These are defined standard telegraph message formats used to obtain clearance for, or provide information of, arrival and departure times at coordinated airports. The chapter includes the principles for information exchange, technical specification, and examples. Please visit IATA's website to learn more about this manual, and how to order it.

The following information does focus on the airline's view and on the basic SCR (Slot Clearance Request/Reply) message since this is the main communication for slot allocation between airlines and coordinators.

Main Principles and Rules (extract from SSIM chapter 6.2)

- Airport slots shall be requested at least 3 business days in advance.
- All dates, days and times are in UTC.
- For a given flight designator and date at a specific station, there can only be **one** scheduled arrival and/or one scheduled departure time cleared.
- Coordinators will respond to slot allocation requests within a period of 3 business days. Clearance offers from coordinators to the airlines are valid for 3 business days only.
- When a coordinator requires fillings as turnarounds or when airlines elect to file flights as turnarounds (i.e. arrival and departure in a single data record), any modifications pertaining to either the arrival or departure require all unchanged elements to be repeated in order to maintain the turnaround link. (...) If flights are originally filed using an over-midnight indicator, any subsequent change should again be filed using the turnaround format.
- Where apron occupancy and/or terminal capacity are coordinated, the aircraft type code must be specified and transit/turnaround format shall be used.
- The SSIM chapter 6 formatted messages must be plain text placed directly in the email body. There should be no
 non-standard text before the information in the body of the message. The email body must start with the
 standard format header and must be according to the standard format. No attachments, signatures with logos or
 special characters should be used. The senders email address has to be repeated on the second line of the
 message header (IATA SSIM chapter 6.2.1).

Please observe that coordinators may not accept requests sent from free email accounts!

Edition 2015: termination of SITA messages, SIR message format adjusted.

Message Standards

The SCR message consists of 3 parts: message header, information data line(s) and the message footer.

1. Message Header

SCR -> message type: SCR = Slot Clearance Request

/ -> creator reference and/or email originator

-> IATA schedules season concerned see appendix

22APR -> date of message

ZRH -> clearance airport concerned

2. Information Data Line(s)

NXY023 XY024 01JUL30SEP 1234500 120319 CDG0700 0750CDG JJ
12 ^3 ^4 5 ^6 ^7 8 ^9 10 ^11 12 ^13/14

1	action code	see appendix
2	arrival flight designator, number (suffix possible) flight number must consist of min. 3 digits	
3	departure flight designator, number (suffix possible) flight number must consist of min. 3 digits	
4	start of period or single day	
5	end of period or single day	
6	weekday(s) of operation	see appendix
7	number of seats fitted (3 digits)	
8	IATA aircraft subtype (3 alphanumeric)	
9	origin/previous station (arriving from)	
10	required arrival time in UTC	
11	required departure time in UTC	
12	next/destination station (departure to)	
13	arrival service type	see appendix
14	departure service type	see appendix

Important: please mind the mandatory space character between the data blocks (see also message examples)

3. Message Footer

SI IF NOT AVBL PLS GIVE NEAREST POSSIBLE

GI BRGDS....

SI= supplementary information (in connection with content of SCR message)

GI=general information (e.g. greeting)

It is compulsory that any additional text following the data lines starts either with "SI" or with "GI"!

About replies sent by the coordinator:

We usually reply to your request as soon as possible but latest within 3 business days. Should we require any special clarification we will inform you accordingly. Should your required time not be available we will provide you with the closest available slot. We appreciate if you reply to our offer within 3 working days. On our offer reply you will find an additional data line indicating the so-called reason code (CA, CD), which will inform you about the main constraint which caused the non-availability of your request. The decoding of these reason codes can be found in the SSIM manual.

Message Examples

SCR (Slot Clearance Request)

NEW REQUEST IN TRANSIT/TURNAROUND FORMAT, FOR WEEKDAYS 1-5 FROM JULY 1 UNTIL SEPTEMBER 30 (previous example)

```
SCR
/slots@airline.com
S12
22APR
ZRH

NXY023 XY024 01JUL30SEP 1234500 120319 CDG0700 0750CDG JJ
SI IF NOT AVBL PLS GIVE NEAREST POSSIBLE
GI BRGDS
```

NEW REQUEST FOR AN AD-HOC FLIGHT

```
SCR

/slots@airline.com

S12

22APR

GVA

NBA998 BA997 18OCT18OCT 1000000 14573G MAN1125 1215MAN CC
```

NEW REQUESTS FOR MULTIPLE FLIGHTS (at same airport)

AIRCRAFT EQUIPMENT CHANGE ONLY

```
SCR
/slots@airline.com
S12
22APR
ZRH

CMH010 MH011 25APR25APR 0000007 282772 KUL0420 1135KUL JJ
RMH010 MH011 25APR25APR 0000007 398744 KUL0420 1135KUL JJ
SI AIRCRAFT CHANGE ONLY - NO TIME CHANGE
GI BRGDS
```

A change of an existing cleared slot always consists of 2 lines (C-line and R/L-line)! The **C**-line ("to be **changed**") must show the information held by the coordinator, the **R**- or L-line the new **revised** schedule information. This well established procedure guarantees that both, airline and coordinator do change the flights intended only.

AIRCRAFT EQUIPMENT CHANGE AND RETIMING (no offers acceptable)

```
SCR
/LH ZRH AF/FRAL2LH@SERVICES.DLH.DE
S12
22APR
ZRH
CLH4123 LH4876 01JUL30JUL 0034507 120319 HAM0700 0750FRA JJ
LLH4123 LH4876 01JUL30JUL 0034507 16873G HAM0730 0820FRA JJ
GI BRGDS
```

No offers are given; the schedule to be revised will only be confirmed if respective capacity is available. We only recommend using "CL" if you have absolutely no flexibility in your operation!

RETIMING WHICH CAUSES OVERNIGHT STAY

Correct message:

A next day departure requires the "over-midnight indicator" which is placed between the departure time and the next/destination station. The figure 1 does indicate that the departure takes place +1 day after the arrival date.

Please mind that the start/end period (date) and the day(s) of operation always correspond to the arrival flight!

Wrong message:

This is a common mistake when using the over-midnight indicator as also the departure date is included and with above example an **additional** flight would be requested to arrive on 02AUG and to depart on 03AUG!

FLIGHT NUMBER CHANGE, CHANGED ROUTING AND SERVICE TYPE CHANGE

```
SCR
/slots@airline.com
S12
22APR
ZRH
CCX500 CX501 08SEP08SEP 0030000 402744 HKG0420 1050HKG JJ
RCX3600 CX3601 08SEP08SEP 0030000 402744 MNLHKG0420 1050FRAHKG CC
GI BRGDS
```


DELETION OF A SINGLE DAY FLIGHT

SCR /slots@airline.com S12 22APR GVA **D**AF123 AF124 22MAY22MAY 0000060 100142 CDG1520 1600CDG JJ GI BRGDS

NEW REQUEST WITH 3LETTER ICAO CODE, FLIGHT NUMBER SUFFIX AND MIXED SERVICE TYPES

We usually clear the airline under its 2letter IATA code. If no IATA code is available or on special request, the flights may be cleared under the 3letter ICAO code.

ACCEPTANCE OF AN OFFER (no further improvement desired)

SCR /slots@airline.com S12 22APR GVA **A**SN015 SN016 22MAY22MAY 0000060 148733 BRU1520 1600BRU JJ GI BRGDS

We appreciate if you reply to an offer in a **separate** single SCR message!

ACCEPTANCE OF AN OFFER (maintain on waitlist)

SCR /slots@airline.com S12 22APR GVA **P**SN015 SN016 01MAY30OCT 1234500 148733 BRU1520 1600BRU JJ GI BRGDS

DECLINE OFFER

SCR /slots@airline.com S12 22APR ZRH **Z**LX5000 25APR25APR 0000007 230332 CHR1700 K GI BRGDS

If you decline an offer originating from a new request, you will not hold any slot for this flight! We therefore recommend to always accept our offers (closest available times given) and to revert later again for a possible improvement.

ZRH SPECIAL - FLIGHTS INTO/OUT OF SR TECHNICS MAINTENANCE

SCR
/slots@airline.com
S12
21APR
ZRH
NDK9997 02MAY02MAY 0000007 407333 OSL0555 T
NDK9998 10MAY10MAY 1000000 407333 1215GOT T
SI FOR MAINTENANCE

Flights into/out of SR Technics for maintenance purpose must request slots as single flights (not in transit/turnaround format) using the service type code -T-.

A space character after the action code denotes a departure flight.

SIR (Slot Information Request)

With a SIR message you can request at any time your slots held by the coordinator. This is helpful if you do not know if slots have already been cleared or which data is held by the coordinator.

A SIR shall contain your email address stated on the 2nd line starting with a "/". This email address must be identical to the originators one. Only such formatted SIR messages received by email are processed automatically by our system!

SIR FOR A SPECIFIC PERIOD FOR FLIGHTS CLEARED IN TURNAROUND FORMAT

SIR
/slots@airline.com
S14
22APR
GVA
QSN SN 01AUG05AUG
SI

Action code to be used is "Q" (query), the reply sent by the coordinator will show all respective flights with code "H" (hold), "O" (pending offer) or "U" (no slot allocated). Please always add an SI at the end of your message.

Attention: If you skip the dates you will receive ALL flights for the whole season! Such volume might be unwanted...

SIR FOR FLIGHTS IN UNLINKED FORMAT (to be used for base carriers only!)

	Arrivals only:	Departures only:
SIR	SIR	SIR
S14	S14	S14
22APR	22APR	22APR
GVA	GVA	GVA
Q LX 01AUG05AUG	QEZS 01AUG05AUG	QF7 01AUG05AUG
Q LX 01AUG05AUG	SI	SI

The first Q-line will generate arrivals, the second Q-line departures. Omitting one of the 2 Q-lines will result in either arrivals or departures only.

SIR FOR A SPECIFIC FLIGHT AND SINGLE DATE

SIR /slots@airline.com S14 22APR GVA QSN1234 SN1235 01AUG SI

SI

Coordinator SCR Replies

CONFIRMED REPLY FOR NEW REQUEST

SCR S12 22APR

GVA

KBA998 BA997 180CT180CT 1000000 14573G MAN1125 1215MAN CC GI BRGDS SLOT COORDINATION SWITZERLAND

DELETION REPLY

SCR

S12

22APR

XAF123 AF124 22MAY22MAY 0000060 100142 CDG1520 1600CDG JJ GI BRGDS SLOT COORDINATION SWITZERLAND

STANDARD REPLY FOR CHANGED DATA

SCR

S12

22APR

7.RH

XLH4123 LH4876 01JUL30JUL 0034507 120319 HAM0700 0750FRA JJ KLH4123 LH4876 01JUL30JUL 0034507 16873G HAM0730 0820FRA JJ GI BRGDS SLOT COORDINATION SWITZERLAND

OFFER REPLY FOR NEW REQUEST

SCR S12 22APR

GVA

USN015 SN016 01MAY20OCT 1234500 148733 BRU1520 1600BRU JJ OSN015 SN016 01MAY20OCT 1234500 148733 BRU1540 1620BRU JJ / RA.1520 CA.R10 RD.1600 CD.R05/ SI **SLOT CONGESTION** / CLOSEST AVAILABLE OFFERS PLS REPLY TO OFFERS WITHIN 3 BUSINESS DAYS OTHERWISE WILL CANCEL GI BRGDS SLOT COORDINATION SWITZERLAND

OFFER REPLY FOR DATA HELD TO BE CHANGED

SCR S12

22APR

HCX500 CX501 08SEP08SEP 0030000 402744 HKG0520 1200HKG JJ UCX3600 CX3601 08SEP08SEP 0030000 402744 MNLHKG0420 1050FRAHKG CC OCX3600 CX3601 08SEP08SEP 0030000 402744 MNLHKG0505 1100FRAHKG CC / RA.0420 CA.R60 RD.1050 CD.R60/ SI **SLOT CONGESTION** / CLOSEST AVAILABLE OFFERS PLS REPLY TO OFFERS WITHIN 3 BUSINESS DAYS OTHERWISE WILL CANCEL GI BRGDS SLOT COORDINATION SWITZERLAND

REFUSAL REPLY (no slots allocated)

SCR S12 22APR

GVA

UXY095 XY096 01AUG01AUG 0200000 0001L7 RUH1500 1700SAH HH SI CURFEW ICAO NOISE CHAPTER 2 - NOT POSSIBLE TO OPERATE THIS ACFT GI BRGDS SLOT COORDINATION SWITZERLAND

REPLY IN CASE DATA HELD DOES NOT MATCH REQUEST

SCR S12 22APR ZRH

WLH4122 LH4875 01JUL30JUL 0034507 120319 HAM0700 0750FRA JJ HLH4123 LH4876 01JUL30JUL 0034507 120319 HAM0700 0750FRA JJ SI PLS CLARIFY FLIGHT NUMBERS AS NOT HOLDING OURS...
GI BRGDS SLOT COORDINATION SWITZERLAND

REPLY IN CASE REQUEST IS UNCLEAR OR FAULTY

SCR S12 22APR GVA

PSN015 SN016 200CT200CT 0000500 148733 BRU1020 1100BRU CC SI PLS CLARIFY REQUEST AS DATE AND WEEKDAY DO NOT MATCH...GI BRGDS SLOT COORDINATION SWITZERLAND

Appendix

IATA Schedules Seasons

The season code is a combination of either summer or winter season and the year:

S = summer season

W = winter season

the year shows the last 2 digits (12=2012).

The IATA schedule **summer** season lasts from each **last Sunday** in March until each **last Saturday** in October, the **winter** season from each **last Sunday** in October until each **last Saturday** in March. The calendar year is only fully reflected for each summer season, where as for each winter season the year indicated reflects only the calendar year in which the season started (e.g. W**11** did last from October 30, **2011** until March 24, 2012).

Important: On January 1 the winter season does not change from e.g. W12 to W13!

Action Codes to be used

Airline	Coordinator
A acceptance of an offer - no further improvement desired	H holding
c schedule to be changed	K confirmation
D delete schedule	o offer
revised schedule - no offer acceptable	pending (action or advice)
N new schedule	U unable (refusal)
P acceptance of an offer - maintain on waitlist	w unable to reconcile flight information
revised schedule (offer acceptable)	X cancellation
Z decline offer	

Note: coordinator's reply code -**W**- does indicate that the data provided on a C- or D-line is not held by the coordinator or not as such corresponding to the data held by the coordinator.

Day(s) of Operation

Day(s) of operation are indicated with the numbers 1 through 7 in the applicable position for each day of the week with Monday being day 1. Non-operational days are indicated by a 0 (zero) in the applicable position(s) between 1 and 7

Main Service Types

- J Scheduled passenger normal service
- **F** Scheduled cargo/mail
- ${\bf G}$ Additional passenger normal service
- **C** Charter passenger
- H Charter cargo/mail
- **P** Positioning, ferry flight
- T Technical test (at ZRH: T is used for flights into/out of SR Technics Maintenance)
- **K** Training
- **X** Technical stop (e.g. fuel stop)