
IVAO Italy and IVAO Malta vLoA Roma ACC – Malta ACC

October 18, 2014 Pag. 1

VIRTUAL LETTER OF AGREEMENT

between

ROMA ACC and MALTA ACC

Effective: October 18, 2014

1. PURPOSE

The purpose of this Letter of Agreement is to define the coordination procedures to be applied between

Malta ACC and Roma ACC when providing ATS to General Air Traffic (IFR/VFR) and Operational Air Traffic

in the IVAOTM network.

These procedures are supplementary to those specified in ICAO, EUROCONTROL and national

documents.

2. AREAS OF RESPONSIBILITY

If LICG_TWR/APP offline, Roma ACC has responsibility of Pantelleria ATZ/CTR.

IVAO Italy and IVAO Malta

Malta ACC (LMMM)

Roma ACC (LIRR)

IVAO Italy and IVAO Malta vLoA Roma ACC – Malta ACC

October 18, 2014 Pag. 2

2.1. ROMA FIR/UIR

AREA VERTICAL LIMITS CLASSIFICATION

FIR SFC / FL195
“G”

(OUTSIDE REGULATED AIRSPACE)

UIR
FL 195 / FL 460

FL460 / UNL

“C”

“G”

ATS ROUTE

MEL / FL115

FL115 / FL195

FL195 / FL460

“E”

“D”

“C”

2.2. MALTA FIR/UIR/TMA

AREA VERTICAL LIMITS CLASSIFICATION

FIR MSL / FL195
“G”

(OUTSIDE REGULATED AIRSPACE)

UIR
UP TO FL460

ABOVE FL460

“C”

“G”

TMA 2000 FT / FL195 “C”

ATS ROUTE MEL / FL460 “C”

2.1. DELEGATED AIR SPACE

The responsibility of Roma FIR air space within the follow points is delegated to Malta ACC:

N36°30’ E11°30’ – SONAK – PAN – SENTI – ADEXI – LONDI – MARON – SILIN – NELDA – N036°48’48’’

E14°32’20’’ – N36°30’ E14°28’ – DIRKA – SUSOM – EKOLA – SOPIR – UPLIT – MADIR – NIBLO – KOLEX –

DOBIX – NUPMA – DINUX – ROLEV – PEGIT – N36°30’ E11°30’

3. ATS UNITS

UNIT CALLSIGN FREQUENCY

Roma Radar LIRR_SU_CTR 128.800 Mhz

Roma Radar LIRR_ES_CTR 135.425 Mhz

Malta Radar LMMM_CTR 130.975 Mhz

Malta Radar LMMM_E_CTR 123.625 Mhz

Roma Info LIRR_FSS 125.750 Mhz

Roma Military LIRR_M_CTR 123.225 Mhz

Delegated to Malta ACC (LMMM)

IVAO Italy and IVAO Malta vLoA Roma ACC – Malta ACC

October 18, 2014 Pag. 3

4. ACC SECTORIZATIONS

4.1 ROMA ACC

The southern boundary of Roma ACC is divided in 2 sector: SU (LIRR_SU_CTR) and ES (LIRR_ES_CTR).

4.2 MALTA ACC

Malta Responsibility Area is divided in 2 sector: West (LMMM_CTR) and East (LMMM_E_CTR).

LMMM_CTR, without LMMM_E_CTR, control all Malta ACC area.

With LMMM_CTR and LMMM_E_CTR, responsibility areas are following.

SU

128.800
ES

135.425

West

130.975

West

130.975
East

123.625

IVAO Italy and IVAO Malta vLoA Roma ACC – Malta ACC

October 18, 2014 Pag. 4

5. APPROVAL REQUESTS

Approval request shall be applicable from Roma ACC to Malta ACC when traffic on ground, which has

requested start-up from Pantelleria (LICG), will enter the Malta area via DOBIX.

6. TRAFFIC FROM ROMA ACC TO MALTA ACC

ATS Route COP FL Special Conditions

L12/UL12/UM616 MARON Odd levels Southbound only

UP167/UQ789 ORTAP Odd levels

L137/UN982/UL137/UN573 NELDA Odd levels

UM600 LORED Even levels

UM620/M620 TISAL Odd levels

M726/UM726 LONDI Odd levels

UM727/UM732/M732 SENTI Odd levels

UN163/UM740/M740 PAN Odd levels

UM978/UM740/M798/M740 DOBIX Odd levels

UM742 ADEXI Odd levels

UM871/M871 SUBOK Odd levels

UP3 VENIM Odd levels Southbound only

UY751 LEVDI Odd levels

Traffic destination LMML via LORED shall be coordinated at FL210 and it shall be transferred to Luqa APP

(LMML_APP 128.150 Mhz).

Traffic departing LICC/LICZ overflying Malta UIR via NELDA shall be coordinated at FL230.

Traffic departing LICC/LICZ destination LMML via NELDA shall be coordinated at FL150 or below.

Traffic departing LICJ destination LICD via LONDI or ADEXI shall be coordinated at FL250 or below.

Traffic departing LICJ destination LMML via NELDA shall be coordinated at FL250 or below.

Traffic departing LICG via DOBIX shall be coordinated climbing to FL90.

7. TRAFFIC FROM MALTA ACC TO ROMA ACC

ATS Route COP FL Special Conditions

UL201/UL20/UP624/UM600/P624 LORED Odd level

UM620/M620 TISAL Even levels

UM621/M621 ASKOT Even levels Northbound only

UM622/UP623/UM742/UM215/UQ156 ADEXI Even levels

UQ723/UM726/Q723/M726 LONDI Even levels

UM732/M732 SENTI Even levels

UM740/M740 PAN Even levels

UP8/UP158/UM871/P8/P158/M871 SUBOK Even levels

UN982/M982 NELDA Even levels

UP826/UQ267/P126 DILIN Even levels Northbound only

UP267 ORTAP Even levels

Traffic departing LMML via LORED shall be coordinated above FL300.

Traffic departing LMML via LONDI, DILIN or SENTI shall be coordinated at FL320 or below.

Traffic departing LMML overflying Catania CTR via NELDA shall be coordinated at FL320 or below with a

crossing condition above FL220.

Traffic departing LMML destination LICC or LICZ via NELDA shall be coordinated at FL160 or below. Traffic

shall be transferred to Catania APP (LICC_APP 119.250 Mhz).

IVAO Italy and IVAO Malta vLoA Roma ACC – Malta ACC

October 18, 2014 Pag. 5

Traffic departing LMML destination LICJ via LONDI shall be coordinated at FL240 or below.

Traffic overflying Malta FIR destination LICC or LICZ via NELDA shall be coordinated at FL160 or below

and it shall be transferred to Catania APP (LICC_APP 119.250 Mhz).

Traffic departing LICD destination LICJ via LONDI shall be coordinated at FL240 or below.

Traffic departing LICD overflying MEGAN via PAN shall be coordinated at FL320 or below.

Traffic destination LICG shall be coordinate over DOBIX at FL100 and transferred to Pantelleria TWR.

8. VFR FLIGHTS AND OAT FLIGHTS

VFR flights are not permitted above FL195, unless specific coordination has been conducted between the

ATS units. VFR traffic from Malta ACC to Roma ACC shall be transferred to Roma Info (LIRR_FSS), if online.

OAT flights from Malta ACC to Roma ACC shall be transferred to Roma Military (LIRR_M_CTR), if online.

9. TEMPORARY DEVIATIONS

When necessary, the controllers, by mutual agreement and for a specified period of time, may introduce

temporary modifications to the procedures laid up in this document.

Approved by:

IVAO ITALY and IVAO MALTA

Fabrizio Pescara, Italy ATC Operations Coordinator

Luigi Sileno, Italy ATC Operations Assistant Coordinator

Michael Pace, Malta Director

Claude Attard Bezzina, Malta ATC Operations Coordinator

