

Air Navigation Report Form (ANRF)

ESAF Regional Office

*Seminar/Workshop on Aviation System Block Upgrades (ASBU)
(Addis Ababa, Ethiopia, 17-19 November 2014)*

Outline

- **ANRF origin**
- **Comparison - form samples**

Air Navigation Report Form - Origin

- The ANRF form is the revised version of the **Performance Framework Form** that was being used by Planning and Implementation Regional Groups (PIRGs).
- The ANRF is a customized tool for Aviation System Block Upgrades (ASBU) Modules which is recommended for application for:
 - setting planning targets,
 - monitoring implementation,
 - identifying challenges,
 - measuring implementation/performance and reporting.

Air Navigation Report Form - Origin

- The report format can be used by PIRGs and States for any other air navigation improvement programmes such as Search and Rescue.
- The results of the report form will be analyzed by ICAO and aviation partners and utilized in contributing to the Regional Performance Dashboard and the Annual Global Air Navigation Report.
- The conclusions from the Global Air Navigation Report will serve as the basis for future policy adjustments, aiding safety practicality, affordability and global harmonization, amongst other concerns.

Comparison

APPENDIX 3.4A(4)

AFI REGIONAL PERFORMANCE OBJECTIVES/NATIONAL PERFORMANCE OBJECTIVES FOR PBN

OPTIMIZATION OF VERTICALLY GUIDED RNP APPROACHES				
Benefits				
Environment Efficiency safety	<ul style="list-style-type: none">• reduction in gas emissions• increased accessibility to aerodromes, including continuity of access• increased runway capacity• reduced pilot workload• availability of reliable lateral and vertical navigation capability			
Strategy				
ATM OC COMPONENTS	TASKS	TIMEFRAME START-END	RESPONSIBILITY	STATUS
AOM	<i>Terminal airspace</i>	2008		
	• develop regional implementation plan	2008 – 2009	AFI PBN TF	Completed
	• develop regional action plan	2009-2010	AFI PBN TF	Completed
	• develop State PBN implementation plan	2009 – 2010	States	Implementation on a continuous basis
	• develop airspace concept based on AFI PBN implementation plan, in order to design and implement RNP APCH with Baro-VNAV in accordance with Assembly resolution A36-23, and RNP AR APCH where beneficial	2009 – 2012	AFI PBN TF/States	Implementation on a continuous basis
	• develop performance measurement plan	2010-2012	States	Implementation on a continuous basis
	• formulate safety plan	2010-2012	States	To be developed
	• establish collaborative decision making (CDM) process	2010	States	Implementation on a continuous basis
	• publish national regulations for aircraft and operators approval using PBN manual as guidance material	2010-2011	States	To be developed
	• identify training programmes and develop corresponding guidelines	2010-2011	AFI PBN TF/States	To be developed
	• identify training needs and develop corresponding guidelines	2010-2011	States	Implementation on a continuous basis
	• implementation of APV procedures	2010 - 2016	AFI PBN TF/States	Implementation on a continuous basis
	• Formulate system performance monitoring plan	2010	AFI PBN TF/States	To be developed
linkage to GPIs	GPI/8: collaborative airspace design and management; GPI/10: terminal area design and management; GPI/11: RNP and RNAV SIDs and STARs; GPI/12: FMS-based arrival procedures			

AIR NAVIGATION REPORT FORM (ANRF)					
REGIONAL/NATIONAL PERFORMANCE OBJECTIVE					
Service Improvement through Digital Aeronautical Information Management (ASBU B0-30)					
Performance Improvement Area 2: Globally Interoperable Systems and Data – Through Globally Interoperable System Wide Information Management					
Main Key Performance Areas (KPA)					
	Access & Equity	Capacity	Efficiency	Environment	Safety
Applicable	N	N	Y	Y	Y
Implementation Progress					
ASBU B0-30 Elements including baseline Phase 1 of the AIS/AIM Transition Roadmap (Consolidation)			Implementation Status		
1. AIRAC adherence monitoring (P-03)			FC		
2. Monitoring of States` differences to Annex 4 and 15 (P-04)			FC		
3.WGS-84 Implementation (P-05)			PC		
4. Quality (P-17)			PC		
Implementation Roadblocks					
Elements including baseline Phase 1 of the AIS/AIM Transition Roadmap (Consolidation)	Ground system Implementation	Avionics Implementation	Procedures Availability	Operational Approvals	
1. AIRAC Adherence (P-03)					
2. Monitoring of States differences to Annex 4 and 15(P-04)					
3. WGS-84 Implementation (P-05)					
4. Quality (P-17)					
Remarks, if any					

Air Navigation Report Form - Origin

- Refer to Appendix A which was endorsed by APIRG/19 for more details on the ANFRs.

ICAO

UNITING AVIATION

CELEBRATING 70 YEARS OF
THE CHICAGO CONVENTION

70

ICAO

North American
Central American
and Caribbean
(NACC) Office
Mexico City

South American
(SAM) Office
Lima

ICAO
Headquarters
Montréal

Western and
Central African
(WACAF) Office
Dakar

European and
North Atlantic
(EUR/NAT) Office
Paris

Middle East
(MID) Office
Cairo

Eastern and
Southern African
(ESAF) Office
Nairobi

Asia and Pacific
(APAC) Sub-office
Beijing

Asia and Pacific
(APAC) Office
Bangkok

THANK YOU