

International Civil Aviation Organization

Introduction to Efficiency

TE Items 35 to 40

Nancy Graham
Director, Air Navigation Bureau

01 October 2010

Importance to ICAO

- ✈ Efficiency is ICAO's **Core Business**; name changed to Sustainability this triennium
- ✈ Budget Document outlines Plans this Triennium
- ✈ Efficiency/Sustainability is integrally linked to Safety and Environment
- ✈ Over **\$50 Billion** investment will be made by contracting States in the coming years

Optimizing Airspace Today

- **Need: Expedite benefits-driven PBN implementation via PBN TF**
- Plans this upcoming triennium:
 - Joint ICAO/Industry Go-Teams (4 per year)
 - Airspace Design Workshops (4 per year)
 - Ops Approval Workshops (3 per year)
 - Continuous Descent/Climb Operations Workshops (3 per year)
 - Implementation of the NEW ICAO Flight Plan Form
 - New PBN Guidance with focus on:
 - Increased route predictability
 - Increased aerodrome accessibility

Optimizing Airspace Today

➤ **Need: Reductions in Separation Minima**

➤ **Plans this upcoming triennium:**

- Use of 3 NM separation between aircraft utilizing ADS-B & Multilateration technologies (2012)
- Use of 2.5NM separation between in-trail aircraft up to 20 miles from runway threshold (2013)
- Allow PBN aircraft to auto-navigate in closely spaced parallel runway operations (2013)

Optimizing Airspace Today

- ✈ **Need: Civil Military Cooperation/Shared Airspace**
- ✈ Plans this upcoming triennium:
 - “Civil Military Cooperation in ATM” (Cir 330) Oct 2010
 - 5 Collaborative Workshops
 - AFI, ASPAC, Eastern Europe & Middle East
 - 2nd Global ATM Management Forum on Civil/Military Cooperation (2014)

Optimizing Airspace Today

- ✈ Need: UAS operations in non-segregated airspace
- ✈ Plans this triennium:
 - “*Unmanned Aircraft Systems*” Circular on ICAONET (Oct 2010)
 - UAS Symposium (3-5 April 2013)
 - **Funding (or secondment) required for Manual & SARPs/PANS development**

Optimizing Airspace Today

- ➔ **Need: Demonstrate ATM's contribution to environment by measuring enhancements**
- ➔ **Plans this upcoming triennium:**
 - Standardized tool for measuring & reporting fuel and CO₂ savings from operational improvements
 - Regional training 2011
 - Report on first benefits in 2012

Tomorrow's Aviation System

➤ **Global Air Navigation Plan outlines the Future Aviation System**

➤ **But -**

- When do States upgrade CNS/AIM infrastructure?
- When do Operators equip with avionics?

➤ **Need -**

– **Revised Global Air Navigation Plan with**

- **Global Block Upgrades** defined by Operational Results
- Appendices for Avionics and Communications

➤ **Plan -**

- Global Air Navigation Forum (21 – 23 Sep 2011)
- 12th Air Navigation Conference (19 – 30 Nov 2012)

How?

✈ Step 1 – Brought people together

- Initial Symposium (2008)
- Convened Standards Organization Roundtable
- Established working agreements with Standards Organisations on work programmes

How? (cont'd)

✈ Step 2 – Getting the right information

- Reviewed Individual Regional Plans
 - Developed gap analysis
- Looking at **common areas** for possible Block Upgrades
- Dialoguing with expert Panels
 - ASP, ACP, NSP, AISAIMSG
- Next - Global Air Navigation Forum
 - Listen to our industry partners (21 – 23 Sept 2011)
- Will propose regional and global operational trials
 - Generate agreement on what needs to be tested

How (cont'd)

✈ Step 3 – Delivering the goods

- 12th Air Navigation Conference (Nov 2012)
 - International agreement on strategic direction
 - Identification of what performance standards are necessary - when and by whom
- New Global Air Navigation Plan
 - Global agreement on common Block Upgrades
 - Appendices for Avionics, Communications, Navigation, Surveillance & AIM
- Transparent and real-time regional route planning
 - Documented with electronic Air Navigation Plan

Electronic Safety Tools

➤ What this effort will mean to you?

- Presents ICAO information & data in a way that makes sense to you
- Keeps you informed in 10 minutes or less
- Access & update information in real-time
- *See demonstrations in the ICAO Booth*

➤ SARP Management & Reporting Tool (2011)

- Lets you easily do all things related to SARPs (filing, research, etc.)

➤ Online Aircraft Safety Information System (2011)

- Share aircraft & operator information with others

➤ Online interactive maps (2012)

- Up-to-date information when planning Air Navigation improvements
- Keep track of implementation

