

canso
civil air navigation services organisation

Transforming Global ATM

ICAO/ACI
Symposium on Implementation of the
New Global Reporting Format for Runway
Surface Condition (GRF2019)

ICAO

26-28 March 2019 | ICAO Headquarters, Montréal, Canada

The Purpose of CANSO is to create value for its Members by being the global and regional voice of ATM and by facilitating and supporting improvements in ATM performance.

WHO we are

Members
represent almost
90%
of world air traffic

90
Full (ANSP) Members

90
Associate Members

WHAT we do

CANSO and its Members

Maintain a network for global ATM experts

Leverage global expertise to develop policies, positions and guidance to promote best practice in ATM .

Work with regulators, airlines, industry suppliers, airports and other aviation industry stakeholders.

Serve as the global voice of ATM and represent the views of Members.

HOW we do it

THROUGH Advocacy and industry engagement

Have your voice heard by governments, regulators and key stakeholders and take part in ICAO panels, and task forces.

HOW we do it

THROUGH local expertise

CANSO's regions support Members to implement global best practices and develop tailored regional plans and solutions to improve ATM performance in the region.

Africa

Asia Pacific

Europe

Latin America
and Caribbean

Middle East

HOW we do it

THROUGH workgroups and task forces

CANSO hosts a number of Workgroups that bring together global experts to focus on specific functional areas of ATM.

Safety

Operations

Strategy
& integration

20
workgroups
and task forces

HOW we do it

THROUGH best practice, guidance and reports

CANSO workgroups create guidelines and best practice for Members to implement at a global and regional level.

Safety

Include best practice guidance and thought-leadership on safety management, runway safety, emergency response planning, safety culture, risk evaluation and assessment, and fatigue risk management, and regional safety implementation strategies.

Operations

Includes best practice guidance and thought-leadership on environmental sustainability, PBN, AIM, crossing FIR boundaries, automation interface between FIRs, airport collaborative decision making, space-based ADS-B, aviation noise, UTM, RPAS and emerging technologies.

Strategy & integration

Includes best practice and thought-leadership on cyber security, acquisition, seamless airspace, ANSP management systems, customer relationship management, separation of service provision, HR and the annual Global ANS Performance Report.

40+
publications
online

ATC and GRG reporting

- **Transmit RWYCC to pilots**
- **Receive Pilot reports**
- **Forward pilot reports to airport**

ANSPs will:

- **Train/Inform ATCOs on GRF**
- **Train ATCOs on transmitting RWYCC**
- **Train ATCOs on receiving pilot reports**
- **Train ATCOs on forwarding pilot reports to Airport**

How?

Depending on ANSP

- **Via training**
- **Via CBT**
- **Via publication**

RWYCC ???

Thank you
'Nico Voorbach
Director ICAO Affairs
+1 514 449 6199
Nico.Voorbach@canso.org

Visit us:
canso.org

