

CANSO

An Industry Perspective

Lima, May 15th, 2012

Javier A. Vanegas

Director Latin American and Caribbean Affairs

Miles

ICAO Copyright

The global voice of ATM

What is it about?

- CANSOs opportunity to clearly state the desired industry outcomes of the ASBU initiative
- ANSP opportunity to identify Outcomes as well for the ASBU effort
 - What do you need?
 - What are your goals?
- Associate members collaboration to provide innovation to ICAO, Regions, etc., when an issue is identified by offering examples, alternatives or in some instances solutions
- Collaborate through CANSO secretariat position at ICAO

CANSO-ICAO Partnership

ADVISOR

CANSO advises ICAO on matters of critical import to all ANSPs, to ANSPs as a group

FORUM

CANSO acts as a global forum for ANSP Best Practices, and will help globalize ASBUs

AUTHOR

CANSO is authoring several modules, and is supporting the development of others

The Objective

➤ **ANConf/12**

➤ Acknowledge Block 0

➤ Agree to Block 1

➤ Endorse the Strategic Direction to Blocks 2 & 3

➤ Block 1 will serve as the enabler and foundation for the envisioned future aviation systems.

Approval
Plan

Procedures

Technology

Transition
Strategy

Business
case

Regulatory
approvals

Operational
Trial

Performance
improvements

Module

The global voice of ATM

Approval
Plan

Procedures

Technology

Transition
Strategy

Business
case

Regulatory
approvals

Operational
Trial

Performance
improvements

2013

2014

2015

2016

2017

Greener
Airports

Remote TWR

A-SMGCS

A-CDM

Wake Vortex

Global Introp
Systems &
Data

FF-ICE 1

SWIM

Digital AIM
products

Optimum
Capacity & Flex
Flights

In-trail ADS-B

Dynamic ATS
Routing

CDM+Flt.Planning

Interval
Management

Efficient Flight
Path

OPDs

Initial 4DT

RPAs

The global voice of ATM

Harmonized ATM- Towards a truly seamless global system

- Align firmly with Block concept- Operators & OEMs
 - Synchronized investments in avionics (Roadmaps)
 - Removes need for regulatory mandates
 - Reduces lead time (6 years away)
 - Reduces costs
 - Minimizes Retrofits (aircraft downtime)
 - Integrated Avionics and quicker installation & Certification
- Synchronized investments by ANSPs / States
 - Block design recognizes regional differences
 - Reduces complexity of competing safety priorities
 - Integrates Needs of domestic & international operations
 - Recognizes Budgets
 - Threads the "modules"

CANSO comments on Block 1

- Budget considerations greater for Block 1
 - Involves technology insertion in ground and/or air
- Requires moving to network-based communications
 - Many States require substantial infrastructure investment
- Regional synchronization issues
 - Equipage and capabilities
 - Essential to successful implementation of future Blocks

Challenges - How to Get There?

- Budget considerations are greater for Block 1 since these modules do involve technology insertion in either ground/air or both.
- Block 1 has a strong dependency on moving to network based communications for aviation.
- There are regional synchronization issues of equipage and capabilities to achieve much of Block 1. This is essential to the successful implementation to the future Blocks.
- Global standards can alleviate such risks and ensure interoperability between regional ANSPs. Global standards also offer stakeholders a common rubric.

CANSO update

- Feedback to CANSO helped immensely:
 - A better understanding of ANSP requirements and challenges
 - Feedback to the Tech Team for ASBU revisions
 - Inputs to Roadmaps
- CANSO now serves as a “global voice”; the transition to a “Global Partner” needs to take stage now
 - States and ANSPs to ‘socialize’ ASBUs
 - Global Best-Practices, in the spirit of “Partnership for Progress”

The CANSO Position

- **Need for STANDARDS NOT MANDATES**
- Need for Global Interoperability very clear:
 - Avionics-Ground system: *very long lead time*
 - Ground-Ground stakeholders: *more connectivity desired, supported*
- Diverse regional requirements need greater recognition:
 - Seamless operations require synchronized investment across multiple FIRs
 - Many States have particular needs, priorities, and approaches not always shared by others

The CANSO Position- focus

➤ NOT A MANDATE

- Unification of Global Initiatives
 - Focus of NextGen, SESAR, CARATS, FIANS, CNAS, et al
 - Concentrated, focused, modular, complete
- Harmonization of Timeframes and Capability
 - Globally between regions and larger actors
 - Regionally between neighbors
 - Domestically between States and ATC stakeholders
- Business Case
 - Justification for internal action
 - Cross-organizational stakeholder buy-in
 - Supports Cost-Benefit Analyses

thoughts... feedback message to ANSPs

- Cross-reference ATM plans with ASBUs
- Focus on Operational Improvements and less on Technology
- Start talking to the Regulator NOW!
- Consult with GA, Military, stakeholders (don't forget DOM)
- Look at Training requirements: involve controllers early!
- Work to Regional Agreements
- Metrics and CBAs are 'key' to success; including:
 - Investments
 - Minimize mixed equipage
- Address your Safety Net requirements; for example:
 - Hazard Identification and Risk Assessment (HIRA)
 - Airspace re-design

Challenges to Global Harmonization

- It is critical that future ATM technologies be compatible and interoperable (**Standards**)
- Integration of new technologies, systems, procedures and concepts into domestic airspace (**mixing new with old**)
- Regional collaboration to coordinate modernization technologies and time lines (**cross boundary and multilateral harmonization**)
- Service Provider and Operator investment required to realize full benefits (**infrastructure, avionics, procedures**)
- ICAO, CANSO and others must continue leadership role in promoting cross-regional harmonization (**ICAO Block Upgrades**)

Milestones

- CANSO Working Papers
 - Format
 - Actions
 - Support
- ICAO WPs
- Roadmaps (7)
- ASBU development
- Policy (GANP)

Timelines

- Monthly Telcons
- Response to State Letter: done
- End March – review of WPs
- March 2012- GANP
- End April- WP Review by PSC
- End May- Possible collaboration for joint WP (ACI, ECTL, IATA)
- End June – Preview at AGM
- End July – Finalization
- September – CANSO LAMCAR Conference
- October – CIV MIL
- November 16-30??

Muchas gracias

PARTNERSHIP

"You give me half the fish, and I'll tell my mom to let you live."