	
	
	 FPLT TF/2 WP/2
 Appendix 3B

	
	
	

	
	
	 FPLT TF/2 WP/3
 Appendix 3B

	
	Performance Objectives
	

ATM PERFORMANCE OBJECTIVES
	NATIONAL PERFORMANCE OBJECTIVE - IMPLEMENTATION OF THE NEW ICAO FPL PROVISIONS BY 15 NOVEMBER 2012

	Benefits

	Environment
	· reductions in fuel consumption

	Efficiency
	· ability of air navigation service providers t make maximum use of aircraft capabilities

	
	· ability of aircraft to conduct flights more closely to their preferred trajectories

	
	· facilitate utilization of advanced technologies thereby increasing efficiency

	
	· optimized demand and capacity balancing through the efficient exchange of information

	Safety
	· enhance safety by use of modern capabilities onboard aircraft

	Strategy
Short term (2010-2012)

	ATM OC COMPONENTS
	TASKS
	TIMEFRAME

START-END
	RESPONSIBILITY

	STATUS

	AUO

SDM
	· plan the transition arrangements to ensure that the changes from the current to the new ICAO FPL form occur in a timely and seamless manner and with no loss of service
	2009-June 2011
	States
	Ongoing

	
	· ensure that the capabilities of local systems are fully adaptable to the changes envisaged in the new FPL form
	2010
	States
	Ongoing

	
	· ensure the ability of FDPS’s to parse information correctly to guarantee that misinterpretation of data does not occur
	2010
	States
	Ongoing

	
	· analyze each individual data item within the various fields of the new flight plan form, comparing the current values and the new values to verify any issue regarding the provision of service by the flight planning facility itself or downstream units
	2010
	States
	Ongoing

	
	· ensure that there are no individual State peculiarities or deviations from the flight plan provisions
	2011
	States
	Ongoing

	
	· ensure that the accepting ATS Reporting Office accepts and disseminates all aircraft capabilities and flight intent to all the downstream ACCs as prescribed by the PANS-ATM provisions
	2012
	States
	Ongoing

	
	· in order to reduce the change of double indications it is important that any State having published a specific requirement(s) which are now addressed by the amendment should withdraw those requirements in sufficient time to ensure that aircraft operators and flight plan service providers, after 15 November 2012, use only the new flight plan indications
	2010-2012
	States
	Ongoing

	
	· inform on the implementation status to the ICAO regional offices on an ongoing basis
	2010-2012
	States
	Ongoing

	
	· keep the Flight Plan Implementation Tracking System (FITS) up to date based on the information provided by the States
	2010-2012
	ICAO Regional Offices
	Ongoing

	linkage to GPIs
	GPI/5 RNAV and RNP (Performance-based navigation)
GPI-12 Functional integration of ground systems with airborne system
GPI/18 Aeronautical Information
