

Commercial risk management: The European System

Caroline Mantl


Eurocontrol - SAAM VU


One Day of Traffic in Europe


Aircraft: 0926 Clock: 01:26:20 Speed: 17.50

Role of air traffic management?

- To prevent traffic collision in the air and on the ground
- To manage traffic in an orderly and efficient way
- “ATM is the aggregation of ground based and airborne functions required to ensure the safe and efficient movement of aircraft during all phases of operations


Aviation operations; where we fit


Supporting approximately 9,5 Million flights/year


Safety assessment steps


A GNSS Legal and Institutional Framework Solution in search of a Problem?

- Multiple providers, extra territorial ownership and control, multi-purpose and multi-modal
- Most States will not be involved in the operation of GNSS
- Relying on and responsible for facilities outside their control
- 39+ responsible States in Eurocontrol


GNSS Liability - the parties involved


Current EGNOS framework: “une usine à gaz”


EGNOS is operational


France	15 procedures in 2011. 15-20 procedures /year All IFR runway by 2016.
Spain	14 procedures in 10 airports already designed.
Italy	2 procedures designed. 4 planned in 2011
Switzerland	Procedures for Heliports and 2 in regional airfields.
UK	1 procedure designed. 1 in progress. 3 planned.
Poland	2 procedures
Portugal	1 procedure designed.
Norway	Heliports and regional airports
Germany	Procedures for Heliports

What should we do?

- Continue the status quo
- New Legislation in Europe
- GNSS Convention – Global solution?
- Another solution?