WPs Management Projects (03, 04, 05, 06, 07, 08, 09, 10, 12, 13, 14, 15, 16, B and C)

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Global Co-ordination and Management	D01	Coordination Meeting Report	quarterly
Global Co-ordination and Management	D05	Annual Report	year end
Global Co-ordination and Management	D06	Risks, Issues and Opportunities Register	monthly or quarterly

03.01

Project Name Validation Infrastructure Requirements Definition

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Validation Infrastructure Requirements Definition	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
Validation Infrastructure Requirements Definition	D02	Contribution to Progress Report	quarterly
Validation Infrastructure Requirements Definition	D03	Coordination Meeting report	quarterly
Validation Infrastructure Requirements Definition	D04	Contribution to Progress Management Plan	year end
Validation Infrastructure Requirements Definition	D05	Contribution to Dissemination Report	year end

03.01.01

Project Name Validation and Verification Needs

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Validation and Verification Needs	D04	Updated Validation Roadmap for Step 1	04/03/2011
Validation and Verification Needs	D07	STEP 1 V&V User Requirements Document	25/04/2011

03.01.02

Project Name Tools and Analysis Support

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Tools and Analysis Support	D03	Step 1 - Final V&VI User Requirements Document	31/03/2011
Tools and Analysis Support	D04	Step 1 - In-Service Support Report	30/04/2011

03.01.03

oject Name V&V Platform System Requirements

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
V&V Platform System Requirements	D03	V&VP System Requirement Document (Phase 1)	20/06/2011
V&V Platform System Requirements	D04	V&VP Technical Acceptance Test Plan (Phase 1)	20/06/2011
		Technical Guidelines for the V&VP Engineering Data	
V&V Platform System Requirements	D09	Management	20/01/2011

03.02

Project Name Validation Infrastructure Analysis

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Validation Infrastructure Analysis	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
Validation Infrastructure Analysis	D02	Contribution to Progress Report	quarterly
Validation Infrastructure Analysis	D03	Coordination Meeting report	quarterly
Validation Infrastructure Analysis	D04	Contribution to Progress Management Plan	year end
Validation Infrastructure Analysis	D05	Contribution to Dissemination Report	vear end

03.02.01

Project Name IBPs & Tools Baseline Documentation

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
		STEP 1 - Information Management Report	
IBPs & Tools Baseline Documentation	D02	(operational/management view)	23/05/2011
IBPs & Tools Baseline Documentation	D05	STEP 1 - IBPs & Tools Baseline Documentation Report	23/05/2011

03.02.02

Project Name IBPs Use Planning

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
IBPs Use Planning	D03	Initial Platform allocation matrix for step 1	17/01/2011
IBPs Use Planning	D04	Initial IBP's evolution plans for step 1	17/01/2011
IBPs Use Planning	D05	Final Platform allocation matrix for step 1	23/05/2011
IBPs Use Planning	D06	Final IBP's evolution plans for step 1	23/05/2011

03.03

Project Name Tools Development and Acceptance

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Tools Development and Acceptance	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
Tools Development and Acceptance	D02	Contribution to Progress Report	quarterly
Tools Development and Acceptance	D03	Coordination Meeting report	quarterly
Tools Development and Acceptance	D04	Contribution to Progress Management Plan	year end
Tools Development and Acceptance	D05	Contribution to Dissemination Report	year end

03.03.01

Project Name V&V Platform architecture and specifications

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
V&V Platform architecture and specifications	D02	V&VP Architecture and Specification Methodology	30/09/2011
V&V Platform architecture and specifications	D04	Step 1 V&VP ADDs	15/07/2011
V&V Platform architecture and specifications	D05	Step 1 V&VI Tools Specifications	15/07/2011
V&V Platform architecture and specifications	D06	Step 1 V&VP Integration Plan	15/07/2011

03.03.02

='	·
Project Name	V&V Platform Development

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
V&V Platform Development	D02	V&VI Software Material for Step 1	29/04/2011
V&V Platform Development	D03	Integration Report for Step 1 and EnRoute/TMA domain	02/09/2011
V&V Platform Development	D04	Integration Report for Step 1 and Aircraft domain	02/09/2011
V&V Platform Development	D05	Integration Report for Step 1 and Airport domain	02/09/2011
V&V Platform Development	D06	Integration Report for Step 1 and NIMS domain	02/09/2011
V&V Platform Development	D07	Integration Report for Step 1 and cross domain	02/09/2011
V&V Platform Development	D08	Maintenance Report for Step 1	30/12/2011

Project Name V&V Platt	orm acceptance and supp	ооп	
Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
V&V Platform acceptance and support	D03	IBP V&VP Technical Acceptance Report (Step 1)	13/08/2011
V&V Platform acceptance and support	D04	IBP V&VP Operational Acceptance Review Report (Step 1)	13/08/2011

04.02	

Project Name Consolidation of operational concept definition and validation including operating mode and air-ground task sharing.

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Consolidation of operational concept definition and	D04	D01-01-2 - En Route ATM services & roadmap - Step 2	22/02/2011
Consolidation of operational concept definition and	D05	D01-01-3 - En Route ATM services & roadmap - Step 3	31/03/2011
Consolidation of operational concept definition and		D01-02-1-2 WP4 Detailed Operational Descriptions (DOD)	
validation including operating mode and air-ground task	D06	Step1 (V2)	22/02/2011
Consolidation of operational concept definition and		D01-02-1-3 WP4 Detailed Operational Descriptions (DOD)	
validation including operating mode and air-ground task	D07	Step1 (V3)	22/08/2011
Consolidation of operational concept definition and		D01-03-1-1-2 Consolidated Operational Service and Environment	
validation including operating mode and air-ground task	D19	Descriptions (OSED) Step1 (V2)	22/02/2011
Consolidation of operational concept definition and		D01-03-1-1-3 Consolidated Operational Service and Environment	
validation including operating mode and air-ground task	D20	Descriptions (OSED) Step1 (V3)	22/08/2011
Consolidation of operational concept definition and		D01-03-2-1-2 Consolidated Interoperability Requirements	
validation including operating mode and air-ground task	D32	(INTEROP) Step 1 (V2)	22/02/2011
Consolidation of operational concept definition and		D01-03-3-1-2 Consolidated Safety and Performance	
validation including operating mode and air-ground task	D33	Requirements (SPR) Step1 (V2)	22/02/2011
Consolidation of operational concept definition and		D01-03-2-1-3 Consolidated Interoperability Requirements	
validation including operating mode and air-ground task	D34	(INTEROP) Step 1 (V3)	22/08/2011
Consolidation of operational concept definition and		D01-03-3-1-3 Consolidated Safety and Performance	
validation including operating mode and air-ground task	D35	Requirements (SPR) Step1 (V3)	22/08/2011
Consolidation of operational concept definition and		D02-01-1-2 En Route Concept Validation Strategy document	
validation including operating mode and air-ground task	D58	Step1 (V2)	22/02/2011
Consolidation of operational concept definition and		D02-01-1-3 En Route Concept Validation Strategy document	
validation including operating mode and air-ground task	D59	Step1 (V3)	22/08/2011
Consolidation of operational concept definition and		D02-02-1-2 En Route Concept Validation Exercise Plan Step1	
validation including operating mode and air-ground task	D71	(V2)	22/02/2011
Consolidation of operational concept definition and		D02-02-1-3 En Route Concept Validation Exercise Plan Step1	
validation including operating mode and air-ground task	D72	(V3)	22/08/2011
Consolidation of operational concept definition and			
validation including operating mode and air-ground task	D84	D02-03-1-2 En Route Concept Validation Report Step1 (V2)	22/02/2011
Consolidation of operational concept definition and			
validation including operating mode and air-ground task	D85	D02-03-1-3 En Route Concept Validation Report Step1 (V3)	22/08/2011

04.07

En route trajectory and separation management

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
En route trajectory and separation management	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
En route trajectory and separation management	D02	Contribution to Progress Report	quarterly
En route trajectory and separation management	D03	Coordination Meeting report	quarterly
En route trajectory and separation management	D04	Contribution to Progress Management Plan	year end
En route trajectory and separation management	D05	Contribution to Dissemination Report	year end

04.07.02

Project Name Separation Task in En Route Trajectory based environment

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Separation Task in En Route Trajectory based	D03	Development and validation plan_1	25/04/2011
Separation Task in En Route Trajectory based	D04	Research prototype description_1	08/08/2011
Separation Task in En Route Trajectory based	D06	Preliminary V2 OSED_1	11/02/2011

04.07.03

Use of Performance Based Navigation (PBN) for En Route Separation Purposes

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Use of Performance Based Navigation (PBN) for En	D02	Preliminary OSED, SPR and Interoperability report	01/04/2011
Use of Performance Based Navigation (PBN) for En	D03	Validation 1 exercise plan	06/06/2011
Use of Performance Based Navigation (PBN) for En	D04	Validation report 1	28/10/2011
Use of Performance Based Navigation (PBN) for En	D05	Validation 2 exercise plan	18/11/2011
Use of Performance Based Navigation (PBN) for En	D08	Phase 2 scope and planning document	01/11/2011

04.07.04.b

ASAS-ASEP Oceanic Applications Project Name

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
ASAS-ASEP Oceanic Applications	D02	OSED for ASEP Functions v 0.1	15/03/2011
ASAS-ASEP Oceanic Applications	D06	Validation Strategy	12/04/2011
ASAS-ASEP Oceanic Applications	D07	Interops for ASEP-ITF and ITM v0.1	15/03/2011
ASAS-ASEP Oceanic Applications	D11	SPR for ASEP v0.1	15/03/2011
ASAS-ASEP Oceanic Applications	D15	Benefits Analysis Document v0.1	05/07/2011
		Real Time Simulations Validation Plan for ASEP-ITF and ASEP-	
ASAS-ASEP Oceanic Applications	D19	ITM	22/04/2011

04.07.07

Project Name Implementation of the Dynamic Capacity Management in a high density area

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Implementation of the Dynamic Capacity Management	D06	Dynamic Capacity Management-Preliminary OCD/OSED	29/07/2011
Implementation of the Dynamic Capacity Management	D07	Scenarios-Preliminary OCD/OSED	29/07/2011
Implementation of the Dynamic Capacity Management	D08	Dynamic Capacity Management-Preliminary OR	29/07/2011
Implementation of the Dynamic Capacity Management	D09	Preliminary Operational Procedures	29/07/2011
Implementation of the Dynamic Capacity Management	D10	Preliminary Validation Report	29/07/2011
Implementation of the Dynamic Capacity Management		Preliminary KPA, Safety and Business Requirement Impact	
in a high density area	D11	Assessment Report	29/07/2011
Implementation of the Dynamic Capacity Management	D12	Preliminary Validation Plan	29/07/2011
Implementation of the Dynamic Capacity Management	D13	Dynamic Capacity Management-Final OCD/OSED	30/12/2011
Implementation of the Dynamic Capacity Management	D14	Scenarios- Final OCD/OSED	30/12/2011
Implementation of the Dynamic Capacity Management	D15	Dynamic Capacity Management-Final OR	30/12/2011
Implementation of the Dynamic Capacity Management	D16	Final Operational Procedures	30/12/2011
Implementation of the Dynamic Capacity Management		Final Integration and validation of operational concept report.	
in a high density area	D17	Interoperability Report.	30/12/2011

Implementation of the Dynamic Capacity Management	D18	Final Business Case Report	30/12/2011
Implementation of the Dynamic Capacity Management	D19	Final Validation Report	04/11/2011

Project Name	En Route and TMA ground and airborne safety nets

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
En Route and TMA ground and airborne safety nets	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
En Route and TMA ground and airborne safety nets	D02	Contribution to Progress Report	quarterly
En Route and TMA ground and airborne safety nets	D03	Coordination Meeting report	quarterly
En Route and TMA ground and airborne safety nets	D04	Contribution to Progress Management Plan	year end
En Route and TMA ground and airborne safety nets	D05	Contribution to Dissemination Report	year end

04.08.03

Project Name	Ground-Airborne Safet	v Net Compatibility	,
rioject Name	Orouna-Airborne Galet	y ivet companionity	

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
		OCD-RADL-1 ATC operations including the display of ACAS RA	
Ground-Airborne Safety Net Compatibility	D07	downlinked information to the controller - initial version	01/06/2011

05.02

Project Name Consolidation of Operational Concept Definition and Validation

	•		
Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Consolidation of Operational Concept Definition and	D01	Annual Project Progress Report	15/12/2011
Consolidation of Operational Concept Definition and	D08	Consolidated OSEDs (Draft A)	01/08/2011
Consolidation of Operational Concept Definition and	D13	Consolidated INTEROPs (Draft A)	01/08/2011
Consolidation of Operational Concept Definition and		Work Package Validation Strategy for Concept Step 1 - Time	
Validation	D18	Based Operations Core Team Draft	04/01/2011
Consolidation of Operational Concept Definition and	201	Integrated and Coherent Descriptions of Validation Plans (Draft	0.4/0.0/0.0.4
Validation	D21	A)	01/08/2011
Consolidation of Operational Concept Definition and	D26	Consolidated Validation Report (Initial) core Team Draft	03/08/2011
Consolidation of Operational Concept Definition and	D29	Consolidated SPRs (Initial) Core Team Draft	02/05/2011
Consolidation of Operational Concept Definition and		Early Technical Assessment for Ground System Impact (Initial)	
Validation	D32	Core Team Draft	01/08/2011
Consolidation of Operational Concept Definition and	D.10	O	04/00/0044
Validation	D40	Consolidated OSEDs (Draft A) - Version following integration	01/08/2011
Consolidation of Operational Concept Definition and	D45	Consolidated INTERORS (Doeft A) Manifest following interpreting	04/00/0044
Validation	D45	Consolidated INTEROPs (Draft A) - Version following integration	01/08/2011
Consolidation of Operational Concept Definition and Validation	D50	Work Package Validation Strategy for Concept Step 1 - Time Based Operations - Final Version following integration	04/01/2011
Consolidation of Operational Concept Definition and Validation	D53	Integrated and Coherent Descriptions of Validation Plans (Draft A) - Version following integration	01/08/2011
Consolidation of Operational Concept Definition and		Consolidated Validation Report (Initial) - Version following	
Validation	D58	integration	03/08/2011
Consolidation of Operational Concept Definition and	D61	Consolidated SPRs (Initial) - Version following integration	02/05/2011
Consolidation of Operational Concept Definition and		Early Technical Assessment for Ground System Impact (Initial) -	
Validation	D64	Version following integration	01/08/2011
Consolidation of Operational Concept Definition and	D67	Consolidated Validation Needs for WP3 Draft A	01/08/2011

05.03

Project Name Integrated and Pre-Operational Validation & Cross Validation

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Integrated and Pre-Operational Validation & Cross	D01	Coordination and Management Report	15/09/2011
Integrated and Pre-Operational Validation & Cross	D03	Integration Validation Plan (step 1)	04/01/2011
Integrated and Pre-Operational Validation & Cross	D07	Validation Exercise Plan VA1 (step 1)	04/01/2011
Integrated and Pre-Operational Validation & Cross	D08	Platform Configuration VA1 (step 1)	06/12/2011
Integrated and Pre-Operational Validation & Cross	D10	Validation Exercise Plan VA2 (step 1)	04/01/2011
Integrated and Pre-Operational Validation & Cross	D13	Validation Exericise Plan VA3 (step 1)	11/05/2011
Integrated and Pre-Operational Validation & Cross	D16	Validation Exercise Plan VA4 (step 1)	11/05/2011
Integrated and Pre-Operational Validation & Cross	D19	Validation Exercise Plan VA5 (step 1)	11/05/2011

05.04

Project Name TMA and En-route co-operative Planning

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
TMA and En-route co-operative Planning	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
TMA and En-route co-operative Planning	D02	Contribution to Progress Report	quarterly
TMA and En-route co-operative Planning	D03	Coordination Meeting report	quarterly
TMA and En-route co-operative Planning	D04	Contribution to Progress Management Plan	year end
TMA and En-route co-operative Planning	D05	Contribution to Dissemination Report	year end

05.05

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
TMA Trajectory Management Framework	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
TMA Trajectory Management Framework	D02	Contribution to Progress Report	quarterly
TMA Trajectory Management Framework	D03	Coordination Meeting report	quarterly
TMA Trajectory Management Framework	D04	Contribution to Progress Management Plan	year end
TMA Trajectory Management Framework	D05	Contribution to Dissemination Report	year end

05.05.02

Project Name	Improved Airline Flight Plan Information into ATC Trajectory Prediction (TP) Too	ols

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

r roject ivallie	wacac management in Tima and En	route	
Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
·			
Queue Management in TMA and En-rout	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
Queue Management in TMA and En-rout	e D02	Contribution to Progress Report	quarterly
Queue Management in TMA and En-rout	e D03	Coordination Meeting report	quarterly

Queue Management in TMA and En-route	D04	Contribution to Progress Management Plan	year end
Queue Management in TMA and En-route	D05	Contribution to Dissemination Report	year end

05.06.02

Project Name	QM-2 - Improving Vertical Profile
--------------	-----------------------------------

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
QM-2 - Improving Vertical Profile	D01	Step1 State of the art	26/04/2011
QM-2 - Improving Vertical Profile	D02	Step1-Step2 Validation Plan	26/07/2011
QM-2 - Improving Vertical Profile	D03	Step1 Airborne Recommandations on Procedures Design	07/12/2011

05.06.06

Project Name QM-6 - ASAS Sequencing and Merging (TMA-8)

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
QM-6 - ASAS Sequencing and Merging (TMA-8)	D02	IT1 - OSED	07/03/2011
QM-6 - ASAS Sequencing and Merging (TMA-8)	D03	IT1 - SPR	17/03/2011
QM-6 - ASAS Sequencing and Merging (TMA-8)	D04	IT1 - INTEROP	15/03/2011
QM-6 - ASAS Sequencing and Merging (TMA-8)	D06	IT1 - Mock-up specification	22/04/2011
QM-6 - ASAS Sequencing and Merging (TMA-8)	D07	IT1 - VREP	20/05/2011
QM-6 - ASAS Sequencing and Merging (TMA-8)	D08	IT2 - OSED	23/12/2011
QM-6 - ASAS Sequencing and Merging (TMA-8)	D10	IT2 - INTEROP	24/10/2011
QM-6 - ASAS Sequencing and Merging (TMA-8)	D11	IT2 - VPLAN	15/06/2011

05.06.07

Project Name QM-7 - Integrated Sequence Building/Optimisation of Queues

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
QM-7 - Integrated Sequence Building/Optimisation of		Preliminary Operational Concept REVIEW and preliminary OSED	
Queues	D04	part 1 - Step 1	24/03/2011
QM-7 - Integrated Sequence Building/Optimisation of		Preliminary Operational Procedures and preliminary OSED part 2	
Queues	D05	- Step 1	19/07/2011
QM-7 - Integrated Sequence Building/Optimisation of			
Queues	D06	Preliminary Operational Requirements and INTEROP - Step 1	19/07/2011
QM-7 - Integrated Sequence Building/Optimisation of	D07	V3 Development Plan - Step 1	24/03/2011
QM-7 - Integrated Sequence Building/Optimisation of	D08	Preliminary Validation Report - Step 1	13/10/2011
QM-7 - Integrated Sequence Building/Optimisation of	D09	V3 Validation Plan - Step 1	13/10/2011
QM-7 - Integrated Sequence Building/Optimisation of	D10	R&D Needs for V3 - Step 1	12/12/2011

05.07

Project Name TMA Trajectory and Separation Management

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
TMA Trajectory and Separation Management	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
TMA Trajectory and Separation Management	D02	Contribution to Progress Report	quarterly
TMA Trajectory and Separation Management	D03	Coordination Meeting report	quarterly
TMA Trajectory and Separation Management	D04	Contribution to Progress Management Plan	year end
TMA Trajectory and Separation Management	D05	Contribution to Dissemination Report	year end

05.07.02

Project Name Development of 4D Trajectory-Based Operations for separation management using RNAV/PRNAV

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Development of 4D Trajectory-Based Operations for		i4D - Separation operational requirements and procedures	
separation management using RNAV/PRNAV	D05	identification	11/05/2011
Development of 4D Trajectory-Based Operations for	D07	i4D - V3 Setting validation requirements	11/05/2011
Development of 4D Trajectory-Based Operations for	D10	Initial Consolidated OSED in step 2	31/12/2011
Development of 4D Trajectory-Based Operations for	D17	Case A: Initial OSED in step 2	31/10/2011
Development of 4D Trajectory-Based Operations for	D21	Case A: Initial Validation Report in step 2	31/08/2011
Development of 4D Trajectory-Based Operations for	D26	Case B: Initial OSED in step 2	31/10/2011
Development of 4D Trajectory-Based Operations for	D30	Case B: Initial Validation Report in step 2	31/08/2011
Development of 4D Trajectory-Based Operations for	D35	Case C: Initial OSED in step 2	31/10/2011
Development of 4D Trajectory-Based Operations for	D39	Case C: Initial Validation Report in step 2	31/08/2011

06.02

Project Name Coordination and consolidation of operational concept definition and validation

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Coordination and consolidation of operational concept	2011101 abito Codo	23110142101141110	2011 01 a310 1 a1 g0t 2 a10
definition and validation	D06	D01-01-02 WP6 Detailed Operational Descriptions Step1 - Draft	01/02/2011
Coordination and consolidation of operational concept			
definition and validation	D07	D01-01-03 WP6 Detailed Operational Descriptions Step1 - Final	16/11/2011
Coordination and consolidation of operational concept			
definition and validation	D08	D01-02-01 WP6 Detailed Operational Descriptions Step 2 - Draft	01/03/2011
Coordination and consolidation of operational concept			
definition and validation	D11	D01-03-01 WP6 Detailed Operational Descriptions Step 3 - Draft	01/06/2011
Coordination and consolidation of operational concept		D02-01-02 Consolidated Operational Service and Environment	
definition and validation	D14	Descriptions (OSED) Step1 - Draft	01/02/2011
Coordination and consolidation of operational concept		D02-01-03 Consolidated Operational Service and Environment	
definition and validation	D15	Descriptions (OSED) Step1 - Final	01/09/2011
Coordination and consolidation of operational concept		D03-01-02 Consolidated Interoperability (INTEROP) & Safety and	
definition and validation	D22	Performance Requirements (SPR) Step1 - Draft	01/02/2011
Coordination and consolidation of operational concept		D03-01-03 Consolidated Interoperability (INTEROP) & Safety and	
definition and validation	D23	Performance Requirements (SPR) Step1 - Final	01/09/2011
Coordination and consolidation of operational concept			
definition and validation	D32	D04-01-03 WP6 Validation Strategy and Framework Step1 - Final	01/04/2011
Coordination and consolidation of operational concept		D04-02-01 WP6 Validation Strategy and Framework Step 2 -	
definition and validation	D33	Draft	01/06/2011
Coordination and consolidation of operational concept	D39	D05-01-02 Consolidated Validation Reports Step1	15/12/2011
Coordination and consolidation of operational concept	D47	D06-01-02 Consolidated WP6 Business Case Step1	15/12/2011

06.03

Project Name Integrated and pre-validation

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Integrated and pre-validation	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
Integrated and pre-validation	D02	Contribution to Progress Report	quarterly
Integrated and pre-validation	D03	Coordination Meeting report	quarterly
Integrated and pre-validation	D04	Contribution to Progress Management Plan	year end

Integrated and pre-validation	D05	Contribution to Dissemination Report	year end

06.03.01

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
The Airport in the ATM environment	D33	Step 1 - Support to cases development report	31/12/2011
The Airport in the ATM environment	D36	Periodic progress report	01/10/2011

06.03.02

Project Name	Airport ATM performance (execution p	ohase)

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Airport ATM performance (execution phase)	D04	Step 1 validation plan for Malpensa S1	01/10/2011
Airport ATM performance (execution phase)	D05	Step 1 IBP definition needs for Malpensa S1	01/11/2011
Airport ATM performance (execution phase)	D37	Step 1 validation plan for CDG S1	01/10/2011
Airport ATM performance (execution phase)	D38	Step 1 IBP definition needs for CDG S1	01/11/2011
Airport ATM performance (execution phase)	D43	Step 1 validation plan for L3 projects	01/10/2011
Airport ATM performance (execution phase)	D44	Step 1 IBP definition needs for L3 projects	01/11/2011

06.05

Project Name	Collaborative airport planning

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Collaborative airport planning	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
Collaborative airport planning	D02	Contribution to Progress Report	quarterly
Collaborative airport planning	D03	Coordination Meeting report	quarterly
Collaborative airport planning	D04	Contribution to Progress Management Plan	year end
Collaborative airport planning	D05	Contribution to Dissemination Report	vear end

06.05.01

Project Name Airport Operations Plan Definition

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Airport Operations Plan Definition	D09	Airport Performance Monitoring Service document	01/02/2011
Airport Operations Plan Definition	D10	AOP decision support mechanisms document	01/04/2011
Airport Operations Plan Definition	D11	AOP management document	01/04/2011
		AOP demonstrator (theoretical Mock-Up) requirements	
Airport Operations Plan Definition	D12	specification document	01/02/2011
Airport Operations Plan Definition	D13	Demonstrator element descriptions	01/05/2011
Airport Operations Plan Definition	D14	AOP demonstrator (theoretical Mock-up)	01/07/2011
Airport Operations Plan Definition	D15	Evaluation Report	01/07/2011

06.05.02

Project Name Airport Operations Plan Validation

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Airport Operations Plan Validation	D03	AOP Update concept document	28/02/2011
Airport Operations Plan Validation	D04	AOP Update scenarios and Use Cases	30/06/2011
Airport Operations Plan Validation	D05	Mock-up requirements capture	29/07/2011
At a second and Blood Valleting	Dog	On anational Comment Description (AD topic stars around all and	00/00/0044
Airport Operations Plan Validation	D08	Operational Concept Description (4D trajectory ground phase)	02/06/2011
Airport Operations Plan Validation	D09	Theme 1 Valdation strategy	03/08/2011
Airport Operations Plan Validation	D10	Theme 1 Validation report	30/12/2011
Airport Operations Plan Validation	D11	Operational Concept Description (situational awareness)	30/09/2011
Airport Operations Plan Validation	D12	Theme 2 Valdation strategy	30/11/2011

06.05.03

Project Name Airport Capacity and Flow Management

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Airport Capacity and Flow Management	D02	6.5.3.D002 DCB Initial OCD	04/05/2011
Airport Capacity and Flow Management	D03	6.5.3.D003 DCB Initial Validation Report	30/09/2011
Airport Capacity and Flow Management	D04	6.5.3.D004 DCB Validation Plan for V2	30/09/2011

06.05.04

Project Name AirPort Operations Centre (APOC) definition

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
AirPort Operations Centre (APOC) definition	D01	Initial Operational Concept Document (V1)	04/03/2011
AirPort Operations Centre (APOC) definition	D02	Validation Plan (V1)	01/07/2011
AirPort Operations Centre (APOC) definition	D03	Initial Technical Feasibility Report (V1)	04/03/2011
AirPort Operations Centre (APOC) definition	D04	Mock Up Availability Note (V1)	01/07/2011
AirPort Operations Centre (APOC) definition	D05	Initial Validation Report (V1)	31/10/2011
AirPort Operations Centre (APOC) definition	D06	P6.5.4 Contribution to Business Case (V1)	31/10/2011

06.05.05

Project Name Integration of MET Data into APOC processes

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Integration of MET Data into APOC processes	D03	initial OCD	10/03/2011
Integration of MET Data into APOC processes	D04	MET-HMI mock-up technical description	10/03/2011
Integration of MET Data into APOC processes	D05	V1 validation report	08/07/2011
Integration of MET Data into APOC processes	D06	V2 validation plan	19/09/2011

06.06

Project Name	Airport CDM

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
	B04	Out it if the District out of the WDO Design	
Airport CDM	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
Airport CDM	D02	Contribution to Progress Report	quarterly
Airport CDM	D03	Coordination Meeting report	quarterly
Airport CDM	D04	Contribution to Progress Management Plan	year end
Airport CDM	D05	Contribution to Dissemination Report	year end

Proiect Name	Surface management

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Surface management	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly

Surface management	D02	Contribution to Progress Report	quarterly
Surface management	D03	Coordination Meeting report	quarterly
Surface management	D04	Contribution to Progress Management Plan	year end
Surface management	D05	Contribution to Dissemination Report	year end

06.07.01

Project Name Airport safety support tolls for pilots, vehicle drivers and controllers

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Airport safety support tolls for pilots, vehicle drivers and	D01	Quaterly project report	31/03/2011
Airport safety support tolls for pilots, vehicle drivers and	D01	Quaterly project report	30/06/2011
Airport safety support tolls for pilots, vehicle drivers and	D01	Quaterly project report	30/09/2011
Airport safety support tolls for pilots, vehicle drivers and	D01	Quaterly project report	31/12/2011
Airport safety support tolls for pilots, vehicle drivers and controllers	D03	Operational concept for the integration of the safety support tools: initial OCD	17/01/2011
Airport safety support tolls for pilots, vehicle drivers and	D07	RWSL OSED to support V3 trials	25/03/2011
Airport safety support tolls for pilots, vehicle drivers and	D08	RWSL V3 Validation Plan	17/06/2011
Airport safety support tolls for pilots, vehicle drivers and	D12	Preliminary OSED for "Conflicting ATC Clearances"	18/02/2011
Airport safety support tolls for pilots, vehicle drivers and	D13	Preliminary SPR for "Conflicting ATC Clearances"	18/02/2011
Airport safety support tolls for pilots, vehicle drivers and	D14	V2 Validation Plan for "Conflicting ATC Clearances"	20/05/2011
Airport safety support tolls for pilots, vehicle drivers and	D15	V2 Validation Report for "Conflicting ATC Clearances"	21/10/2011
Airport safety support tolls for pilots, vehicle drivers and	D16	Updated OSED for "Conflicting ATC Clearances"	23/12/2011
Airport safety support tolls for pilots, vehicle drivers and	D17	Updated SPR for "Conflicting ATC Clearances"	23/12/2011
Airport safety support tolls for pilots, vehicle drivers and	D22	Preliminary OSED for "Conformance Monitoring"	29/06/2011
Airport safety support tolls for pilots, vehicle drivers and	D23	Preliminary SPR for "Conformance Monitoring"	27/05/2011
Airport safety support tolls for pilots, vehicle drivers and controllers	D24	V2 Validation Plan for "Conformance Monitoring" for controllers	20/09/2011
Airport safety support tolls for pilots, vehicle drivers and	D26	V2 Validation Plan for "Conformance Monitoring" for pilots	20/09/2011
Airport safety support tolls for pilots, vehicle drivers and	D34	Preliminary OSED for "Alerts for vehicle drivers"	01/03/2011
Airport safety support tolls for pilots, vehicle drivers and	D35	Preliminary SPR for "Alerts for vehicle drivers"	28/03/2011
Airport safety support tolls for pilots, vehicle drivers and	D36	Preliminary INTEROP for "Alerts for vehicle drivers"	24/03/2011
Airport safety support tolls for pilots, vehicle drivers and	D37	V2 Validation Plan for "Alerts for vehicle drivers"	04/07/2011
Airport safety support tolls for pilots, vehicle drivers and	D38	V2 Validation Report for "Alerts for vehicle drivers"	30/11/2011
Airport safety support tolls for pilots, vehicle drivers and	D47	Preliminary OSED for "Traffic Alerts for pilots"	20/05/2011
Airport safety support tolls for pilots, vehicle drivers and	D48	Preliminary SPR for "Traffic Alerts for pilots"	20/05/2011
Airport safety support tolls for pilots, vehicle drivers and	D49	Preliminary INTEROP for "Traffic Alerts for pilots"	13/05/2011
Airport safety support tolls for pilots, vehicle drivers and	D50	V2 Validation Plan for "Traffic Alerts for pilots"	19/08/2011
Airport safety support tolls for pilots, vehicle drivers and	D60	Prototype supporting V3 trials on RWSL	19/08/2011
Airport safety support tolls for pilots, vehicle drivers and controllers	D61	Prototype supporting V2 trials on "Conflicting ATC Clearances"	17/06/2011
Airport safety support tolls for pilots, vehicle drivers and	D64	Prototype supporting V2 trials on "Alerts for vehicle drivers"	02/09/2011

06.07.02

Project Name A-SMGCS Routing and planning functions

Deliverable Target Date	Doliverable Name	Doliverable Code	Project Name
Deliverable raiget Date	Deliverable Name	Deliverable Code	FTOJECT Name
	Deliverable Name	Deliverable Code	Project Name

06.07.03

Project Name A-SMGCS Guidance Function

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
		Preliminary OSED and Preliminary Operational Procedures Step	
A-SMGCS Guidance Function	D02	1	28/01/2011
A-SMGCS Guidance Function	D03	Preliminary SPR and Operational Requirements Step 1	06/04/2011
A-SMGCS Guidance Function	D04	Preliminary Business Case Report Step 1	06/04/2011
A-SMGCS Guidance Function	D05	Preliminary Validation Plan Step 1	25/02/2011
A-SMGCS Guidance Function	D06	Final Validation Plan Step 1	07/11/2011
A-SMGCS Guidance Function	D07	Preliminary technical feasibility and interoperability Step 1	15/08/2011
A-SMGCS Guidance Function	D08	Mock-up development for Datalink Validation	07/04/2011
A-SMGCS Guidance Function	D09	Preliminary Validation exercises report Step 1	05/09/2011
A-SMGCS Guidance Function	D10	Final OSED and Final Operational Procedures Step 1	01/07/2011
A-SMGCS Guidance Function	D11	Final SPR and Operational Requirements Step 1	27/07/2011
A-SMGCS Guidance Function	D12	Final Business Case report Step 1	27/07/2011
A-SMGCS Guidance Function	D16	Initial OSED and Initial Operational Procedures Step 2	30/12/2011
A-SMGCS Guidance Function	D17	Initial Business Case reports Step 2	30/12/2011
A-SMGCS Guidance Function	D34	Operational Acceptance Review completition - Step 1	03/10/2011

06.08

Project Name Runway management

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Runway management	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
Runway management	D02	Contribution to Progress Report	quarterly
Runway management	D03	Coordination Meeting report	quarterly
Runway management	D04	Contribution to Progress Management Plan	year end
Runway management	D05	Contribution to Dissemination Report	year end

06.08.01

Project Name Flexible and Dynamic Use of Wake Vortex Separations

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Flexible and Dynamic Use of Wake Vortex Separations	D06	Safety and Performance Requirements (SPR) - s1	31/01/2011
Flexible and Dynamic Use of Wake Vortex Separations	D07	Validation strategy and plan - s1	31/08/2011

06.08.02

Project Name Brake to vacate

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Brake to vacate	D04	Validation report - early live trials	31/03/2011
Brake to vacate	D05	Model based simulations plan	28/02/2011
Brake to vacate	D06	Validation Report - model based simulations	30/09/2011
Brake to vacate	D07	Human In The Loop exercises plan	30/09/2011

06.08.05

Project Name	GBAS operational implementation

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
		Generic Operational Implementation Plan for GBAS CAT I draft	
GBAS operational implementation	D03	version	01/07/2011
GBAS operational implementation	D11	GBAS CAT II/III Operational Requirements Position Paper	01/03/2011

	Project Name Tower manag			
	Project Name	Deliverable Code	Deliverable Name	Deliverable Target Dat
	inagement & CWP	D01	Contribution to Risks, Issues and Opportunities WP3 Register	quarterly
	inagement & CWP	D02	Contribution to Progress Report	quarterly
	inagement & CWP	D03	Coordination Meeting report	quarterly
	nagement & CWP	D04	Contribution to Progress Management Plan	year end
ower ma	nagement & CWP	D05	Contribution to Dissemination Report	year end
6.09.0	and the second s	egrated CWP (A-iCWP)	
	Project Name	Deliverable Code	Deliverable Name	Deliverable Target Dat
7.02				
	Project Name Co-ordination	and Consolidation of	Concept Definition and Validation	
	Project Name	Deliverable Code	Deliverable Name	Deliverable Target Da
	tion and Consolidation of Concept Definition	D02	Step1 Operational Description and Requirements	30/04/2011
o-ordinat	tion and Consolidation of Concept Definition	D03	Step1 Integrated Validation Plan	30/04/2011
o-ordinat	tion and Consolidation of Concept Definition	D06	Step 2 V1 Initial Detailed Operational Descriptions	30/05/2011
o-ordinat	tion and Consolidation of Concept Definition	D08	Step 2 V1 Integrated Validation Plan	30/08/2011
7.03	·			
1.03	Project Name Integrated and	d Pre-Operational Vali	dation	
	Project Name	Deliverable Code	Deliverable Name	Deliverable Target Da
7.05	Airchae Orga	anisation & Managemo	ont.	
	, ,			D
	Project Name	Deliverable Code	Deliverable Name	Deliverable Target Da
7.05.0	· ·			
	Project Name Advanced Fle	xible Use of Airspace		
	Project Name	Deliverable Code	Deliverable Name	Deliverable Target Dat
	Flexible Use of Airspace	D05	Validation Plan V3 Step 1	28/02/2011
	Flexible Use of Airspace	D07	OSED V1 step 2	07/03/2011
	Flexible Use of Airspace	D08	Validation Plan V1 Step 2	28/02/2011
dvanced	Flexible Use of Airspace	D09	Validation Report V1 Step 2	28/10/2011
7.05.0				
/ .U.S.U				
	Project Name User Preferred	d Routing		
	Project Name User Preferred		Dalimenta News	Delimento Terrot De
	Project Name User Preferred	Deliverable Code	Deliverable Name	
ser Prefe	Project Name Project Name erred Routing	Deliverable Code	Validation Plan (Step 1 V3)	28/02/2011
ser Prefe	Project Name Project Name erred Routing erred Routing	Deliverable Code D05 D08	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1)	28/02/2011 07/03/2011
ser Prefe	Project Name Project Name erred Routing	Deliverable Code	Validation Plan (Step 1 V3)	28/02/2011
ser Prefe ser Prefe ser Prefe	Project Name Project Name erred Routing erred Routing erred Routing	Deliverable Code D05 D08 D09	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1)	28/02/2011 07/03/2011
lser Prefe lser Prefe lser Prefe	Project Name Project Name erred Routing erred Routing erred Routing erred Routing Business/Miss	Deliverable Code D05 D08 D09 Sion Trajectory Management	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing	28/02/2011 07/03/2011 30/10/2011
lser Prefe	Project Name Project Name erred Routing erred Routing erred Routing	Deliverable Code D05 D08 D09	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1)	07/03/2011
ser Prefe ser Prefe ser Prefe	Project Name Project Name erred Routing erred Routing erred Routing Project Name Business/Miss	Deliverable Code D05 D08 D09 Sion Trajectory Manag	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing	28/02/2011 07/03/2011 30/10/2011
ser Prefe ser Prefe ser Prefe 7.06	Project Name Project Name erred Routing erred Routing erred Routing Project Name Business/Miss Project Name Collaborative	Deliverable Code D05 D08 D09 Sion Trajectory Manag Deliverable Code	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing Deliverable Name	28/02/2011 07/03/2011 30/10/2011 Deliverable Target Da
ser Prefeser Prefeser Prefe	Project Name Project Name erred Routing erred Routing erred Routing Project Name Project Name Business/Miss Project Name Collaborative Project Name	Deliverable Code D05 D08 D09 Sion Trajectory Manag Deliverable Code NOP Deliverable Code	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing Deliverable Name	28/02/2011 07/03/2011 30/10/2011 Deliverable Target Da
ser Prefeser Prefeser Prefeser Prefeser 7.06	Project Name Project Name erred Routing erred Routing erred Routing Project Name Business/Miss Project Name Collaborative Project Name Project Name	Deliverable Code D05 D08 D09 Sion Trajectory Manag Deliverable Code NOP Deliverable Code D04	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing Deliverable Name Deliverable Name Validation Plan V3 Step 1	28/02/2011 07/03/2011 30/10/2011 Deliverable Target Da
ser Prefeser Prefeser Prefeser Prefeser Prefeser 7.06	Project Name Project Name erred Routing erred Routing erred Routing Project Name Business/Miss Project Name Collaborative Project Name tive NOP Business/Miss Collaborative	Deliverable Code D05 D08 D09 sion Trajectory Manag Deliverable Code NOP Deliverable Code D04 D06	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing Deliverable Name Validation Plan V3 Step 1 OSED V1 Step 2	28/02/2011 07/03/2011 30/10/2011 Deliverable Target Da Deliverable Target Da 09/12/2011 07/03/2011
ser Prefeser	Project Name Project Name erred Routing erred Routing erred Routing Project Name Business/Miss Project Name Collaborative Project Name Project Name Project Name Output Description: Project Name Project Name Project Name Description: Descrip	Deliverable Code D05 D08 D09 sion Trajectory Manage Deliverable Code NOP Deliverable Code D04 D06 D07	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing Deliverable Name Validation Plan V3 Step 1 OSED V1 Step 2 Validation Plan V1 Step 2 Validation Plan V1 Step 2	28/02/2011 07/03/2011 30/10/2011 Deliverable Target Da Deliverable Target Da 09/12/2011 07/03/2011 07/03/2011
ser Prefeser	Project Name Project Name erred Routing erred Routing erred Routing Project Name Business/Miss Project Name Collaborative Project Name tive NOP Business/Miss Collaborative	Deliverable Code D05 D08 D09 sion Trajectory Manag Deliverable Code NOP Deliverable Code D04 D06	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing Deliverable Name Validation Plan V3 Step 1 OSED V1 Step 2	28/02/2011 07/03/2011 30/10/2011 Deliverable Target Da 09/12/2011 07/03/2011
ser Prefeser	Project Name Project Name erred Routing erred Routing erred Routing Project Name Business/Miss Project Name Collaborative Project Name tive NOP tive NOP tive NOP tive NOP	Deliverable Code D05 D08 D09 sion Trajectory Manag Deliverable Code NOP Deliverable Code D04 D06 D07 D08	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing Deliverable Name Validation Plan V3 Step 1 OSED V1 Step 2 Validation Plan V1 Step 2 Validation Report V1 Step 2 Validation Report V1 Step 2	28/02/2011 07/03/2011 30/10/2011 Deliverable Target Da Deliverable Target Da 09/12/2011 07/03/2011 07/03/2011
ser Prefeser	Project Name Project Name erred Routing erred Routing erred Routing Project Name Business/Miss Project Name Collaborative Project Name tive NOP tive NOP tive NOP tive NOP	Deliverable Code D05 D08 D09 sion Trajectory Manage Deliverable Code NOP Deliverable Code D04 D06 D07	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing Deliverable Name Validation Plan V3 Step 1 OSED V1 Step 2 Validation Plan V1 Step 2 Validation Report V1 Step 2 Validation Report V1 Step 2	28/02/2011 07/03/2011 30/10/2011 Deliverable Target Da Deliverable Target Da 09/12/2011 07/03/2011 07/03/2011
ser Prefeser	Project Name Project Name erred Routing erred Routing erred Routing erred Routing Project Name Project Name Collaborative Project Name ive NOP tive NOP tive NOP tive NOP tive NOP tive NOP Expression of the project Name Project Name Business/Miss Project Name Business/Miss Project Name Business/Miss	Deliverable Code D05 D08 D09 Sion Trajectory Manag Deliverable Code NOP Deliverable Code D04 D06 D07 D08 Sion Trajectory Manag Deliverable Code	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing Deliverable Name Validation Plan V3 Step 1 OSED V1 Step 2 Validation Plan V1 Step 2 Validation Plan V1 Step 2 Validation Report V1 Step 2 gement Deliverable Name	28/02/2011 07/03/2011 30/10/2011 Deliverable Target Da 09/12/2011 07/03/2011 07/03/2011 21/10/2011
ser Prefeser	Project Name Project Name erred Routing erred Routing erred Routing Project Name Project Name Business/Miss Project Name Collaborative Project Name tive NOP tive NOP tive NOP tive NOP tive NOP tive NOP Project Name Business/Miss Business/Miss Business/Miss Project Name Business/Miss Project Name Mission Trajectory Management	Deliverable Code D05 D08 D09 sion Trajectory Manag Deliverable Code NOP Deliverable Code D04 D06 D07 D08 sion Trajectory Manag Deliverable Code D04 D06 D07 D08	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing Deliverable Name Validation Plan V3 Step 1 OSED V1 Step 2 Validation Plan V1 Step 2 Validation Report V1 Step 2 Validation Report V1 Step 2 gement Deliverable Name Step 1 Validation Plan V3	28/02/2011 07/03/2011 30/10/2011 Deliverable Target Da 09/12/2011 07/03/2011 07/03/2011 21/10/2011 Deliverable Target Da 25/02/2011
ser Prefeser	Project Name Project Name erred Routing erred Routing erred Routing erred Routing Project Name Project Name Collaborative Project Name ive NOP tive NOP tive NOP tive NOP tive NOP tive NOP Expression of the project Name Project Name Business/Miss Project Name Business/Miss Project Name Business/Miss	Deliverable Code D05 D08 D09 Sion Trajectory Manag Deliverable Code NOP Deliverable Code D04 D06 D07 D08 Sion Trajectory Manag Deliverable Code	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing Deliverable Name Validation Plan V3 Step 1 OSED V1 Step 2 Validation Plan V1 Step 2 Validation Plan V1 Step 2 Validation Report V1 Step 2 gement Deliverable Name	28/02/2011 07/03/2011 30/10/2011 Deliverable Target Da 09/12/2011 07/03/2011 07/03/2011 21/10/2011
ser Prefeser	Project Name Project Name erred Routing erred Routing erred Routing Project Name Project Name Business/Miss Project Name Collaborative Project Name tive NOP tive NOP tive NOP tive NOP tive NOP tive NOP Project Name Business/Miss Business/Miss Business/Miss Project Name Business/Miss Project Name Mission Trajectory Management	Deliverable Code D05 D08 D09 sion Trajectory Manag Deliverable Code NOP Deliverable Code D04 D06 D07 D08 sion Trajectory Manag Deliverable Code D04 D06 D07 D08	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) gement & Demand Capacity Balancing Deliverable Name Validation Plan V3 Step 1 OSED V1 Step 2 Validation Plan V1 Step 2 Validation Report V1 Step 2 Validation Report V1 Step 2 gement Deliverable Name Step 1 Validation Plan V3	28/02/2011 07/03/2011 30/10/2011 Deliverable Target Da 09/12/2011 07/03/2011 07/03/2011 21/10/2011 Deliverable Target Da 25/02/2011
ser Prefeser	Project Name Project Name erred Routing erred Routing erred Routing erred Routing Project Name Project Name Collaborative Project Name tive NOP tive NO	Deliverable Code D05 D08 D09 sion Trajectory Manag Deliverable Code NOP Deliverable Code D04 D06 D07 D08 sion Trajectory Manag Deliverable Code D02 D07	Validation Plan (Step 1 V3) Validation Plan (Step 2 V1) Validation Report (Step 2 V1) Deliverable Name Deliverable Name Deliverable Name Validation Plan V3 Step 1 OSED V1 Step 2 Validation Plan V1 Step 2 Validation Plan V1 Step 2 Validation Report V1 Step 2 Validation Report V1 Step 2 Deliverable Name Step 1 Validation Plan V3 Step 2 OSED V1	28/02/2011 07/03/2011 30/10/2011 Deliverable Target Da Deliverable Target Da 09/12/2011 07/03/2011 21/10/2011 Deliverable Target Da 25/02/2011 07/03/2011

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Business/Mission Trajectory Management	D02	Step 1 Validation Plan V3	25/02/2011
Business/Mission Trajectory Management	D07	Step 2 OSED V1	07/03/2011
Business/Mission Trajectory Management	D10	Step 2 Validation Plan V1	07/03/2011
Business/Mission Trajectory Management	D17	Step 2 Validation Report V1	30/10/2011

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
DCB/ASM Scenarios Management	D05	STEP1 Validation Plan - (V3)	31/03/2011
DCB/ASM Scenarios Management	D08	STEP2 OSED - (V1)	31/03/2011
DCB/ASM Scenarios Management	D15	STEP2 Validation Plan (V1)	31/03/2011
DCB/ASM Scenarios Management	D16	STEP2 Valdation and Reporting (V1)	30/09/2011

Project Name	Information Models Development		
Project Name	Deliverable Code	Doliverable Name	Doliverable Target Date
Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

08.01.01

Project Name	Operational Requirem	ents & Demands concerning organisation	of the ATM information Management within the Scope of the
--------------	----------------------	--	---

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Operational Requirements & Demands concerning		Draft Governance Specifications for Common IM Functions for	
organisation of the ATM information Management within	D13	OC Step 1	17/02/2011
Operational Requirements & Demands concerning		Draft Transition Plan for Deplyoment of Governance	
organisation of the ATM information Management within	D14	Requirements for Common IM Functions for OC Step 1	17/02/2011

Operational Requirements & Demands concerning		Expert Group Validation Report for Draft IM Function Governance	
organisation of the ATM information Management within	D15	Specifications for Operational Concept Step 1	28/04/2011
Operational Requirements & Demands concerning		Final Governance Specifications for Common IM Functions for	
organisation of the ATM information Management within	D16	OC Step 1	09/06/2011
Operational Requirements & Demands concerning		Transition Plan for Deployment of Governance Requirements for	
organisation of the ATM information Management within	D17	Common IM Functions for OC Step 1	09/06/2011
Operational Requirements & Demands concerning		Report on Support to WP14 (SWIM) for Validation to V3 Level for	
organisation of the ATM information Management within	D18	OC Step 1	24/11/2011

08.01.03

Project Name AIRM Deliverable

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
AIRM Deliverable	D05	Second Major Release of the AIRM	30/09/2011
AIRM Deliverable	D06	Validation Report for Second Major Release	30/09/2011
AIRM Deliverable	D11	Governance - Establishment Report	17/02/2011
AIRM Deliverable	D12	Intermediate Release for v1	01/03/2011

08.01.04

Project Name Aeronautical information (AIS Airport Manning, Airport Network, Terrain and Obstacles

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Aeronautical information (AIS Airport Manning, Airport	D02	Project Management Documentation	01/05/2011
Aeronautical information (AIS Airport Manning, Airport	D07	Version 1.x Intermediate Release Requirements	31/01/2011
Aeronautical information (AIS Airport Manning, Airport	D08	Version 1.x Intermediate Release Domain Model	31/01/2011
Aeronautical information (AIS Airport Manning, Airport	D09	Version 1.x Intermediate Release Validation Report	31/01/2011
Aeronautical information (AIS Airport Manning, Airport	D10	Version 1.x Intermediate Release AIRM Contribution	31/01/2011
Aeronautical information (AIS Airport Manning, Airport	D11	Version 2.0 Domain Model Requirements	31/07/2011
Aeronautical information (AIS Airport Manning, Airport	D12	Version 2.0 Domain Model	31/07/2011
Aeronautical information (AIS Airport Manning, Airport	D13	Version 2.0 Domain Model Validation Report	31/07/2011
Aeronautical information (AIS Airport Manning, Airport	D14	Version 2.0 Domain Model AIRM Contribution	31/07/2011
Aeronautical information (AIS Airport Manning, Airport	D35	AIXM CCB Activity Report	01/07/2011
Aeronautical information (AIS Airport Manning, Airport	D36	EUROCAE WG44 / RTCA SC217 Activity Report	01/05/2011
Aeronautical information (AIS Airport Manning, Airport	D36	EUROCAE WG44 / RTCA SC217 Activity Report	31/12/2011
Aeronautical information (AIS Airport Manning, Airport	D37	eTOD WG Activity Report	01/05/2011
Aeronautical information (AIS Airport Manning, Airport	D37	eTOD WG Activity Report	31/12/2011
Aeronautical information (AIS Airport Manning, Airport	D38	ICAO AIS-AIM Study Group Activity Report	01/05/2011
Aeronautical information (AIS Airport Manning, Airport	D38	ICAO AIS-AIM Study Group Activity Report	01/11/2011
Aeronautical information (AIS Airport Manning, Airport	D39	OGC Web Services Testbed Activity Report	01/12/2011
Aeronautical information (AIS Airport Manning, Airport	D40	INSPIRE Thematic WGs Activity Report	01/05/2011

08.01.05

Project Name Information modelling Flow & Demand & Capacity Domain

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Information modelling Flow & Demand & Capacity	D04	Requirements Analysis for Time-based	31/03/2011
Information modelling Flow & Demand & Capacity	D05	Domain Model for Flow/Capacity/Demand for Time-based	01/07/2011
Information modelling Flow & Demand & Capacity			
Domain	D06	Conceptual Model for Flow/Capacity/Demand for Time-based	01/07/2011
Information modelling Flow & Demand & Capacity	D07	Data Dictionary for Flow/Capacity/Demand for Time-based	01/07/2011
Information modelling Flow & Demand & Capacity	D08	Platform Independent model for Time-based	01/07/2011
Information modelling Flow & Demand & Capacity		Validation report for FXCM Conceptual/Logical models for Time-	
Domain	D09	based	31/07/2011
Information modelling Flow & Demand & Capacity		Platfrom Specific Model for Flow/Capacity/Demand for Time-	
Domain	D10	based	31/12/2011
Information modelling Flow & Demand & Capacity	D11	ATFCM Information Platform APP-ICD for Time-based	31/12/2011
Information modelling Flow & Demand & Capacity	D12	Quality Assurance for Time-based Models	31/07/2011
Information modelling Flow & Demand & Capacity	D13	Submission of Time-based AIRM	31/07/2011

08.01.06

Project Name Information Modelling Meteorological Domain

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Information Modelling Meteorological Domain	D07	Information Model for Aeronautical Meteorological Information domain, Intermediate release to v1	12/03/2011
Information Modelling Meteorological Domain	D08	Logical Data Model for Aeronautical Meteorological Information domain, Intermediate release to v1	04/06/2011
Information Modelling Meteorological Domain	D09	Physical Data Model(s) for Aeronautical Meteorological Information, Intermediate release to v1	04/06/2011
Information Modelling Meteorological Domain	D10	App-ICD(s) for Aeronautical Meteorological Information domain, Intermediate release to v1	04/06/2011
Information Modelling Meteorological Domain	D11	AIRM glossary and MET domain dictionary aspects, Intermediate release to v1	28/02/2011
Information Modelling Meteorological Domain	D12	Information Model for Aeronautical Meteorological Information domain, Major Release v2	30/09/2011
Information Modelling Meteorological Domain	D13	Logical Data Model for Aeronautical Meteorological Information domain, Major Release v2	31/12/2011
Information Modelling Meteorological Domain	D14	Physical Data Model(s) for Aeronautical Meteorological Information, Major Release v2	31/12/2011
Information Modelling Meteorological Domain	D15	App-ICD(s) for Aeronautical Meteorological Information domain, Major Release v2	31/12/2011
Information Modelling Meteorological Domain	D16	AIRM glossary and MET domain dictionary aspects, Major Release v2	30/09/2011
Information Modelling Meteorological Domain	D17	Verification and Validation report, Major Release v2	31/12/2011
Information Modelling Meteorological Domain	D18	Intra WBS and Inter MET-ATM Regional and Global Interoperability Report, Major Release v2	30/09/2011

08.01.08

Project Name Information Modelling Environment Domain

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Information Modelling Environment Domain	D06	AIRM Delivery - Increment 2	31/07/2011
Information Modelling Environment Domain	D07	Information Model - Increment 2	22/07/2011
Information Modelling Environment Domain	D08	Dictionary Aspects - Increment 2	22/07/2011
Information Modelling Environment Domain	D09	Logical Data Model - Increment 2	22/07/2011
Information Modelling Environment Domain	D10	Validation Report - Increment 2	22/07/2011
Information Modelling Environment Domain	D26	Internal Delivery: Requirements - Increment 2	22/07/2011
Information Modelling Environment Domain	D30	Physical Data Model - Increment 2	22/07/2011
Information Modelling Environment Domain	D31	Contribution to Standardisation activities - Increment 2	31/07/2011

Project Name	nformation Modelling Flight Data D	Oomain	
Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Information Modelling Flight Data Domain	D02	Progress Report	01/02/2011
Information Modelling Flight Data Domain	D02	Progress Report	01/06/2011
Information Modelling Flight Data Domain	D02	Progress Report	01/10/2011
Information Modelling Flight Data Domain	D04	Flight AIRM Contribution Version 2	08/07/2011
Information Modelling Flight Data Domain	D07	AIRM Change Requests and Impact Assessments	01/03/2011
Information Modelling Flight Data Domain	D07	AIRM Change Requests and Impact Assessments	01/06/2011
Information Modelling Flight Data Domain	D07	AIRM Change Requests and Impact Assessments	01/09/2011
Information Modelling Flight Data Domain	D07	AIRM Change Requests and Impact Assessments	01/12/2011
Information Modelling Flight Data Domain	D08	Updated Flight APP ICD of ED133	30/12/2011

08.01.10

Project Name Information Modelling Airport Domain

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Information Modelling Airport Domain	D04	I2 - Requirements documentation	29/07/2011
Information Modelling Airport Domain	D05	I2 - Logical Data Model	29/07/2011
Information Modelling Airport Domain	D06	I2 - Interface specification	30/12/2011
Information Modelling Airport Domain	D07	I2 - Domain model	29/07/2011
Information Modelling Airport Domain	D08	I2 - Validation Report	30/12/2011
Information Modelling Airport Domain	D19	Project report	29/07/2011

08.03

Project Name Information Service Models Development

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

08.03.01

roject Name Operational ATM Requirements and Demands concerning Supervision of the entire European ATM shareable Network

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Operational ATM Requirements and Demands	D02	Progress Reports	07/01/2011
Operational ATM Requirements and Demands	D02	Progress Reports	07/04/2011
Operational ATM Requirements and Demands	D02	Progress Reports	07/07/2011
Operational ATM Requirements and Demands	D02	Progress Reports	07/10/2011
Operational ATM Requirements and Demands	D09	D3.1 Network Infrastructure Supervision Requirements	24/11/2011
Operational ATM Requirements and Demands	D12	D3.4 G/G SWIM Layer Supervision Requirements	24/11/2011

08.03.02

Project Name Operational ATM Requirements and Demands concerning ATM Information Catalogue & Registry Services

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Operational ATM Requirements and Demands	D03	D8.3.2.D03 SWIM Registry Concept of Operations V1	01/04/2011

08.03.03

Project Name Identify and Develop Aeronautical Information ATM Services

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Identify and Develop Aeronautical Information ATM			
Services	D03	Project Input Identification and Collection report, Increment 1	01/06/2011
Identify and Develop Aeronautical Information ATM	D04	Service Development Documentation, Increment 1	01/06/2011
Identify and Develop Aeronautical Information ATM	D05	Verification and Validation report for Step 1 services	01/01/2011
Identify and Develop Aeronautical Information ATM	D05	Verification and Validation report for Step 1 services	01/07/2011
Identify and Develop Aeronautical Information ATM	D06	8.3.3 output to ISRM 0.x	15/01/2011
Identify and Develop Aeronautical Information ATM	D06	8.3.3 output to ISRM 0.x	15/07/2011
Identify and Develop Aeronautical Information ATM	D07	8.3.3 AIRM 0.x feedback report	15/01/2011
Identify and Develop Aeronautical Information ATM	D07	8.3.3 AIRM 0.x feedback report	15/07/2011
Identify and Develop Aeronautical Information ATM	D08	8.3.3 ATM Dictionary 0.x feedback report	15/01/2011
Identify and Develop Aeronautical Information ATM	D08	8.3.3 ATM Dictionary 0.x feedback report	15/07/2011

08.03.04

Project Name Identify and Develop ATC Operators (En Route and TMA) Information Services

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Identify and Develop ATC Operators (En Route and			
TMA) Information Services	D01	ATC Information Services requirements specification STEP1	01/06/2011
Identify and Develop ATC Operators (En Route and	D02	ATC Information Services Models STEP1	15/06/2011
Identify and Develop ATC Operators (En Route and	D03	Validated ATC Information Services Models STEP1	17/01/2011
Identify and Develop ATC Operators (En Route and	D03	Validated ATC Information Services Models STEP1	18/07/2011
Identify and Develop ATC Operators (En Route and			
TMA) Information Services	D04	Report on refined ATC Information Services by 8.10.3 STEP1	31/03/2011
Identify and Develop ATC Operators (En Route and			
TMA) Information Services	D04	Report on refined ATC Information Services by 8.10.3 STEP1	30/09/2011
Identify and Develop ATC Operators (En Route and	D05	Modifications proposal for ATC AIRM STEP1	15/06/2011
Identify and Develop ATC Operators (En Route and	D06	Modifications proposal for ATC ATM Dictionnary STEP1	31/03/2011
Identify and Develop ATC Operators (En Route and	D06	Modifications proposal for ATC ATM Dictionnary STEP1	03/10/2011

08.03.05

Project Name Identify and Develop European ATM Network and Sub-regional (FAB) Information Services

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Identify and Develop European ATM Network and Sub-	D01	1 Demand and Capacity Balance Updates	31/01/2011
Identify and Develop European ATM Network and Sub-	D01	1 Demand and Capacity Balance Updates	31/07/2011
Identify and Develop European ATM Network and Sub-	D02	1 KPI & CM Support Updates	31/01/2011
Identify and Develop European ATM Network and Sub-	D02	1 KPI & CM Support Updates	31/07/2011
Identify and Develop European ATM Network and Sub-	D03	1 DCB/AM Scenario Management Updates	31/01/2011
Identify and Develop European ATM Network and Sub-	D03	1 DCB/AM Scenario Management Updates	31/07/2011
Identify and Develop European ATM Network and Sub-	D04	1 Airspace Management Updates	31/01/2011
Identify and Develop European ATM Network and Sub-	D04	1 Airspace Management Updates	31/07/2011
Identify and Develop European ATM Network and Sub-	D05	1 B/M Trajectory Management Updates	31/01/2011
Identify and Develop European ATM Network and Sub-	D05	1 B/M Trajectory Management Updates	31/07/2011
Identify and Develop European ATM Network and Sub-	D16	1 Project Management	31/07/2011
Identify and Develop European ATM Network and Sub-	D19	1 SESAR Technical Coordination	31/07/2011

08.03.06

roject Name Identify and Develop Airport Operators ATM Information Services

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Identify and Develop Airport Operators ATM Information	D01	Input assessment report increment 1	15/02/2011

Identify and Develop Airport Operators ATM Information Services	D02	Airport services input to ISRM and ATM dictionary in increment 1	15/01/2011
Identify and Develop Airport Operators ATM Information			
Services	D02	Airport services input to ISRM and ATM dictionary in increment 1	15/07/2011
Identify and Develop Airport Operators ATM Information	D03	Airport services project V&V results increment 1	15/01/2011
Identify and Develop Airport Operators ATM Information	D03	Airport services project V&V results increment 1	15/07/2011
Identify and Develop Airport Operators ATM Information	D04	Airport services input to AIRM increment 1	15/06/2011
Identify and Develop Airport Operators ATM Information	D13	Periodic Management Report	15/01/2011
Identify and Develop Airport Operators ATM Information	D13	Periodic Management Report	15/07/2011
Identify and Develop Airport Operators ATM Information	D15	Periodic Coordination Report	15/01/2011
Identify and Develop Airport Operators ATM Information	D15	Periodic Coordination Report	15/07/2011

08.03.07

Project Name Identify and Develop AIRSPACE USERS (incl. AOC) ATM Information Services

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Identify and Develop AIRSPACE USERS (incl. AOC)	D01	D - Written Requirements (internal) increment 1	31/07/2011
Identify and Develop AIRSPACE USERS (incl. AOC)	D02	D - AIRM Feedback Aspects increment 1	31/07/2011
Identify and Develop AIRSPACE USERS (incl. AOC)	D03	D - Domain Service Model (internal) increment 1	31/07/2011
Identify and Develop AIRSPACE USERS (incl. AOC)	D04	D - Validated Domain Service Model increment 1	31/07/2011
Identify and Develop AIRSPACE USERS (incl. AOC)	D05	D - Dictionary Aspects increment 1	31/07/2011
Identify and Develop AIRSPACE USERS (incl. AOC)	D06	D - Revised Domain Service Model (internal) increment 1	30/09/2011

08.03.10

Project Name Information Service Modelling deliverables

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Information Service Modelling deliverables	D01	Project Management Package	30/03/2011
Information Service Modelling deliverables	D01	Project Management Package	30/06/2011
Information Service Modelling deliverables	D01	Project Management Package	30/09/2011
Information Service Modelling deliverables	D01	Project Management Package	30/12/2011
Information Service Modelling deliverables	D04	ISRM Iteration #2	31/03/2011
Information Service Modelling deliverables	D05	ISRM Iteration #3	30/09/2011
Information Service Modelling deliverables	D06	ISRM Increment package #1	31/12/2011

09.03

Project Name Interoperability of Business Trajectory and Mission Trajectory

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Interoperability of Business Trajectory and Mission		WA1 - Phase #1 - Technical Note; Assessment on	
Trajectory	D01	Interoperability of existing military platforms - Issue #1	01/04/2011
Interoperability of Business Trajectory and Mission		WA1 - Phase #1 - Technical Note; Assessment on	
Trajectory	D02	Interoperability of existing military platforms - Issue #2	29/07/2011
Interoperability of Business Trajectory and Mission		WA1 - Phase #1 - Technical Note; Assessment on	
Trajectory	D03	Interoperability of existing military platforms - #Final	30/09/2011
Interoperability of Business Trajectory and Mission		WA1 - Phase #1 - Technical Note: New Key-4D functions	
Trajectory	D04	definition Issue #1	16/12/2011

09.05

Project Name ASA-ASPA

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
ASA-ASPA	D02	Functional requirement definition of ASPA S&M - issue 2	31/10/2011
		High Level Architecture and system specification document -	
ASA-ASPA	D06	issue 2	15/08/2011
ASA-ASPA	D07	Test report - issue 1 (lab part)	17/10/2011
ASA-ASPA	D09	Verification & Validation Plan - issue 2	31/10/2011
ASA-ASPA	D12	Aircraft Integration Simulator ready for evaluation form - step 1	15/03/2011
ASA-ASPA	D13	TCAS, FG, FMS, ATSU & EIS2 prototype delivery forms - step 2	16/11/2011
ASA-ASPA	D14	Technical feedback on operational evaluation (mainline) - step 1	17/10/2011
ASA-ASPA	D17	Yearly synthesis of standardisation activities (RFG IM OSED and SPR)	31/12/2011

09.09

Project Name RNP Transition to xLS (x = G I M)

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
RNP Transition to xLS (x = G I M)	D02	High Level Functional Requirements - Operational	01/07/2011
RNP Transition to xLS ($x = G I M$)	D03	High Level Functional Requirements - Safety	29/04/2011
RNP Transition to xLS (x = G I M)	D04	High Level Functional Requirements - Regulation	10/06/2011
RNP Transition to xLS (x = G I M)	D05	High Level Functional Requirements - Architecture	27/10/2011
RNP Transition to xLS (x = G I M)	D08	Technical Specification for FMS Functional Requirements	14/12/2011

09.10

roject Name Approach with Vertical Guidance APV

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Approach with Vertical Guidance APV	D02	High Level APV Functional Requirements - V1	18/04/2011
Approach with Vertical Guidance APV	D03	High Level APV Functional Requirements - V2	27/06/2011
Approach with Vertical Guidance APV	D04	APV-Baro Standardisation report - V0	22/03/2011
Approach with Vertical Guidance APV	D06	High Level Aircraft architecture definition - V0	20/10/2011
Approach with Vertical Guidance APV	D07	High Level Aircraft architecture definition - V1	22/11/2011
Approach with Vertical Guidance APV	D08	Selected Aircraft configuration - V0	28/12/2011

09.11

Project Name Aircraft Systems for Wake Encounter Alleviation

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Aircraft Systems for Wake Encounter Alleviation	D01	System Interoperability Options and Choices	31/05/2011
Aircraft Systems for Wake Encounter Alleviation	D02	System Certification Roadmap	31/05/2011
Aircraft Systems for Wake Encounter Alleviation	D06	WEPS Baseline Architecture	31/01/2011
Aircraft Systems for Wake Encounter Alleviation	D07	Platform B Technical Architecture	31/05/2011
Aircraft Systems for Wake Encounter Alleviation	D08	WEPS-P Preliminary Validation Report	31/12/2011
Aircraft Systems for Wake Encounter Alleviation	D09	WEPS-P Conflict Detection	31/08/2011
Aircraft Systems for Wake Encounter Alleviation	D13	Wake Prediction Model concept for IGE/OGE	31/08/2011
Aircraft Systems for Wake Encounter Alleviation	D15	WEPS Traffic Data Consolidation	31/12/2011
Aircraft Systems for Wake Encounter Alleviation	D17	Air-to-Air Datalink enabled Weather Data Fusion	31/12/2011

Aircraft Systems for Wake Encounter Alleviation	D21	Evaluation of existing solutions for wake encounter avoidance	31/01/2011
Aircraft Systems for Wake Encounter Alleviation	D35	Yearly synthesis of standardisation contributions	31/12/2011

Project Name GBAS Cat II/III

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
		WA1 - Technical note airborne impact analysis - Definition of the	
GBAS Cat II/III	D01	high level system architecture	11/02/2011
		WA1 - Technical note airborne impact analysis - Qualitative &	,_,
GBAS Cat II/III	D02	quantitative functional, performance and safety requirement	17/02/2011
		WA1 - Technical note airborne impact analysis - Definition of the	
GBAS Cat II/III	D03	new airborne functionalities	29/04/2011
00400.4444	50.4	WA1 - Technical note airborne impact analysis - High level of	
GBAS Cat II/III	D04	definition of extension of multi-GNSS GBAS cat II/III	31/08/2011
00400.4444	Dos	WA2.1 - Technical validation plan for mainline aircraft - Mainline	00/00/0044
GBAS Cat II/III	D05	aircraft simulation tools upgrade	28/02/2011
00400 11/11	Doc	WA2.1 - Technical validation plan for mainline aircraft - Definition	20/44/2044
GBAS Cat II/III	D06	of continuity augmentation requirements	30/11/2011
GBAS Cat II/III	D07	WA2.1 - Technical Validation Plan for Mainline A/C - Specification Definition	31/08/2011
GBAS Cat II/III	DO7	WA2 - Technical Validation Plan for Mainline & business A/C -	31/06/2011
		Test definition for assessement of extension to multi GNSS	
GBAS Cat II/III	D08	GBAS cat II/III	02/12/2011
GBAS Cat II/III	D00	WA2 - Technical Validation Report for mainline & business -	02/12/2011
GBAS Cat II/III	D11	Local availability	31/05/2011
GBAG Cat II/III	BII	WA2.1 - Technical Validation Report for mainline - Autoland	31/03/2011
GBAS Cat II/III	D12	simulations and failure mode simulations	31/03/2011
OB IC Out II/III	2.2	WA2.2 - Technical validation plan for business aircraft -	01/00/2011
GBAS Cat II/III	D14	Definition of continuity augmentation requirements	30/11/2011
55/16 Gat 11/111		WA2.2 - Technical Validation Report for Business A/C - Business	30,11,2011
GBAS Cat II/III	D17	A/C simulation tools development and upgrade	30/11/2011
		WA5 - Technical Note - Airborne Impact Analysis - Preparation	
GBAS Cat II/III	D29	phase of WA5	23/02/2011
		WA5 - Technical Note - Airborne Impact Analysis - Definition	
GBAS Cat II/III	D30	phase of WA5	31/08/2011
GBAS Cat II/III	D31	Yearly synthesis of standardization activities	01/12/2011
GBAS Cat II/III	D32	Periodic status report and gate	28/02/2011
GBAS Cat II/III	D32	Periodic status report and gate	31/05/2011
GBAS Cat II/III	D32	Periodic status report and gate	31/08/2011
GBAS Cat II/III	D32	Periodic status report and gate	30/11/2011

09.13

Project Name Airport Surface Taxi Clearances

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
		WA1 High level Functional Requirement Definition (FRD) for	
Airport Surface Taxi Clearances	D03	taxiway & runway clearances	01/06/2011
		WA2.1 High level Architecture Definition Assumptions (ADA) for	
Airport Surface Taxi Clearances	D05	runway clearances	04/01/2011
Airport Surface Taxi Clearances	D07	WA2.1 Technical Validation Plan (TVP) for runway clearances	04/02/2011
		WA2.1 High level Architecture Definition Assumptions (ADA) for	
Airport Surface Taxi Clearances	D13	taxiway & runway clearances	05/07/2011
Airport Surface Taxi Clearances	D20	WA2.1 Mock-up of Runway Clearances delivery form	07/11/2011
		WA2.3 Taxi clearances Requirements specification (regional	
Airport Surface Taxi Clearances	D30	aircraft)	04/04/2011
		WA2.3 High Level Architecture Definition Assumptions (ADA) for	
Airport Surface Taxi Clearances	D31	Runway clearances	02/02/2011
		WA2.3 High Level Architecture Definition Assumptions (ADA) for	
Airport Surface Taxi Clearances	D38	Runway clearances - issue 2	05/05/2011

09.14

Project Name Airport Surface Alerts (ownership and traffic)

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
		WA1 High Level Functional Requirements Definition (FRD) -	
Airport Surface Alerts (ownership and traffic)	D02	issue 2 - update with WP6 inputs	05/05/2011
		WA2.1 High Level Architecture Definition Assumptions (ADA) -	
Airport Surface Alerts (ownership and traffic)	D05	issue 2	05/07/2011
Airport Surface Alerts (ownership and traffic)	D08	WA2.1 Technical Validation Plan (TVP) - issue 2	28/07/2011
		WA2.2 High Level Architecture Definition Assumptions - release	
Airport Surface Alerts (ownership and traffic)	D13	2 (ADA2_R2)	04/08/2011
		WA2.3 High Level Architecture Definition Assumptions (ADA) -	
Airport Surface Alerts (ownership and traffic)	D14	Issue 2	04/11/2011
		WA2.1 Delivery form of mock-up for initial step of alerts on	
Airport Surface Alerts (ownership and traffic)	D18	research simulator	25/07/2011
Airport Surface Alerts (ownership and traffic)	D25	WA2.2 Technical Validation Plan - release 1 (TVP_R1)	04/11/2011
		WA2.3 High Level Architecture Definition Assumptions (ADA)	
Airport Surface Alerts (ownership and traffic)	D31	Issue 1	05/05/2011

09.16

Project Name New Communication Technology at Airport

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
		Proposed technologies and functional scope for the Airborne	
New Communication Technology at Airport	D01	Aeromax prototype	14/01/2011
		Aeromax System/Equipment Installation and Wiring	
New Communication Technology at Airport	D02	Requirements Dossier	08/04/2011
		Aero Wimax Airborne System Requirements and Architecture	
New Communication Technology at Airport	D03	Dossier	12/07/2011
		Airborne Aero Wimax test strategy, objectives, and test beds	
New Communication Technology at Airport	D06	architecture	14/10/2011

Project Name	SWIM Air-Ground Capability		
Drainet Name	Deliverable Code	Deliverable Name	Deliverable Target Date

SWIM Air-Ground Capability	D04	D9.19 -02 WA2.1 Air-ground data link security context definition, risk assessment and security requirements version 1	31/08/2011
		DO 40 CO MACA CIMINA O CO STAN ASSISTANCE FOR STANKING	
		D 9.19 - 03: WA2.1 √ SWIM A-G System Architecture, Functional	
SWIM Air-Ground Capability	D06	Specification and Technical Requirement Specification - version 1	31/08/2011
		D 9.19 - 04: WA2.2 √ SWIM A-G Mainline Aircraft Concept and	
SWIM Air-Ground Capability	D08	Airborne System Architecture - version 1	31/12/2011
<u> </u>		D 9.19 - 05: WA2.3 √ SWIM A-G Regional Aircraft Concept and	
SWIM Air-Ground Capability	D10	Airborne System Architecture - version 1	31/12/2011

Project Name	Military Data Link Accommodation

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Military Data Link Accommodation	D03	WA1.2 - Feasibility assessment (1st release)	17/01/2011
Military Data Link Accommodation	D05	WA1.3 - System interface document	29/04/2011
Military Data Link Accommodation	D06	WA1.4 - Target a/c and configuration document	01/07/2011
Military Data Link Accommodation	D07	WA2.1 - Aircraft system interface document	03/11/2011

09.21

Project Name ADS-B - 1090 Higher Performance Study

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
ADS-B - 1090 Higher Performance Study	D03	Techniques comparison and solution selection	31/03/2011
		Preliminary specification of the selected solution for the future	
ADS-B - 1090 Higher Performance Study	D04	1090MHz ADS-B	30/06/2011

09.24

Project Name ADS-B In/Out for military aircraft

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
i roject Name	Deliverable Gode	WA1.1 - Functions and requirements analysis document (2nd	Denverable ranger bate
ADS-B In/Out for military aircraft	D02	release)	16/05/2011
ADS-B In/Out for military aircraft	D03	WA1.2 - Feasibility assessment (1st release)	23/02/2011
ADS-B In/Out for military aircraft	D04	WA1.2 - Feasibility assessment (2nd release)	19/08/2011
ADS-B In/Out for military aircraft	D05	WA1.3 - System interface document	25/07/2011
ADS-B In/Out for military aircraft	D06	WA1.4 - Target a/c and configuration document	26/08/2011
ADS-B In/Out for military aircraft	D07	WA2.1 - Aircraft system interface document	15/09/2011
ADS-B In/Out for military aircraft	D08	WA2.2 - Installation report	30/12/2011

09.27

Project Name Multi-constellation GNSS Airborne navigation Systems

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Multi-constellation GNSS Airborne navigation Systems	D01	D1.1-1 Studies for future MCR standardisation report v 1.0	28/01/2011
Multi-constellation GNSS Airborne navigation Systems	D05	D2.1-1 Report on Integrity techniques v1.0	09/11/2011
Multi-constellation GNSS Airborne navigation Systems	D06	D2.2-1 Report on Low cost INS for future GNSS/INS hybrid systems	10/11/2011
Multi-constellation GNSS Airborne navigation Systems	D07	D2.3-1 Report on low-cost technologies for future receivers v1.0	10/11/2011

09.28

Project Name Enhanced Vision (Head Down and Head Up) Solutions

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Enhanced Vision (Head Down and Head Up) Solutions	D04	Sensor evaluation	01/02/2011
Enhanced Vision (Head Down and Head Up) Solutions	D05	Initial system defintion	24/04/2011
Enhanced Vision (Head Down and Head Up) Solutions	D06	Mock-up description	30/06/2011

09.29

Project Name Enhanced & Synthetic Vision

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Enhanced & Synthetic Vision	D01	External requirements	31/05/2011
Enhanced & Synthetic Vision	D02	Design requirements	31/05/2011
Enhanced & Synthetic Vision	D03	Cost/Benefit analysis	30/09/2011
Enhanced & Synthetic Vision	D04	Database evaluation	30/09/2011

09.30

Project Name Weather Hazards / Wake Vortex Sensor

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
		Wake vortex models for sensor evaluation in flight dynamics	
Weather Hazards / Wake Vortex Sensor	D04	simulations	30/04/2011
		Parametric sensor simulation model for flight dynamics	
Weather Hazards / Wake Vortex Sensor	D05	simulations	31/01/2011
		Wake vortex encounter simulation for development of sensor-	
Weather Hazards / Wake Vortex Sensor	D06	enabled wake alleviation	31/08/2011
		Flight control wake encounter alleviation strategy enabled by	
Weather Hazards / Wake Vortex Sensor	D07	LiDAR sensor measurement	31/05/2011
Weather Hazards / Wake Vortex Sensor	D08	Wake characterization using forward-looking sensor information	31/12/2011
Weather Hazards / Wake Vortex Sensor	D09	Parametric study of wake alleviation efficiency	31/12/2011
		LiDAR sensor requirements and technology selections for wake	
Weather Hazards / Wake Vortex Sensor	D11	alleviation by flight control	31/12/2011
Weather Hazards / Wake Vortex Sensor	D12	Verification of accuracy of wake prediction	31/05/2011
Weather Hazards / Wake Vortex Sensor	D13	Traffic Generator for Fast-Time Simulation	31/12/2011
Weather Hazards / Wake Vortex Sensor	D33	Yearly synthesis of standardisation contributions	31/12/2011

	A CONTRACTOR OF THE CONTRACTOR
Project Name	Aeronautical databases

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
		WA0 - Data Definitions and Requirements - Navigation Database	
Aeronautical databases	D05	(updated issue)	01/07/2011
		WA0 - Data Definitions and Requirements - Airport Database	
Aeronautical databases	D06	(updated issue)	01/07/2011
		WA0 - Data Definitions and Requirements - Terrain & Obstacle	
Aeronautical databases	D07	Databases (updated issue)	01/07/2011

Aeronautical databases	D08	WA0 - Data Definitions and Requirements - AIS and data chain (updated issue)	01/07/2011
Aeroriauticai databases	500	WA2 - Database standards and associated tools - AIS and data	01/01/2011
Aeronautical databases	D17	chain (first batch)	14/10/2011
		WA2 - Database standards and associated tools - Navigation	
Aeronautical databases	D18	and Airport Databases (first batch)	14/10/2011
Aeronautical databases	D28	Delivery Notification Form: Navigation database prototype for integration and verification activities in project STEP1	14/10/2011
Aeronautical databases	D29	Delivery Notification Form: Airport database prototype for integration and verification activities in project STEP1	14/10/2011
Aeronautical databases	D30	Delivery Notification Form: AIS database prototype for integration and verification activities in project STEP1	14/10/2011
Aeronautical databases	D34	Platform Readiness Note: Integration platform for verification activities in project STEP1	14/10/2011
Aeronautical databases	D37	WA0 - Data Definitions and Requirements (updated issue)	01/07/2011
Aeronautical databases	D40	WA2 - Database standards and associated tools (first batch)	15/12/2011
Aeronautical databases	D43	WA1 - Database definitions and requirements at airborne level - Navigation Database (updated issue Y11)	22/12/2011
Aeronautical databases	D45	WA1 - Database definitions and requirements at airborne level - Airport Database (updated issue Y11)	22/12/2011
Aeronautical databases	D47	WA1 - Database definitions and requirements at airborne level - Terrain & Obstacle Database (updated issue Y11)	22/12/2011
Aeronautical databases	D49	WA1 - Database definitions and requirements at airborne level - AIS Database (updated issue Y11)	22/12/2011
Aeronautical databases	D51	WA2 - Report on database prototype technical validation - Navigation and Airport Databases (first batch Y11)	23/12/2011
Aeronautical databases	D52	WA2 - Report on database prototype technical validation - AIS and Data Chain (first batch Y11)	23/12/2011

Project Name ATS Datalink Operational Improvements

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
		WA2.2 - Standard 1 - Technical Note on Avionics System	
ATS Datalink Operational Improvements	D03	Definition	18/02/2011
ATS Datalink Operational Improvements	D04	WA2.1 - Standard 1 - Technical Validation Plan	05/01/2011
ATS Datalink Operational Improvements	D05	WA2.2 - Standard 1 - Technical Validation Plan	19/09/2011
ATS Datalink Operational Improvements	D06	WA2.1 - Standard 1 - Technical Validation Report	04/10/2011
		WA1 - Standard 2 - Aircraft Functional Definition Assumptions	
ATS Datalink Operational Improvements	D08	Document	25/11/2011
		WA2.2 - Standard 2 - Technical Note on Avionics System	
ATS Datalink Operational Improvements	D10	Definition	18/11/2011

09.39

Project Name Continuo	is Climbing Cruise
-----------------------	--------------------

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Continuous Climbing Cruise	D04	D9.39 Cost&Benefit Analysis	31/10/2011
Continuous Climbing Cruise	D05	D9.39 Operational Safety Analysis	31/10/2011

09.44

Project Name Flexible Communication Avionics

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
		High Level Requirements for the radio Communication Systems	
Flexible Communication Avionics	D01	on future mainline and regional A/Cs	22/02/2011
		Report on the assessment of candidate technologies for future	
Flexible Communication Avionics	D02	communication Avionics Systems	01/06/2011
Flexible Communication Avionics	D03	Future A/C communication Systems Architectures (Mainline A/C)	21/10/2011
Flexible Communication Avionics	D04	Future A/C communication Systems Architectures (Regional A/C)	21/10/2011

10.01

Project Name ATC System and Supervision Definition

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

10.01.07

|--|

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
ATC System Specification	D03	ATC System Specification Cycle 2 - S1V3 Initial	30/06/2011
ATC System Specification	D04	ATC System Specification Cycle 3 - S1V3 Final	16/12/2011
ATC System Specification	D104	SEMP Review and Cluster Reports	19/03/2011
ATC System Specification	D13	ATC System Architecture Document Cycle 2 - S1V3 Initial	30/06/2011
ATC System Specification	D14	ATC System Architecture Document Cycle 3 - S1V3 Final	16/12/2011
ATC System Specification	D23	Allocated Requirements Cycle 2	30/06/2011
ATC System Specification	D24	Allocated Requirements Cycle 3	16/12/2011
ATC System Specification	D34	Project 10.1.7 Progress Report	01/03/2011
ATC System Specification	D34	Project 10.1.7 Progress Report	01/06/2011
ATC System Specification	D34	Project 10.1.7 Progress Report	01/09/2011
ATC System Specification	D34	Project 10.1.7 Progress Report	01/12/2011
ATC System Specification	D45	Architecture Review Report - Cycle 2	30/06/2011
ATC System Specification	D46	Architecture Review Report - Cycle 3	16/12/2011
ATC System Specification	D55	Requirements Review and Feedback - Cycle 2	30/06/2011
ATC System Specification	D56	Requirements Review and Feedback - Cycle 3	16/12/2011
ATC System Specification	D65	WP10 Step 1 Verification Strategy & Needs - Cycle 2	30/06/2011
ATC System Specification	D66	WP10 Step 1 Verification Strategy & Needs - Cycle 3	16/12/2011
ATC System Specification	D75	WP10 Consolidated Verification Report - Cycle 2	30/06/2011
ATC System Specification	D76	WP10 Consolidated Verification Report - Cycle 3	16/12/2011
ATC System Specification	D85	WP10 Consolidated Verification Platform Needs - Cycle 2	30/06/2011
ATC System Specification	D86	WP10 Consolidated Verification Platform Needs - Cycle 3	16/12/2011
ATC System Specification	D95	Verification Platform Constraints - Cycle 2	30/06/2011
ATC System Specification	D96	Verification Platform Constraints - Cycle 3	16/12/2011

10.01.09

Project Name	ATC System Supervision

Proiect Name	Deliverable Code	Deliverable Name	Deliverable Target Date

ATC System Supervision	D01	Management Closeout Report	15/02/2011
ATC System Supervision	D01	Management Closeout Report	15/05/2011
ATC System Supervision	D01	Management Closeout Report	15/08/2011
ATC System Supervision	D01	Management Closeout Report	15/11/2011
ATC System Supervision	D02	Preliminary User Requirements Development Report	04/04/2011
ATC System Supervision	D03	Technical System Analysis Report S2	15/07/2011

Project Name Trajectory Management

			1
Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

10.02.01

Project Name ATC Trajectory Management Design

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
ATC Trajectory Management Design	D03	ATC TM System Requirements step1	30/08/2011
ATC Trajectory Management Design	D04	Prototype 1 step1	30/06/2011
ATC Trajectory Management Design	D05	Prototype 2 step1	30/06/2011
ATC Trajectory Management Design	D06	Test cases and scenarios step1	30/03/2011
ATC Trajectory Management Design	D07	Verification Plan (Prototype 1) step1	30/06/2011
ATC Trajectory Management Design	D08	Verification Plan (Prototype 2) step1	30/06/2011
ATC Trajectory Management Design	D09	Technical Verification Report (Prototype 1) step1	30/09/2011
ATC Trajectory Management Design	D10	Technical Verification Report (Prototype 2) step1	30/09/2011
ATC Trajectory Management Design	D11	Prototype Comparison Report (Prototype 1 & 2) step1	30/09/2011

10.02.02

Project Name Trajectory Management Exchange Formats Definition

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Trajectory Management Exchange Formats Definition	D03	Indra Encoder/Decoders for TM for phase 1	28/03/2011
Trajectory Management Exchange Formats Definition	D04	Safety and security report for phase 1	28/03/2011
Trajectory Management Exchange Formats Definition	D05	THALES Testing platform and tools specification for Phase 1	28/03/2011
Trajectory Management Exchange Formats Definition	D07	INDRA Test reports for phase 1	28/06/2011
		Draft technical standards to support ongoing standardisation	
Trajectory Management Exchange Formats Definition	D08	bodies in phase1	28/09/2011
Trajectory Management Exchange Formats Definition	D26	THALES Encoder/Decoders for TM for phase 1	28/03/2011
Trajectory Management Exchange Formats Definition	D29	INDRA Testing platform and tools specification for Phase 1	28/03/2011
Trajectory Management Exchange Formats Definition	D32	THALES Test reports for phase 1	28/06/2011

10.02.03

Project Name ATC system support to RBT/MT Revision

Project Name	Deliverable Code		Deliverable Target Date
ATC system support to RBT/MT Revision	D01	Revised PIR	21/03/2011
ATC system support to RBT/MT Revision	D02	Project Progress reports	04/04/2011
ATC system support to RBT/MT Revision	D02	Project Progress reports	04/07/2011
ATC system support to RBT/MT Revision	D02	Project Progress reports	04/10/2011
ATC system support to RBT/MT Revision	D03	System Requirements - Phase 1	01/09/2011
ATC system support to RBT/MT Revision	D04	Architecture assessment report - Phase 1	30/09/2011
ATC system support to RBT/MT Revision	D05	Safety Folder - phase 1	01/12/2011
ATC system support to RBT/MT Revision	D09	Thales Prototype verification plan - Phase 1	30/11/2011
ATC system support to RRT/MT Revision	D12	Selex Prototype verification plan - Phase 1	30/11/2011

10.02.05

Project Name Flight Object IOP System Requirement & Validation

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Flight Object IOP System Requirement & Validation	D05	IOP iTEC Prototype - Phase 1	28/10/2011
Flight Object IOP System Requirement & Validation	D06	IOP COFLIGHT Prototype - Phase 1	28/10/2011
Flight Object IOP System Requirement & Validation	D07	IOP MUAC Prototype - Phase 1	28/10/2011
Flight Object IOP System Requirement & Validation	D08	Integrated IOP iTEC Platform - Phase 1	24/11/2011
Flight Object IOP System Requirement & Validation	D09	Integrated IOP COFLIGHT Platform - Phase 1	24/11/2011
Flight Object IOP System Requirement & Validation	D10	Integrated IOP MUAC Platform - Phase 1	24/11/2011
Flight Object IOP System Requirement & Validation	D11	IOP Validation Platform - Phase 1	19/12/2011
Flight Object IOP System Requirement & Validation	D13	Test Cases Specification - Phase 1	08/01/2011
Flight Object IOD System Deguirement 9 Volidation	D26	IOP ATC System Requirements - Final Release for Phase 1	29/11/2011
Flight Object IOP System Requirement & Validation	D20	TOP ATO System Requirements - Final Release for Phase T	29/11/2011

10.03

Project Name Separtion Management

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

10.03.01

Project Name Handling free routing, new approach & departure procedures and mixed separation modes

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Handling free routing, new approach & departure	D22	Feasibility Study - Phase 1	28/10/2011
Handling free routing, new approach & departure	D26	Updated PIR	11/01/2011

10.03.02

ject Name ATC Support to ASAS sequencing and merging operations

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
ATC Support to ASAS sequencing and merging	D02	CPDLC messages for S&M	14/02/2011
ATC Support to ASAS sequencing and merging	D03	System Requirements delivery Phase 1	14/02/2011
ATC Support to ASAS sequencing and merging	D04	Safety Report Phase 1	14/02/2011
ATC Support to ASAS sequencing and merging	D05	Architecture Assessment Report Phase 1	14/02/2011
ATC Support to ASAS sequencing and merging	D06	Technology Report Phase 1	14/02/2011
ATC Support to ASAS sequencing and merging	D07	Thales Prototype Development-readiness sheet Phase 1	17/05/2011
ATC Support to ASAS sequencing and merging	D08	Selex Prototype Development-readiness sheet Phase 1	17/05/2011
ATC Support to ASAS sequencing and merging	D09	Thales Verification Plan Phase 1	17/05/2011
ATC Support to ASAS sequencing and merging	D10	Selex Verification Plan Phase 1	17/05/2011
ATC Support to ASAS sequencing and merging	D11	Test cases Phase 1	17/05/2011
ATC Support to ASAS sequencing and merging	D12	Thales Test Verification Report Phase 1	13/06/2011
ATC Support to ASAS sequencing and merging	D13	Selex Test Verification Report Phase 1	13/06/2011
ATC Support to ASAS sequencing and merging	D14	Prototype pre-operational assessment report Phase 1	13/06/2011

ATC Support to ASAS sequencing and merging	D15	Thales Support to validation report Phase 1	14/09/2011
ATC Support to ASAS sequencing and merging	D16	Selex Support to validation report Phase 1	14/09/2011

10.03.08

Project Name ATC System support to Precision Trajectory Clearances

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
ATC System support to Precision Trajectory	D02	System Requirements - Phase1	06/07/2011
ATC System support to Precision Trajectory	D04	Prototype Thales - phase1	04/11/2011
ATC System support to Precision Trajectory	D05	Prototype Indra - phase1	04/11/2011
ATC System support to Precision Trajectory	D08	Tests cases and scenarii - phase 1	04/11/2011
ATC System support to Precision Trajectory	D24	Thales Prototype verification plan - Phase 1	04/11/2011
ATC System support to Precision Trajectory	D25	Indra Prototype verification plan - Phase 1	04/11/2011
ATC System support to Precision Trajectory	D30	PIR refinement	20/01/2011

10.04

Project Name Controller Tools and Safety Nets

	Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
_ [

10.04.01

Project Name Enhanced Tools for Conflict Detection and Resolution

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
		TP System Requirements regarding Conflict Detection and	
Enhanced Tools for Conflict Detection and Resolution	D05	Resolution Tools- Step 1	28/03/2011
		Conflict Detection and Resolution Tools System Requirements -	
Enhanced Tools for Conflict Detection and Resolution	D06	Step 1	28/03/2011
Enhanced Tools for Conflict Detection and Resolution	D07	TP and CD&R Consolidated System Requirements - Step 1	02/05/2011
Enhanced Tools for Conflict Detection and Resolution	D08	Indra Prototype - Step 1	14/11/2011
Enhanced Tools for Conflict Detection and Resolution	D09	Selex Prototype - Step 1	14/11/2011
Enhanced Tools for Conflict Detection and Resolution	D10	Test cases and scenarios - Step 1	18/07/2011
Enhanced Tools for Conflict Detection and Resolution	D11	INDRA Verification Plan - Step 1	05/09/2011
Enhanced Tools for Conflict Detection and Resolution	D12	SELEX Verification Plan - Step 1	05/09/2011
Enhanced Tools for Conflict Detection and Resolution	D13	Test cases and scenarios assessment report - Step 1	03/10/2011
Enhanced Tools for Conflict Detection and Resolution	D21	Architecture Assessment Report - Step 2	12/12/2011
Enhanced Tools for Conflict Detection and Resolution	D22	Performance Assessment Framework - Step 2	27/06/2011

10.04.02

Project Name Precision Conformance Monitoring

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Precision Conformance Monitoring	D01	Progress reports	15/04/2011
Precision Conformance Monitoring	D01	Progress reports	15/08/2011
Precision Conformance Monitoring	D01	Progress reports	15/12/2011
Precision Conformance Monitoring	D10	Conformance Monitoring Interface Report Phase 2	26/10/2011
Precision Conformance Monitoring	D13	Architecture report Phase 2	26/10/2011
Precision Conformance Monitoring	D18	Thales prototype delivery sheet Phase 1	15/03/2011
Precision Conformance Monitoring	D21	Thales Verification Plan Phase 1	15/03/2011
Precision Conformance Monitoring	D24	Thales verification report Phase 1	02/06/2011
Precision Conformance Monitoring	D28	Indra Verification Plan Phase 1	02/03/2011
Precision Conformance Monitoring	D31	Indra prototype delivery sheet Phase 1	15/03/2011
Precision Conformance Monitoring	D35	Indra verification report for Phase 1	01/06/2011
Precision Conformance Monitoring	D39	Synthesis Verification Report Phase 1	30/06/2011

10.04.04

Project Name Time Based Separation

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Time Based Separation	D02	System Requirements	31/03/2011
Time Based Separation	D03	Safety Report	31/03/2011
Time Based Separation	D04	Architecture Assessment Report	31/03/2011
Time Based Separation	D05	Thales prototype development delivery sheet	31/10/2011
Time Based Separation	D06	Selex prototype development delivery sheet	31/10/2011
Time Based Separation	D07	Thales verification plan	31/10/2011
Time Based Separation	D08	Selex verification plan	31/10/2011
Time Based Separation	D09	Test cases	31/10/2011
Time Based Separation	D10	Thales test verification report	30/12/2011
Time Based Separation	D11	Selex test verification report	30/12/2011

10.05.01

Project Name System impact of the use of flexible, new types of, & restricted airspace

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
System impact of the use of flexible, new types of, &	D03	Baseline System Requirements	29/04/2011
System impact of the use of flexible, new types of, &	D04	Technical Feasibility Study	13/05/2011
System impact of the use of flexible, new types of, &	D05	Final System Requirements	30/09/2011
System impact of the use of flexible, new types of, &	D06	Prototype	24/10/2011
System impact of the use of flexible, new types of, &	D07	Verified Prototype	19/12/2011
System impact of the use of flexible, new types of, &	D08	Test Cases	10/10/2011
System impact of the use of flexible, new types of, &	D09	Verification Plan	21/10/2011
System impact of the use of flexible, new types of, &	D10	Test Report	19/12/2011
System impact of the use of flexible, new types of, &	D11	Baseline documentation analysis outcome	03/01/2011
System impact of the use of flexible, new types of, &	D12	MVPA Baseline System Requirements	14/02/2011
System impact of the use of flexible, new types of, &	D13	VGA Baseline System Requirements	14/02/2011
System impact of the use of flexible, new types of, &	D14	Safety and Security Analysis	29/04/2011
System impact of the use of flexible, new types of, &	D16	System Requirements with operational inputs included	01/08/2011
System impact of the use of flexible, new types of, &	D17	System Requirements with technical inputs included	10/06/2011

10.09

Project Name Queue Management and route optimisation

Integration of Queue Management

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

10.09.01

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Integration of Queue Management	D03	D10.9.1 - Phase 1 - INDRA Prototype - V3 - Step 1	03/02/2011

		D10.9.1 - Phase 1 - INDRA Support to OPS validation report - V	/3
Integration of Queue Management	D04	- Step 1	24/06/2011
Integration of Queue Management	D07	D10.9.1 - Phase 1 - INDRA Test execution report - V3 -Step 1	01/04/2011
		D10.9.1 - Phase 1 - Consolidation of verification results - V3 -	
Integration of Queue Management	D08	Step 1	01/04/2011
Integration of Queue Management	D11	D10.9.1 - Phase 2 - Technical assesment report - Step 2	23/09/2011

10.09.02

	and the second s
Project Name	Multiple airport arrival/departure management

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Multiple airport arrival/departure management	D02	System requirement - Phase A	15/01/2011
Multiple airport arrival/departure management	D03	architecture definition report - phase A	15/01/2011
Multiple airport arrival/departure management	D04	Verification test cases definition Phase A	09/03/2011
Multiple airport arrival/departure management	D05	Indra phase A verification plan	06/04/2011
Multiple airport arrival/departure management	D06	Thales phase A verification plan	06/04/2011
Multiple airport arrival/departure management	D07	Indra phase A prototype availability notice	24/08/2011
Multiple airport arrival/departure management	D08	Thales phase A prototype availability notice	24/08/2011
Multiple airport arrival/departure management	D09	Natmig phase A prototype availability notice	24/08/2011
Multiple airport arrival/departure management	D10	Indra phase A verification report	24/08/2011
Multiple airport arrival/departure management	D11	Thales phase A verification report	24/08/2011
Multiple airport arrival/departure management	D12	Consolidated verification report - PhaseA	21/09/2011

10.09.04

Project Name CDA and CCD in high density traffic

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
CDA and CCD in high density traffic	D02	Technical Feasibility study - Phase 1	22/12/2011
CDA and CCD in high density traffic	D04	Logical Architecture Impact Analysis - Phase 1	22/12/2011
CDA and CCD in high density traffic	D06	Technical Architecture Impact Analysis - Phase 1	22/12/2011
CDA and CCD in high density traffic	D08	Interface Requirements - Phase 1	22/12/2011
CDA and CCD in high density traffic	D17	Integration and verification test report phase 1	29/07/2011
CDA and CCD in high density traffic	D25	Indra - Specific Integration & Verification Tests Report phase 1	30/03/2011
CDA and CCD in high density traffic	D27	Indra - Support to air-ground integration and verification with WP3 (phase 1)	30/05/2011
CDA and CCD in high density traffic	D29	Indra - Support to the concepts operational validation (phase 1)	06/07/2011
CDA and CCD in high density traffic	D31	Indra - Technical requirements prototype update to close out V3 (phase 1)	30/09/2011
CDA and CCD in high density traffic	D39	Thales - Specific Integration & Verification Tests Report phase 1	30/03/2011
CDA and CCD in high density traffic	D41	Thales - Support to air-ground integration and verification with WP3 (phase 1)	30/05/2011
CDA and CCD in high density traffic	D43	Thales - Support to the concepts operational validation (phase 1)	06/07/2011
CDA and CCD in high density traffic	D45	Thales - Technical requirements definition update to close out V3 (phase 1)	30/09/2011

12.01

Project Name Overall Airport Systems Specification

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

12.01.07

pject Name Airport Systems Specification drafting and maintenance

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Airport Systems Specification drafting and maintenance	D03	Step1 System Strategy/Needs for Verification	14/10/2011
Airport Systems Specification drafting and maintenance	D04	Step1 System constraints for validation	14/10/2011

12.01.09

Project Name ATC Systems Supervision

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
ATC Systems Supervision	D01	Management Closeout Report	quarterly
ATC Systems Supervision	D02	Preliminary User Requirements Development Report	04/04/2011
ATC Systems Supervision	D03	Technical System Analysis Report S2	15/07/2011

12.02

Project Name Runway Management

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
			_

12.02.01

Project Name	Runway Management Tools		
Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Runway Management Tools	D02	Baseline Specification	02/09/2011
Runway Management Tools	D03	Baseline Architecture	02/09/2011
Runway Management Tools	D04	ROT Analysis	02/09/2011

12.02.02

Project Name Runway Wake Vortex Detection, Prediction and decision support tools

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Runway Wake Vortex Detection, Prediction and	D03	System Requirements V1 (Time Based Separation)	01/07/2011
Runway Wake Vortex Detection, Prediction and	D04	Recommendations on sensor technologies	01/07/2011
Runway Wake Vortex Detection, Prediction and	D05	Prototype Definition Report V1 (Time Based Separation)	31/10/2011
Runway Wake Vortex Detection, Prediction and		Testing Platform and Tools Requirements V1 (Time Based	
decision support tools	D06	Separation)	31/10/2011
Runway Wake Vortex Detection, Prediction and	D24	Project management Plan	29/10/2011
Runway Wake Vortex Detection, Prediction and	D25	Project management report	quarterly

Project Name	Surface Management		
Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

12.03.01

12.00.01			
Project Name Improv	ved Surveillance for surface	management	
Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Improved Surveillance for surface management	D04	Phase1 -Prototype Documentation (Thales)	29/07/2011
Improved Surveillance for surface management	D05	Phase1 -Prototype Documentation (INDRA)	29/07/2011
Improved Surveillance for surface management	D06	Phase1 -Prototype Documentation (DFS)	29/07/2011
Improved Surveillance for surface management	D07	Phase1- Specific Verification Strategy (Thales)	29/04/2011
Improved Surveillance for surface management	D08	Phase1 - Specific Verification Strategy (INDRA)	29/04/2011
Improved Surveillance for surface management	D09	Phase1 - Specific Verification Strategy (DFS)	29/04/2011
Improved Surveillance for surface management	D10	Phase1 -Specific Test Reports (Thales)	29/07/2011
Improved Surveillance for surface management	D11	Phase1 -Specific Test Reports (INDRA)	29/07/2011
Improved Surveillance for surface management	D12	Phase1 -Specific Test Reports (DFS)	29/07/2011
Improved Surveillance for surface management	D13	Phase1 -Support to Operational Validation (Thales)	23/12/2011
Improved Surveillance for surface management	D14	Phase1 -Support to Operational Validation (INDRA)	23/12/2011
Improved Surveillance for surface management	D15	Phase1 -Support to Operational Validation (DFS)	23/12/2011
Improved Surveillance for surface management	D16	Phase1 -Common Verification startegy	15/02/2011
Improved Surveillance for surface management	D17	Phase1 -Consolidated verification report	28/10/2011

12.03.02

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Enhanced Surface Safety Nets	D01	Phase1 - System specification Baseline	27/05/2011
Enhanced Surface Safety Nets	D02	Phase 1 - Architecture Assessment	27/05/2011
Enhanced Surface Safety Nets	D03	Phase 1 - Technical study Report	27/05/2011
Enhanced Surface Safety Nets	D04	Phase1 -Prototype Documentation (Thales)	27/09/2011
Enhanced Surface Safety Nets	D05	Phase1 -Prototype Documentation (SELEX)	27/09/2011
Enhanced Surface Safety Nets	D06	Phase1 -Prototype Documentation (NATMIG)	27/09/2011
Enhanced Surface Safety Nets	D07	Phase1 -Prototype Documentation (DFS)	27/09/2011
Enhanced Surface Safety Nets	D08	Phase1 -Specific Test Reports (Thales)	27/09/2011
Enhanced Surface Safety Nets	D09	Phase1 -Specific Test Reports (SELEX)	27/09/2011
Enhanced Surface Safety Nets	D10	Phase1 -Specific Test Reports (NATMIG)	27/09/2011
Enhanced Surface Safety Nets	D11	Phase1 -Specific Test Reports (DFS)	27/09/2011
Enhanced Surface Safety Nets	D16	Phase1 -Common Verification startegy	31/03/2011
Enhanced Surface Safety Nets	D17	Phase1 -Consolidated verification report	29/12/2011

12.03.03

Project Name Enhanced Surface Routing

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Enhanced Surface Routing	D04	Phase 1- Prototype	01/09/2011
Enhanced Surface Routing	D05	Phase 1- Test definition	01/05/2011
Enhanced Surface Routing	D06	Phase 1- Integration Instructions	01/09/2011
Enhanced Surface Routing	D07	Phase 1- Test Report	01/09/2011
Enhanced Surface Routing	D08	Phase 2- System Requirements Specifications	01/11/2011
Enhanced Surface Routing	D09	Phase 2- Architecture specifications	01/11/2011
Enhanced Surface Routing	D20	Management report	quarterly

12.03.04

Project Name Enhanced Surface Guidance

Dustant Name	Deliverable Code	Deliverable Name	Deliverable Townst Date
Project Name	Deliverable Code		Deliverable Target Date
Enhanced Surface Guidance	D01	Project Management Plan (PMP)	quarterly
Enhanced Surface Guidance	D02	D12.3.4-01s1v3 Surface guidance requirements	28/02/2011
Enhanced Surface Guidance	D03	D12.3.4-02s1v3 Surface guidance architecture report	29/04/2011
Enhanced Surface Guidance	D04	D12.3.4-03s1v3 Surface guidance data requirements	27/05/2011
Enhanced Surface Guidance	D05	D12.3.4-04s1v3Test cases and scenarios	26/08/2011
Enhanced Surface Guidance	D06	D12.3.4-05s1v3 Surface guidance prototypes	23/12/2011
Enhanced Surface Guidance	D07	D12.3.4-06s1v3 Surface guidance prototypes	23/12/2011
Enhanced Surface Guidance	D08	D12.3.4-07s1v3 Testing platform and tools requirements	30/09/2011
Enhanced Surface Guidance	D09	D12 3 4-08s1v3 Testing platform and tools requirements	30/09/2011

12.03.05

Project Name Enhanced Sequencing Tools

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Enhanced Sequencing Tools	D02	D12.3.5.D02 - Phase 1 - System Requirements Specification	18/02/2011
Enhanced Sequencing Tools	D03	D12.3.5.D03 - Phase 1 - Prototype	19/04/2011
Enhanced Sequencing Tools	D04	D12.3.5.D04 - Phase 1 - Test Plan	18/02/2011
Enhanced Sequencing Tools	D05	D12.3.5.D05 - Phase 1 - Test Cases	19/04/2011
Enhanced Sequencing Tools	D06	D12.3.5 .D06- Phase 1 - Test Execution Report	12/07/2011

12.04

Project Name	Tower Management and ATC

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

12.04.03

Project Name	nhanced FDPs at airports		
Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Enhanced FDPs at airports	D01	Phase 1 - Technical specifications	01/09/2011
Enhanced FDPs at airports	D17	Management and coordination updates	quarterly

12.04.04

Project Name Integration of Departure Management and Surface Management

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Integration of Departure Management and Surface	D01	System requirements definition STEP 1 (Phase 1)	19/05/2011
Integration of Departure Management and Surface	D02	Technical Architecture report STEP 1 (Phase 1)	19/05/2011
Integration of Departure Management and Surface	D03	Verification Strategy STEP1 (Phase 1)	16/06/2011
Integration of Departure Management and Surface Management	D04	INDRA prototype executable and availability note STEP 1 (Phase 1)	01/08/2011
Integration of Departure Management and Surface Management	D05	SELEX prototype executable and availability note STEP 1 (Phase 1)	01/08/2011
Integration of Departure Management and Surface Management	D06	THALES prototype executable and availability note STEP 1 (Phase 1)	01/08/2011
Integration of Departure Management and Surface	D07	Consolidated Verification Results STEP1 (Phase1)	24/10/2011
Integration of Departure Management and Surface	D08	INDRA Support to operational validation report (Phase1)	15/12/2011
Integration of Departure Management and Surface	D09	SELEX Support to operational validation report (Phase1)	15/12/2011

Integration of Departure Management and Surface	D10	THALES Support to operational validation report (Phase1)	15/12/2011
Integration of Departure Management and Surface	D29	INDRA Verification Plan (Phase1)	20/06/2011
Integration of Departure Management and Surface	D30	SELEX Verification Plan (Phase1)	20/06/2011
Integration of Departure Management and Surface	D31	THALES Verification Plan (Phase1)	20/06/2011

12.04.06

Project Name Remotely Operated Tower Technology Enablers

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Remotely Operated Tower Technology Enablers	D03	Visual reproduction technology prototype V2	13/05/2011
Remotely Operated Tower Technology Enablers	D04	Target tracking technology prototype V2	13/05/2011
Remotely Operated Tower Technology Enablers	D05	Network Design technology prototype V2	13/05/2011
Remotely Operated Tower Technology Enablers	D06	Interaction technology prototype V2	30/09/2011
Remotely Operated Tower Technology Enablers	D07	Camera positioning technology prototype V2	30/09/2011
Remotely Operated Tower Technology Enablers	D08	Voice and data distribution technology prototype V2	30/09/2011

12.05

Project Name Controller Working Position

	Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
- [

12.05.02

roject Name Airport Safety Nets and wind-shear detection and alert for Controllers

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Airport Safety Nets and wind-shear detection and alert	D01	System Requirements for Phase 1	08/04/2011
Airport Safety Nets and wind-shear detection and alert	D02	System Technical Architecture for Phase 1	08/04/2011
Airport Safety Nets and wind-shear detection and alert	D03	Technical Study Report for Phase 1	08/08/2011
Airport Safety Nets and wind-shear detection and alert	D04	Verification Strategy for Phase 1	08/04/2011
Airport Safety Nets and wind-shear detection and alert	D05	SELEX prototype for Phase 1	10/06/2011
Airport Safety Nets and wind-shear detection and alert	D06	THALES prototype for Phase 1	10/06/2011
Airport Safety Nets and wind-shear detection and alert	D07	FREQUENTIS/DFS prototype for Phase 1	10/06/2011
Airport Safety Nets and wind-shear detection and alert	D08	Consolidated verification report for Phase 1	08/08/2011
Airport Safety Nets and wind-shear detection and alert	D09	SELEX support to validation report for Phase 1	26/10/2011
Airport Safety Nets and wind-shear detection and alert	D10	THALES support to validation report for Phase 1	26/10/2011
Airport Safety Nets and wind-shear detection and alert		FREQUENTIS/DFS support to validation report for Phase 1	
for Controllers	D11	(Phase 1)	26/10/2011
Airport Safety Nets and wind-shear detection and alert	D14	Technical Study Report for Phase 2	29/12/2011

12.05.03

Project Name Enhance Controller Tools to manage all aspects of 4D trajectories

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Enhance Controller Tools to manage all aspects of 4D	D01	System requirements definition STEP 2 (Phase 1)	03/06/2011
Enhance Controller Tools to manage all aspects of 4D	D02	Technical Architecture report STEP 2 (Phase 1)	03/06/2011
Enhance Controller Tools to manage all aspects of 4D	D03	Mock-up executable and availability note (Phase 1)	16/12/2011
Enhance Controller Tools to manage all aspects of 4D	D17	Progress Reports	quarterly

12.05.05

Project Name iCWP Usability and Human Factors Engineering

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

12.05.07

Project Name Performance Based, Monitoring and Decision Support within the HMI of the iCWP

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Performance Based, Monitoring and Decision Support	D03	Analysis Report on Performance Issues for step 2	28/02/2011
Performance Based, Monitoring and Decision Support	D04	Technology Screening Report	28/02/2011
Performance Based, Monitoring and Decision Support	D05	Impact Analysis Report for step 2	31/08/2011

12.06

Project Name Airport CDM and Collaborative Planning

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

12.06.02

ject Name

The Airport Operations Plan (AOP), decision support tools and conflict detection tools to be integrated in APOC for managing

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
The Airport Operations Plan (AOP), decision support	D01	Management Report	quarterly
The Airport Operations Plan (AOP), decision support	D02	Function Adaptation RequirementsReport (Step 1)	09/03/2011
The Airport Operations Plan (AOP), decision support	D04	Safety/Security Report (Step1 V3)	18/01/2011
The Airport Operations Plan (AOP), decision support	D05	Safety/Security Report (Step2 V2)	31/05/2011
The Airport Operations Plan (AOP), decision support	D06	Technology Report (Step1 V3)	02/08/2011
The Airport Operations Plan (AOP), decision support	D08	Architecture Report (Step1)	16/03/2011
The Airport Operations Plan (AOP), decision support	D10	Function Domain Data Requirements (Step1)	17/05/2011
The Airport Operations Plan (AOP), decision support	D15	Natmig Test Cases and Scenarios (Step 1 V3)	17/10/2011
The Airport Operations Plan (AOP), decision support tools and conflict detection tools to be integrated in	D17	Natmig Testing Platform & Tools Requirements (Step 1 V3)	09/11/2011

12.07

Project Name Airport Performance Assessment Systems

Project Name Network Systems Definition

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

12.07.03

oject Name Airport Performance Assessment and Management Support Systems

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Airport Performance Assessment and Management	D07	Phase 1 - Prototypes & Tools	18/07/2011
Airport Performance Assessment and Management	D08	Phase 1 - System Test Beds	17/08/2011
Airport Performance Assessment and Management	D09	Phase 1 - Technical Verification Report	01/09/2011

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Network Systems Definition	D01	Deliverables for SEMP reviews	01/06/2011

Network Systems Definition	D02	WP13.1 contribution to WP13 progress report	01/06/2011
Network Systems Definition	D02	WP13.1 contribution to WP13 progress report	01/12/2011
Network Systems Definition	D03	WP13 yearly report of SEMP activities	01/06/2011

Project Name Sub-system definition & verification

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Sub-system definition & verification	D02	WP13.2 contribution to WP13 progress report	01/06/2011
Sub-system definition & verification	D03	Deliverables for SEMP reviews	01/06/2011
Sub-system definition & verification	D03	WP13 yearly report of SEMP activities	01/06/2011

13.02.01

Project Name Network Planning sub-system definition

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Network Planning sub-system definition	D02	ASM Final System Requirements V1.0	08/08/2011
Network Planning sub-system definition	D05	ASM Test Cases Definition V1.0	17/10/2011
Network Planning sub-system definition	D06	ASM INDRA Verification Plan V1.0.A	28/11/2011
Network Planning sub-system definition	D07	ASM SELEX Verification Plan V1.0.B	28/11/2011
Network Planning sub-system definition	D10	TM Final System Requirements V1.0	08/08/2011
Network Planning sub-system definition	D12	TM Test Cases Definition V1.0	17/10/2011
Network Planning sub-system definition	D13	TM ECTL Verification Plan V1.0.C	28/11/2011
Network Planning sub-system definition	D15	FPLAN Final System Requirements V1.0	08/08/2011
Network Planning sub-system definition	D17	FPLAN Test Cases Definition V1.0	17/10/2011
Network Planning sub-system definition	D18	FPLAN ECTL Verification Plan V1.0.B	28/11/2011
Network Planning sub-system definition	D20	FO Final System Requirements V1.0	08/08/2011
Network Planning sub-system definition	D22	FO Test Cases Definition V1.0	17/10/2011
Network Planning sub-system definition	D23	FO ECTL Verification Plan V1.0.A	28/11/2011
Network Planning sub-system definition	D25	AD Baseline Solution and Architecture V2.0	19/09/2011
Network Planning sub-system definition	D27	AD System Architecture V2.0	12/12/2011
Network Planning sub-system definition	D34	ASM System Architecture V2.0	12/12/2011
Network Planning sub-system definition	D43	TM Baseline Solution and Architecture V2.0	19/09/2011
Network Planning sub-system definition	D45	TM System Architecture V2.0	12/12/2011
Network Planning sub-system definition	D57	FPLAN Baseline Solution and Architecture V2.0	19/09/2011
Network Planning sub-system definition	D59	FPLAN System Architecture V2.0	12/12/2011
Network Planning sub-system definition	D66	FO System Architecture V2.0	12/12/2011
Network Planning sub-system definition	D79	DDR System Architecture V2.0	12/12/2011

13.02.02

Project Name Aeronautical Information Management sub-system definition

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Aeronautical Information Management sub-system	D01	Baseline for Step1	02/02/2011
Aeronautical Information Management sub-system	D02	Final System Requirements for Step 1	02/02/2011
Aeronautical Information Management sub-system	D03	System Architeture report for Step 1	02/02/2011
Aeronautical Information Management sub-system	D10	Initial Requirements for Step 2 V1	25/11/2011

14.01

Project Name Alignment with SWIM-SUIT FP6 project and SWIM Infrastructure Specifications

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

14.01.01

Project Name SWIM SUIT FP6 project follow-up and alignment

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

14.01.02

Project Name Identification of Technology and services options

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
	201		0.5 (0.0 (0.0))
Identification of Technology and services options	D04	Ground/Ground Technology & Service Option Survey (Step2)	25/03/2011
Identification of Technology and services options	D05	Technology Evaluation Methodology & Evaluation Criteria	25/03/2011
Identification of Technology and services options	D06	Ground/Ground Technology & Service Option Evaluation (Step2)	27/05/2011
		Ground/Ground Technology & Service Option Survey - Final	
Identification of Technology and services options	D07	Report (Step2)	22/07/2011
Identification of Technology and services options	D11	Progress Report	22/07/2011

14.01.04

Project Name Interface specification and Services Technical requirements

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Interface specification and Services Technical	D02	SWIM interfaces specification for Step 1	03/01/2011
Interface specification and Services Technical	D03	SWIM technical requirements specification for Step 1	03/01/2011
Interface specification and Services Technical	D04	SWIM interfaces specification for Step 1 - update 1	06/04/2011
Interface specification and Services Technical requirements	D05	SWIM technical requirements specification for Step 1 - update 1	06/04/2011
Interface specification and Services Technical requirements	D06	Consolidated information models and requirements for Step 2 V2	22/06/2011
Interface specification and Services Technical	D07	SWIM interfaces specification for Step 2 V2	18/10/2011
Interface specification and Services Technical	D08	SWIM technical requirements specification for Step 2 V2	11/08/2011
Interface specification and Services Technical		SWIM technical requirements specification for Step 2 V2 - update	
requirements	D10	1	16/11/2011
Interface specification and Services Technical	D30	Coordination Activities Report	03/01/2011
Interface specification and Services Technical	D31	Management Report	03/01/2011

14.02

Project Name SWIM Test Platforms

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
SWIM Test Platforms	D09	Work Package Management Plan (WMP)	01/06/2011

14.02.02

Project Name Swim Security solutions

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Swim Security solutions	D02	SWIM Security Framework - preliminary	14/01/2011
Swim Security solutions	D04	SWIM security framework - updated	15/05/2011

Swim Security solutions	D05	Security context and needs analysis - updated	31/03/2011
Swim Security solutions	D06	SWIM Security Risk Assessment	30/09/2011
Swim Security solutions	D07	SWIM Security requirements	30/11/2011
Swim Security solutions	D08	Security requirements to Ground-Ground Infrastructure	30/11/2011

14.02.03

Project Name SWIM technical supervision

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
SWIM technical supervision	D04	Prototype for the V1.0.0 (V2)	04/04/2011
		Technical Supervision Test Platform Requirements and	
SWIM technical supervision	D05	Development for the V.1.0.0 (V2)	07/02/2011
SWIM technical supervision	D06	System verification report for the V1.0.0	04/04/2011
SWIM technical supervision	D07	System Definition V2.0.0 (V2)	19/12/2011
SWIM technical supervision	D08	Results on the Technical Study Step2	20/09/2011

14.02.09

Project Name SWIM Platform Development and Demonstration Delivery

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
SWIM Platform Development and Demonstration	D04	V1.0.0 SWIM technical infrastructure prototype	28/01/2011
SWIM Platform Development and Demonstration	D05	V1.0.0 Packaging	28/01/2011
SWIM Platform Development and Demonstration	D06	V1.0.0 Test tools, test data and test scenarios	02/03/2011
SWIM Platform Development and Demonstration			
Delivery	D07	V1.0.0 SWIM technical infrastructure prototype with governance	27/05/2011
SWIM Platform Development and Demonstration	D08	V1.1.0 SWIM technical infrastructure prototype	27/05/2011
SWIM Platform Development and Demonstration	D09	V1.1.0 Packaging	27/05/2011
SWIM Platform Development and Demonstration	D10	V1.1.0 Test tools, test data and test scenarios	30/03/2011
SWIM Platform Development and Demonstration	D11	SWIM interoperability guidelines	27/05/2011
SWIM Platform Development and Demonstration	D13	V1.1.0 verification report	21/09/2011

14.04

Project Name SWIM Exploitation

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
SWIM Exploitation	D02	Roadmap and deployment plan template	18/01/2011
SWIM Exploitation	D03	Institutional rules template	18/01/2011

15.01.06

Project Name Spectrum Management & Impact Assessment

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Spectrum Management & Impact Assessment	D02	Report of Compatibility Study Deliverable	20/06/2011
Spectrum Management & Impact Assessment	D03	SESAR Spectrum Strategy Deliverable	22/07/2011
Spectrum Management & Impact Assessment	D07	LDACS1&2 Compatibility Report Deliverable	13/05/2011
Spectrum Management & Impact Assessment	D08	Final LDACS1&2 Compatibility Report Deliverable	06/09/2011
Spectrum Management & Impact Assessment	D09	ITU Airport Surface datalink Submission Deliverable	08/04/2011
Spectrum Management & Impact Assessment	D10	ITU SatCom Submission Deliverable	08/04/2011
Spectrum Management & Impact Assessment	D11	Navigation Infrastructure Report Deliverable	26/08/2011
Spectrum Management & Impact Assessment	D12	1030/1090 Scenario Description Deliverable	28/01/2011
Spectrum Management & Impact Assessment	D13	1030/1090 Simulation Model Description Deliverable	04/11/2011
Spectrum Management & Impact Assessment	D18	Multistatic Radar Report Deliverable	22/07/2011
Spectrum Management & Impact Assessment	D25	SESAR Spectrum Governance Report Deliverable	10/02/2011
Spectrum Management & Impact Assessment	D28	Spectrum Efficiency Report Deliverable	23/12/2011
		Potential onboard radio Navigation/Identification interference	
Spectrum Management & Impact Assessment	D30	Deliverable	04/08/2011
Spectrum Management & Impact Assessment	D31	Report on Non-ATM System Spectrum Deliverable	04/08/2011

15.02

Project Name Communications

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

15.02.04

Project Name Future Mobile data Link system definition

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

15.02.06

Project Name Future Mobile Satellite Communication

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Future Mobile Satellite Communication	D10	SatCom / SWIM interface definition	15/10/2011
Future Mobile Satellite Communication	D11	SatCom WAN / EATMN interface definition	15/02/2011
Future Mobile Satellite Communication	D12	SatCom gateways definition - networking	15/02/2011
Future Mobile Satellite Communication	D13	Technical Performance Allocation (A/G and G/G Links)	15/02/2011
Future Mobile Satellite Communication	D14	Interoperability analysis with other SatCom systems	15/02/2011
Future Mobile Satellite Communication	D15	Spectrum allocation: regulatory aspects	15/02/2011
Future Mobile Satellite Communication	D16	Spectrum allocation: interference level analysis	15/02/2011
Future Mobile Satellite Communication	D17	Polar regions coverage options	15/02/2011

15.02.07

roject Name Airport Surface Datalink

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Airport Surface Datalink	D02	Channel models and propagation analysis	22/04/2011
Airport Surface Datalink	D03	IEEE 802.16e/aero Profile	22/04/2011
Airport Surface Datalink	D04	Deployment & Integration Analysis	30/12/2011

15.02.08

Project Name Civil-Military Data Link Interoperability

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Civil-Military Data Link Interoperability	D02	Feasibility Study on Military Data Link Usage in SESAR	04/07/2011
Civil-Military Data Link Interoperability	D03	Report on Civil-Military Consultation Activities	27/02/2011
		Preliminary Functional Not Functional Specifications for a ground	
Civil-Military Data Link Interoperability	D04	station for Military Data Link Interaction with SESAR	23/06/2011
		System Specification for a Ground Station for Military Data Link	
Civil-Military Data Link Interoperability	D05	Interaction with SESAR	16/09/2011
		preliminary performance/safety report for a Ground Station for	
Civil-Military Data Link Interoperability	D06	Military Data Link Interaction with SESAR	02/12/2011

15.02.10

Project Name	Terrestrial communication infrastructure - SWIM backbone
Project Name	Terrestrial communication infrastructure - Syvin Dackbone

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Terrestrial communication infrastructure - SWIM	D03	Conlusions report on PENS suitability for IP applications	20/06/2011
Terrestrial communication infrastructure - SWIM	D04	SWIM Backbone Security Risk Assesment	23/02/2011
Terrestrial communication infrastructure - SWIM	D08	First Test Report on multicast-functionality	11/02/2011
Terrestrial communication infrastructure - SWIM	D09	Guidelines for IP multicast applications via PENS	02/09/2011
Terrestrial communication infrastructure - SWIM		Draft Report on Verification of VoIP Technology for G/G & A/G	
backbone	D11	Communications	04/11/2011

15.03

Project Name	Navigation
--------------	------------

Drainet Name	Dolivership Code	Delivereble Neme	Deliverable Terret Date
Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

15.03.01

Project Name Navigation technologies specifications

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Navigation technologies specifications	D01	D1. Project management plan	15/09/2011
Navigation technologies specifications	D02	D2. Coordination report	15/09/2011
Navigation technologies specifications	D03	D3. SESAR Navigation Operational requirements	30/01/2011

15.03.02

Project Name Navigation Infrastructure Rationalisation

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Navigation Infrastructure Rationalisation	D02	D1.1. Coordination Report	15/11/2011
		D1.2. Requirements for rationalisation of conventional Navaids	
Navigation Infrastructure Rationalisation	D03	during IP2.	31/05/2011
Navigation Infrastructure Rationalisation	D04	D1.3 Simulation tools for phase 1	11/02/2011

15.03.04

Project Name GNSS Baseline Study

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
GNSS Baseline Study	D03	Overall GNSS Requirements Summary	06/05/2011

15.03.06

Project Name GBAS Cat II/III L1 Approach

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
GBAS Cat II/III L1 Approach	D02	T1100 - LATO and IGWG meeting reports 2	24/06/2011
GBAS Cat II/III L1 Approach	D02	T1100 - LATO and IGWG meeting reports 3	30/12/2011
		T2100 - TN: High level performance allocation and split of	
GBAS Cat II/III L1 Approach	D03	responsibilities between air and ground.	30/06/2011
GBAS Cat II/III L1 Approach	D05	T2300 - TN: CAT II/IIII L1 as a step to Multi-constellation GBAS	31/12/2011
GBAS Cat II/III L1 Approach	D06	T3100 -PT1 Development and Verification Plan 2	24/06/2011
GBAS Cat II/III L1 Approach	D06	T3100 -PT1 Development and Verification Plan 3	30/12/2011
GBAS Cat II/III L1 Approach	D11	T3210 - PT2 Requirements and traceability	13/05/2011
GBAS Cat II/III L1 Approach	D20	T5100 - GBAS CON OPS (including CAT II/IIII L1 specificities)	01/10/2011
GBAS Cat II/III L1 Approach	D23	Report on submissions to and activities of relevant GBAS standardisation groups 1	31/03/2011
GBAS Cat II/III L1 Approach	D24	T6200 - Contributions to update ICAO SARPS GBAS VDB frequency coordination criteria	30/06/2011

15.04

Project Name Surveillance

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

15.04.01

Project Name Surveillance infrastructure rationalisation study

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Surveillance infrastructure rationalisation study	D01	Baseline of European surveillance report	03/03/2011
Surveillance infrastructure rationalisation study	D02	Drivers for rationalisation report	03/03/2011
Surveillance infrastructure rationalisation study	D03	Enabling system rationalisation report	03/03/2011
Surveillance infrastructure rationalisation study	D04	Assessment of new surveillance technologies report	03/03/2011
Surveillance infrastructure rationalisation study	D05	Generic surveillance infrastructure report	02/06/2011
Surveillance infrastructure rationalisation study	D06	Application Case 1 report	06/10/2011
Surveillance infrastructure rationalisation study	D07	Application Case 2 report	06/10/2011
Surveillance infrastructure rationalisation study	D08	Application Case 3 report	06/10/2011
Surveillance infrastructure rationalisation study	D09	Draft Final report	01/12/2011
Surveillance infrastructure rationalisation study	D11	Periodic project management report	quarterly

15.04.03

Project Name ACAS Monitoring

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
ACAS Monitoring	D03	System Specification Document (Final)	21/06/2011
ACAS Monitoring	D07	Background System	02/02/2011
ACAS Monitoring	D08	Preliminiary Data Evaluation Report	08/08/2011

15.04.05.a

Project Name	Surveillance ground system enhancements for ADS-B
Project Name	Surveillance ground system enhancements for ADS-B

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Surveillance ground system enhancements for ADS-B	D01	Integration report for preliminary first iteration ADS-B Ground Station and SDPD Prototype for Time Based Operations	31/10/2011
Surveillance ground system enhancements for ADS-B	D05	ADS-B Ground Station Specifications for the first prototype iteration (Time Based Operations)	28/02/2011
Surveillance ground system enhancements for ADS-B	D06	First iteration of SDPDS Specifications (for Time Based Operations)	28/02/2011
Surveillance ground system enhancements for ADS-B	D07	First iteration of Interface Specifications (for Time Based Operations)	28/02/2011

		First iteration of ADS-B Ground Station Test Specifications (for	
Surveillance ground system enhancements for ADS-B	D08	Time Based Operations)	28/02/2011
		Second iteration of ADS-B Ground Station Specifications(for	
Surveillance ground system enhancements for ADS-B	D09	Trajectory Based Operations)	30/09/2011
		Second iteration of of SDPDS Specifications (for Trajectory	
Surveillance ground system enhancements for ADS-B	D10	Based Operations)	30/09/2011
		Second Iteration of Interface Specifications (for Trajectory Based	
Surveillance ground system enhancements for ADS-B	D11	Operations)	30/09/2011
Surveillance ground system enhancements for ADS-B	D18	First iteration of ADS-B Surveillance System Specifications	28/02/2011
Surveillance ground system enhancements for ADS-B	D19	Second iteration of ADS-B Surveillance System Specifications	30/09/2011

15.04.05.b

Project Name Surveillance ground system enhancements for ADS-B (Prototype developments)

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Surveillance ground system enhancements for ADS-B	D01	Project Management Report	31/03/2011
Surveillance ground system enhancements for ADS-B	D01	Project Management Report	30/06/2011
Surveillance ground system enhancements for ADS-B	D01	Project Management Report	30/09/2011
Surveillance ground system enhancements for ADS-B	D01	Project Management Report	31/12/2011
Surveillance ground system enhancements for ADS-B	D02	First Iteration - Baseline Report/Matrix	25/02/2011
Surveillance ground system enhancements for ADS-B	D03	First Iteration - Toolset for Verification Activities	02/12/2011
Surveillance ground system enhancements for ADS-B (Prototype development)	D04	First Iteration - Provision of Preliminary ADS-B Ground Station Prototype (for Time Based Operations) - Not verified	01/09/2011
Surveillance ground system enhancements for ADS-B (Prototype development)	D05	First Iteration - Provision of ADS-B Ground Station Prototype (for Time Based Operations) - Not verified	02/12/2011
Surveillance ground system enhancements for ADS-B	D06	First Iteration - Provision of Verification Test Specification	21/10/2011
Surveillance ground system enhancements for ADS-B	D07	First Iteration - Verification Acceptance Report	26/12/2011
Surveillance ground system enhancements for ADS-B (Prototype development)	D08	First Iteration - Provision of Final Safety Assessment Report	17/06/2011
Surveillance ground system enhancements for ADS-B	D09	First Iteration - Security Assessment Report	17/06/2011

15.04.09.a

Project Name Weather sensing technologies specifications

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date

16.00

Project Name Global Coordination and Management

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
	Doo	Change Impact Assessment for projects P16.01.01, 16.01.02,	04/04/0044
Global Coordination and Management	D03	16.02.02, 16.02.03, 16.02.04 and 16.05.02	31/01/2011
Global Coordination and Management	D04	Change Impact Assessment for projects P16.01.03, 16.02.05, 16.03.03, 16.03.04, 16.03.07, 16.04.03 and 16.05.04	30/04/2011
Global Coordination and Management	D05	The periodic Progress and Coordination Reports for WP16	01/06/2011
Global Coordination and Management	D05	The periodic Progress and Coordination Reports for WP16	01/12/2011
		WP16 RIO Report, containing risks, issues and opportunuities to	
Global Coordination and Management	D07	be send to SJU	01/03/2011
		WP16 RIO Report, containing risks, issues and opportunuities to	
Global Coordination and Management	D07	be send to SJU	01/06/2011
		WP16 RIO Report, containing risks, issues and opportunuities to	
Global Coordination and Management	D07	be send to SJU	01/09/2011
		WP16 RIO Report, containing risks, issues and opportunuities to	
Global Coordination and Management	D07	be send to SJU	01/12/2011
Global Coordination and Management	D08	WP16 Annual Report	01/06/2011

16.01

Project Name Safety

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Safety	D02	Change Impact Assessment for project P16.01.01 & 16.01.02	31/01/2011
Safety	D03	Change Impact Assessment for project P16.01.03	30/04/2011
Safety	D04	Sub-WP16.1 Progress Report & Coordination Report	quarterly
Safety	D07	Sub-WP16.1 Risks, Issues and Opportunity Register	quarterly

16.01.04

Project Name Develop the notion of 'proof of concept' for aircraft certification when introducing new concept of operations (ex 16.1.1.14)

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Develop the notion of 'proof of concept' for aircraft	D02	Guidance Material to execute proof of concept - DRAFT 1	02/05/2011
Develop the notion of 'proof of concept' for aircraft	D04	Proof of Concept Supporting Document	01/09/2011
Develop the notion of 'proof of concept' for aircraft	D05	Guidance Material to execute proof of concept - DRAFT 2	01/09/2011

16.02

Project Name ATM Security

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
ATM Security	D02	Change Impact Assessment for project P16.02.02	31/01/2011
ATM Security	D03	Change Impact Assessment for project P16.02.03	31/01/2011
ATM Security	D04	Change Impact Assessment for project P16.02.04	31/01/2011
ATM Security	D05	Change Impact Assessment for project P16.02.05	30/04/2011
ATM Security	D06	Sub-WP16.2 Progress Report	quarterly
ATM Security	D09	Sub-WP16.2 Risk, Issue and Opportunity Register	quarterly

16.03

Project Name Environmental sustainability

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Environmental sustainability	D02	Change Impact Assessment for project P16.03.02	28/02/2011
		Change Impact Assessment for project P16.03.03 and P16.03.04	
Environmental sustainability	D03	and P16.03.07	31/05/2011
Environmental sustainability	D04	Sub-WP16.3 Progress Report	quarterly
Environmental sustainability	D07	Sub-WP16.3 Risk, Issue and Opportunity Register	quarterly

Project Name	Human Performance Management System R&D

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Human Performance Management System R&D	D03	Change Impact Assessment for project P16.04.02	31/01/2011
Human Performance Management System R&D	D04	Change Impact Assessment for project P16.04.03	30/04/2011
Human Performance Management System R&D	D05	Sub-WP16.4 Progress Report	quarterly
Human Performance Management System R&D	D08	Sub-WP16.4 Risk, Issue and Opportunity Register	quarterly

Project Name Human performance in Automation support

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Human performance in Automation support	D03	Change Impact Assessment for project P16.05.02	31/01/2011
Human performance in Automation support	D04	Change Impact Assessment for project P16.05.04	30/04/2011
Human performance in Automation support	D05	Sub-WP16.5 Progress Report	quarterly
Human performance in Automation support	D08	Sub-WP16.5 Risk, Issue and Opportunity Register	quarterly

16.05.03

Project Name Guidance for an effective information presentation (ex 16.5.2.6)

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Guidance for an effective information presentation (ex	D01	Project Reports	quarterly
Guidance for an effective information presentation (ex	D02	Infomation needs - Baseline Report	28/02/2011
Guidance for an effective information presentation (ex	D03	Information needs - Analysis Findings	31/05/2011
Guidance for an effective information presentation (ex	D04	Final Analysis Report of Information Needs	31/08/2011

16.06

Project Name TA coordination and support function

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
TA coordination and support function	D06	Sub-WP16.6 Progress Report	quarterly
TA coordination and support function	D09	Sub-WP16.6 Risk, Issue and Opportunity Register	quarterly

16.06.01

Project Name Safety support and coordination function

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Safety support and coordination function	D01	P16.06.01 Project Execution Plan (PEP) and Progress Reports	01/03/2011
Safety support and coordination function	D01	P16.06.01 Project Execution Plan (PEP) and Progress Reports	01/06/2011
Safety support and coordination function	D01	P16.06.01 Project Execution Plan (PEP) and Progress Reports	01/09/2011
Safety support and coordination function	D01	P16.06.01 Project Execution Plan (PEP) and Progress Reports	01/12/2011
Safety support and coordination function	D02	SCF - SESAR Safety Policy and Principles	30/11/2011
Safety support and coordination function	D03	SCF - Safety Management Plan (including Management Plan, integrated cross-TA Assessment ToR & Plan, SEMP Integration Plan; SWP16.01 Safety R&D Monitoring & Recommendations)	30/11/2011
Safety support and coordination function	D04	SCF - Safety Regulatory Interface Reviews	29/10/2011
Safety support and coordination function	D05	SCF - Safety and Cross-TA Output Communication and Outreach	
Safety support and coordination function	D06	SESAR Safety Reference Material	15/12/2011
Safety support and coordination function	D07	Report on the support to Projects Safety Assessments, including Front Office Operation	29/04/2011
Safety support and coordination function	D07	Report on the support to Projects Safety Assessments, including Front Office Operation	29/10/2011
Safety support and coordination function	D08	Common Baseline and Assumptions	29/04/2011
Safety support and coordination function	D08	Common Baseline and Assumptions	29/10/2011
Safety support and coordination function	D09	Cross-TA Register	29/04/2011
Safety support and coordination function	D09	Cross-TA Register	29/10/2011
Safety support and coordination function	D10	Project and Package Impacts / Benefits Mechanisms	29/04/2011
Safety support and coordination function	D10	Project and Package Impacts / Benefits Mechanisms	29/10/2011
Safety support and coordination function	D11	Report on Safety Reviews for SEMP (for Steps 1, 2 and 3)	15/06/2011
Safety support and coordination function	D11	Report on Safety Reviews for SEMP (for Steps 1, 2 and 3)	15/12/2011
Safety support and coordination function	D13	Time-Based Operations (Step 1) Safety Cases and Contributions to Business Cases - SAR	30/06/2011
•		Interim Trajectory-Based Operations (Step 2) Safety Cases and	
Safety support and coordination function	D14	Contributions to Business Cases - PDR	30/11/2011
Safety support and coordination function	D20	Safety Awareness and Training Material	31/01/2011
Safety support and coordination function	D21	Safety Training	31/01/2011
Safety support and coordination function	D21	Safety Training	31/07/2011
Safety support and coordination function	D22	Report on the applicability of P16.01.01-04 outputs to meet 16.06.01 requirements	29/11/2011

16.06.02

Project Name Security support and coordination function

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Security support and coordination function	D01	P16.06.02 Project Execution Plan (PEP) and Progress Reports	01/03/2011
Security support and coordination function	D01	P16.06.02 Project Execution Plan (PEP) and Progress Reports	01/06/2011
Security support and coordination function	D01	P16.06.02 Project Execution Plan (PEP) and Progress Reports	01/09/2011
Security support and coordination function	D01	P16.06.02 Project Execution Plan (PEP) and Progress Reports	01/12/2011
Security support and coordination function	D02	SCF - SESAR ATM Security Policy and Principles	30/11/2011
Security support and coordination function	D03	SCF - ATM Security Management Plan (including Management Plan, integrated cross-TA Assessment ToR & Plan, SEMP Integration Plan; SWP16.01 ATM Security R&D Monitoring & Recommendations)	30/11/2011
Security support and coordination function	D04	SCF - ATM Security Regulatory Interface Reviews	29/10/2011
Security support and coordination function	D05	SCF - ATM Security and Cross-TA Output Communication and Outreach	15/12/2011
Security support and coordination function	D06	SESAR ATM Security Reference Material	15/12/2011
Security support and coordination function	D07	Report on the support to Projects ATM Security Assessments, including Front Office Operation	29/04/2011
Security support and coordination function	D07	Report on the support to Projects ATM Security Assessments, including Front Office Operation	29/10/2011
Security support and coordination function	D08	Common Baseline and Assumptions	29/04/2011
Security support and coordination function	D08	Common Baseline and Assumptions	29/10/2011

Security support and coordination function	D09	Cross-TA Register	29/04/2011
Security support and coordination function	D09	Cross-TA Register	29/10/2011
Security support and coordination function	D10	Project and Package Impacts / Benefits Mechanisms	29/04/2011
Security support and coordination function	D10	Project and Package Impacts / Benefits Mechanisms	29/10/2011
Security support and coordination function	D11	Report on ATM Security Reviews for SEMP (for Steps 1, 2 and 3)	15/06/2011
Security support and coordination function	D11	Report on ATM Security Reviews for SEMP (for Steps 1, 2 and 3)	15/12/2011
Security support and coordination function	D13	Time-Based Operations (Step 1) ATM Security Cases and Contributions to Business Cases - SAR	30/06/2011
Security support and coordination function	D14	Interim Trajectory-Based Operations (Step 2) ATM Security Cases and Contributions to Business Cases - PDR	30/11/2011
Security support and coordination function	D20	ATM Security Awareness and Training Material	31/01/2011
Security support and coordination function	D21	ATM Security Training	31/01/2011
Security support and coordination function	D21	ATM Security Training	31/07/2011
Security support and coordination function	D22	Report on the applicability of P16.02.01-05 outputs to meet 16.06.02 requirements	29/11/2011

16.06.03

Project Name	Environment support and coordination function

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Environment support and coordination function	D01	Project Execution Plan (PEP) and Reports	01/03/2011
Environment support and coordination function	D01	Project Execution Plan (PEP) and Reports	01/06/2011
Environment support and coordination function	D01	Project Execution Plan (PEP) and Reports	01/09/2011
Environment support and coordination function	D01	Project Execution Plan (PEP) and Reports	01/12/2011
Environment support and coordination function	D02	SESAR Environmental Policy and Plan	30/11/2011
Environment support and coordination function	D03	ENV and Cross-TA Assessments Management Plans	30/11/2011
Environment support and coordination function	D04	Regulatory Interface Reviews	31/10/2011
Environment support and coordination function	D05	ENV and Cross-TA Output Communication and Outreach	31/12/2011
Environment support and coordination function	D06	SESAR ENV Reference Material	30/06/2011
Environment support and coordination function	D06	SESAR ENV Reference Material	31/12/2011
Environment support and coordination function	D07	Report on the support to Projects ENV Assessments	29/04/2011
Environment support and coordination function	D07	Report on the support to Projects ENV Assessments	29/10/2011
Environment support and coordination function	D08	Cross-TA Common Baseline and Assumptions	30/05/2011
Environment support and coordination function	D08	Cross-TA Common Baseline and Assumptions	30/11/2011
Environment support and coordination function	D09	Cross-TA Register of Data	30/06/2011
Environment support and coordination function	D09	Cross-TA Register of Data	31/12/2011
Environment support and coordination function	D10	Cross-TA Database of Project Impacts / Benefits Mechanisms	31/03/2011
Environment support and coordination function	D10	Cross-TA Database of Project Impacts / Benefits Mechanisms	30/06/2011
Environment support and coordination function	D10	Cross-TA Database of Project Impacts / Benefits Mechanisms	30/09/2011
Environment support and coordination function	D10	Cross-TA Database of Project Impacts / Benefits Mechanisms	31/12/2011
Environment support and coordination function	D11	Report on ENV Reviews for SEMP (for Steps 1, 2 and 3)	30/06/2011
Environment support and coordination function	D11	Report on ENV Reviews for SEMP (for Steps 1, 2 and 3)	31/12/2011
Environment support and coordination function	D13	Time-Based Operations (Step 1) ENV Cases and Contributions to Business Cases - SAR	30/06/2011
Environment support and coordination function	D14	Interim Trajectory-Based Operations (Step 2) ENV Cases and Contributions to Business Cases - PDR	30/11/2011
Environment support and coordination function	D20	ENV and cross-TA Awareness and Training Material	31/01/2011
Environment support and coordination function	D20	ENV and cross-TA Awareness and Training Material	31/07/2011
Environment support and coordination function	D21	ENV and cross-TA Training and Coaching	31/01/2011
Environment support and coordination function	D21	ENV and cross-TA Training and Coaching	31/07/2011

16.06.05

Project Name Human Performance support and coordination function

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Human Performance support and coordination function	D01	Project Execution Plan (PEP) and Progres Reports	15/03/2011
Human Performance support and coordination function	D01	Project Execution Plan (PEP) and Progres Reports	15/06/2011
Human Performance support and coordination function	D01	Project Execution Plan (PEP) and Progres Reports	15/09/2011
Human Performance support and coordination function	D01	Project Execution Plan (PEP) and Progres Reports	15/12/2011
Human Performance support and coordination function	D02	SESAR HP Management System (HPMS) Policy and Principles	30/11/2011
Human Performance support and coordination function	D03	HP and Cross-TA Assessments Management Plans	30/11/2011
Human Performance support and coordination function	D04	Regulatory Interface Reviews	01/09/2011
Human Performance support and coordination function	D05	HP and Cross-TA Output Communication and Outreach	15/12/2011
Human Performance support and coordination function	D06	SESAR HP Reference Material	15/12/2011
Human Performance support and coordination function	D07	Report on the support to Projects HP Assessments	01/03/2011
Human Performance support and coordination function	D08	Cross-TA Common Baseline and Assumptions	30/11/2011
Human Performance support and coordination function	D09	Cross-TA Register of Data	15/12/2011
Human Performance support and coordination function	D10	Cross-TA Project and Package Impacts / Benefits Mechanisms	30/11/2011
Human Performance support and coordination function	D11	Report on HP Reviews for SEMP (for Steps 1, 2 and 3)	15/12/2011
		Time-Based Operations (Step 1) HP Cases and Contributions to	
Human Performance support and coordination function	D13	Business Cases - SAR	30/06/2011
		Interim Trajectory-Based Operations (Step 2) HP Cases and	
Human Performance support and coordination function	D14	Contributions to Business Cases - PDR	15/12/2011
Human Performance support and coordination function	D20	HP and cross-TA Awareness and Training Material	01/03/2011
Human Performance support and coordination function	D21	HP and cross-TA Training and Coaching	01/03/2011
·		Report on the applicability of P16.04.01-04 outputs to meet	
Human Performance support and coordination function	D22	16.06.05 requirements	13/12/2011
		Report on the applicability of P16.05.01-04 outputs to meet	
Human Performance support and coordination function	D23	16.06.05 requirements	13/12/2011

16.06.06

Project Name	Business Case Maintenance, support and coordination

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Business Case Maintenance, support and coordination	D01	P16.06.06 Project Management Plans & Reports	15/03/2011
Business Case Maintenance, support and coordination	D01	P16.06.06 Project Management Plans & Reports	15/06/2011
Business Case Maintenance, support and coordination	D01	P16.06.06 Project Management Plans & Reports	15/09/2011
Business Case Maintenance, support and coordination	D01	P16.06.06 Project Management Plans & Reports	15/12/2011
Business Case Maintenance, support and coordination	D02	SCF - SESAR Business Case & CBA Process Specification	30/11/2011

Business Case Maintenance, support and coordination	D03	SCF -Cross TA Management Plan (including Business Case & CBA Management Plan, integrated cross-TA Assessment ToR & Plan, SEMP Integration Plan; SWP16.06 Business Case & CBA R&D Monitoring & Recommendations)	30/11/2011
Business Case Maintenance, support and coordination	D04	SCF - Regulatory Interface Reviews	01/09/2011
Business Case Maintenance, support and coordination Business Case Maintenance, support and coordination	D05	SCF - CBA, Business Case and Cross-TA Output Communication and Outreach SESAR Business Case and CBA Reference Material	15/12/2011 15/12/2011
Business Case Maintenance, support and coordination	D07	Report on the support to Projects BC & CBA Assessments, including Front Office Operation	01/03/2011
Business Case Maintenance, support and coordination	D08	Common Baseline and Assumptions	30/11/2011
Business Case Maintenance, support and coordination	D09	Cross-TA Register	15/12/2011
Business Case Maintenance, support and coordination	D10	Project and Package Impacts / Benefits Mechanisms	30/11/2011
Business Case Maintenance, support and coordination	D11	Report on CBA and Business Case Reviews for SEMP (for Steps 1, 2 and 3)	15/12/2011
Business Case Maintenance, support and coordination	D13	Time-Based Operations (Step 1) CBA and Business Cases - SAR	30/06/2011
Business Case Maintenance, support and coordination	D14	Interim Trajectory-Based Operations (Step 2) CBA and Business Cases - PDR	15/12/2011
Business Case Maintenance, support and coordination	D20	Cross-TA, CBA and Business Case Awareness and Training Material	01/03/2011
Business Case Maintenance, support and coordination	D21	Cross-TA, CBA and Business Case Training and Coaching	01/03/2011
Business Case Maintenance, support and coordination	D22	Validated improvements to BC & CBA practices	01/03/2011

B.01

Project Name	Consolidation & Coordination of ATM Target Concept

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Consolidation & Coordination of ATM Target Concept	D02	WPB Consistency Check Report	30/06/2011
Consolidation & Coordination of ATM Target Concept	D02	WPB Consistency Check Report	30/12/2011
Consolidation & Coordination of ATM Target Concept	D03	SEMP Consistency Check Report	30/06/2011
Consolidation & Coordination of ATM Target Concept	D03	SEMP Consistency Check Report	30/12/2011
Consolidation & Coordination of ATM Target Concept	D04	New release of Integrated Dictionary	30/06/2011
Consolidation & Coordination of ATM Target Concept	D04	New release of Integrated Dictionary	30/12/2011
Consolidation & Coordination of ATM Target Concept	D05	ATM Target Concept and Performance Report	30/09/2011
Consolidation & Coordination of ATM Target Concept	D06	EA Overview and Summary	30/06/2011
Consolidation & Coordination of ATM Target Concept	D06	EA Overview and Summary	30/12/2011
Consolidation & Coordination of ATM Target Concept	D08	Consolidated input to the Masterplan	15/01/2011
Consolidation & Coordination of ATM Target Concept	D09	Consolidated VAPs	01/04/2011
Consolidation & Coordination of ATM Target Concept	D09	Consolidated VAPs	01/10/2011
Consolidation & Coordination of ATM Target Concept	D10	Standardisation and Regulatory needs	01/04/2011
Consolidation & Coordination of ATM Target Concept	D10	Standardisation and Regulatory needs	01/10/2011
Consolidation & Coordination of ATM Target Concept	D11	R&D needs	30/06/2011
Consolidation & Coordination of ATM Target Concept	D11	R&D needs	30/12/2011
Consolidation & Coordination of ATM Target Concept	D12	Feedback on Deployment Scenarios	01/06/2011
Consolidation & Coordination of ATM Target Concept	D12	Feedback on Deployment Scenarios	01/12/2011

B.04.01

Project Name Development & maintenance of the ATM performance and business aspects of the European ATM Enterprise Architecture

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Development & maintenance of the ATM performance	D03	ATM Business Model Version x	15/12/2011
Development & maintenance of the ATM performance	D07	Updated EAEA Guidance Material	30/03/2011
Development & maintenance of the ATM performance	D07	Updated EAEA Guidance Material	30/09/2011
Development & maintenance of the ATM performance	D08	Initial set of EAEA views	28/02/2011
Development & maintenance of the ATM performance	D09	Updated EAEA Structure / set of views	10/04/2011
Development & maintenance of the ATM performance	D09	Updated EAEA Structure / set of views	10/10/2011
Development & maintenance of the ATM performance		Consolidated refined Performance Framework and Influence	
and business aspects of the European ATM Enterprise	D11	Diagrams (Ed.1 to Ed.6)	31/01/2011
Development & maintenance of the ATM performance	D12	Refined KPA and Focus Area Targets (Ed. 1 to Ed.6)	28/02/2011
Development & maintenance of the ATM performance	D13	Refined Performance Requirements (Ed. 1 to Ed.6)	30/04/2011
Development & maintenance of the ATM performance	D15	6 Monthly Project Report & WP B Consistency Check	30/06/2011
Development & maintenance of the ATM performance	D15	6 Monthly Project Report & WP B Consistency Check	30/12/2011
Development & maintenance of the ATM performance	D20	Review Comments on initial EAEA views	28/02/2011
Development & maintenance of the ATM performance			
and business aspects of the European ATM Enterprise	D24	Briefing pack for the SESAR Performance Partnership (SPP)	30/03/2011
Development & maintenance of the ATM performance and business aspects of the European ATM Enterprise	D24	Briefing pack for the SESAR Performance Partnership (SPP)	30/09/2011

B.04.02

Project Name Update and maintenance of the development of the Concept of Operations (CONOPS) and associated ATM Services

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Update and maintenance of the development of the		Processes and Services: Extended processes and services draft	
Concept of Operations (CONOPS) and associated ATM	D10	3	01/05/2011

B.04.03

Project Name Development of the high level logical system architecture (SOA) and the technical system architecture (SoS)

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Development of the high level logical system	D08	Update to B.4.3 Architecture Methodology	22/04/2011
Development of the high level logical system architecture (SOA) and the technical system architecture (SoS)	D09	EA views for the architecture of the technical systems for Step 1 V2&V3, for Step 2V1 (initial) and Step 3V1 (initial) (Cycle 2)	22/04/2011
Development of the high level logical system architecture (SOA) and the technical system architecture (SoS)	D10	ADDs, Roadmaps, V&V documents and Master Planning interface documentation for Step 1 V2&V3, for Step 2V1 (initial) and Step 3V1 (initial) (Cycle 2)	22/04/2011
Development of the high level logical system architecture (SOA) and the technical system architecture (SoS)	D11	Integration team review reports and complement to the EA views for Step 1 V2&V3, for Step 2V1 (initial) and Step 3V1 (initial) (Cycle 2)	22/04/2011
Development of the high level logical system architecture (SOA) and the technical system architecture (SoS)	D12	Integration team review report and complement of ADDs and Roadmaps for Step 1 V2&V3, for Step 2V1 (initial) and Step 3V1 (initial) (Cycle 2)	22/04/2011
Development of the high level logical system architecture (SOA) and the technical system architecture (SoS)	D13	SEMP Reviews and Cluster sessions List of anomalies and recommendations for Step 1 V2&V3, for Step 2V1 (initial) and Step 3V1 (initial) (Cycle 2)	22/04/2011

Development of the high level logical system architecture (SOA) and the technical system	D14	Working together list of anomalies and updates to the architecture of the technical systems deliverables for Step 1 V2&V3, for Step 2V1 (initial) and Step 3V1 (initial) (Cycle 2)	22/04/2011
architecture (SoS)	D14	v2&v3, for Step 2v1 (initial) and Step 3v1 (initial) (Cycle 2)	22/04/2011
Development of the high level logical system		Architecture of the technical systems for Step 2V1 (final) and for	
architecture (SOA) and the technical system	D15	Step3V1 (updated) (Cycle 3)	21/10/2011

B.05

	a contract of the contract of		
Project Name	Performance Anal	ysis of ATM T	arget Concept

Project Name	Deliverable Code	Deliverable Name	Deliverable Target Date
Performance Analysis of ATM Target Concept	D03	Summary Performance Report STEP 1	01/06/2011
Performance Analysis of ATM Target Concept	D07	Guidance to projects for collecting data (Ed1 and Ed2)	30/11/2011
Performance Analysis of ATM Target Concept	D10	Review of 1st Ed Performance Framework	01/03/2011
Performance Analysis of ATM Target Concept	D11	Refined Influence Models/Benefit Mechanisms Ed1	31/12/2011
Performance Analysis of ATM Target Concept	D15	Early Performance Assessment for STEP 1	02/05/2011
Performance Analysis of ATM Target Concept	D18	Gap Analysis and Recommendationsfor STEP 1 (Ed1& Ed2)	30/09/2011