

FFPI Performance Metrics

NEXTOR Research Symposium
30 November 1999

FFPI Core Capabilities Limited Deployment

FFPI is the limited deployment of the following core air traffic management capabilities:

- User Request Evaluation Tool - URET
- Traffic Management Advisor, Single Center - TMA (SC)
- Passive Final Approach Spacing Tool - pFAST
- Collaborative Decision Making (CDM) with Airline Operations Centers
 - Ground Delay Program Enhancements
 - NAS Status Information
 - Collaborative Routing
- Surface Movement Advisor - SMA

FFPI Evaluation By Phase of Flight

FFPI Performance Metrics - Background

December 1998 • Core Performance Metrics established with RTCA

- based on expected operational impacts to airspace users and service providers

April 1999 • Initial Draft FFP1 Performance Metrics Plan

- coordination with government, airlines, industry, and academia

August 1999 • FFP1 Performance Metrics Plan Version 1

Collaboration on Metrics and Evaluation

Free Flight Select Committee Metrics Working Group

- Airlines
- FAA
- Industry
- MITRE CAASD
- NATCA

FFPI Metrics Team

- FFP1 Program Office
- MITRE CAASD
- NEXTOR
- TRW/SETA

Performance Metrics Status

- CDM
 - Performance Metrics Summary Report - December 1999
- URET
 - Analysis of detailed usage data at ZID and ZME
 - Analysis of Center time and distance, amendments
- CTAS (TMA and pFAST)
 - Analysis at ZFW/DFW
 - Demonstrate metrics and evaluation methods at CTAS sites
 - Established data collection processes

Sites	Sources
- TRACONS: DFW, MSP, SCT, DEN	- ARTS and Host track data
- Centers: ZMP, ZLA, ZDV	- Log Files (TRACON, Center TMU, Command Center)
	- Weather data
	- OOOI

Evaluation Schedule and CY00 Activities

Evaluation Schedule and CY00 Activities

Database Overview for CTAS Analysis

FFP1 Metrics Team is building a valuable database that can be used for future research and analysis on NAS performance

