

Agenda Item 2: Air Navigation Issues.
2.2 Air Navigation Deficiencies

**SPECIFIC AIR NAVIGATION PLANNING AND IMPLEMENTATION DEFICIENCIES IN
THE CENTRAL CARIBBEAN**

(Presented by the Secretariat)

Summary

This working paper presents updated information on the priority “A”, “B” and “U” air navigation deficiencies of the Central Caribbean States/Territories, in each of the air navigation fields, as well as on the action taken by States/Territories in resolving the aforementioned deficiencies.

1. Introduction

1.1 Based on the uniform methodology for the identification, assessment and reporting of Air Navigation deficiencies formulated and updated by the ICAO Council, the GREPECAS and its Contributory Bodies periodically review the status of implementation of the CAR/SAM Regional Air Navigation Plan, with a view to determining and evaluating the deficiencies in the air navigation fields within the CAR/SAM Regions.

1.2 In this regard, and following Decision 9/20 of GREPECAS/9 Meeting, the Aviation Safety Board (ASB), based on its terms of reference, has, at the six meetings it has held, evaluated, supervised and carried out follow-up action of deficiencies with a direct impact on safety and requiring urgent corrective actions, classified as “U”, in the air navigation fields in the CAR/SAM Regions and has developed appropriate action to contribute to their correction.

1.3 The GREPECAS, at its periodic meetings, reviews and takes appropriate action on the air navigation deficiencies classified as “A” (necessary for air navigation safety) and “B” (necessary for the regularity and efficiency of air navigation).

2. Discussion

2.1 Review of Air Navigation deficiencies is also the responsibility of aviation authorities. With regard to the Central Caribbean, the Central Caribbean Working Group reviews deficiencies at its annual meetings providing the appropriate input. It is incumbent on the Directors of Civil Aviation to take note of these deficiencies and carry out action to resolve them. The Directors are presented for this purpose, outstanding deficiencies in **Appendix A** and deficiencies where action plans for their correction have been submitted in accordance with GREPECAS Conclusion 13/92: *Action for resolving urgent Air Navigation Deficiencies* in **Appendix B** to this working paper. **Appendix C** contains information on those deficiencies corrected or eliminated.

2.2 When reviewing the Appendices to this working paper, the Meeting could note that not all C/CAR States/Territories have informed the ICAO Regional Office in Mexico on the Action Plans developed to correct the deficiencies in the air navigation fields. Within this context and considering the concern that the Air Navigation Commission, the ICAO Council and GREPECAS have repeatedly expressed on the many deficiencies and the time that these have persisted, from the first report, without action being taken for their correction, States/Territories that have not yet taken actions in this regard, are encouraged to implement GREPECAS Conclusion 13/92, by using the revised format for action plans for the resolution of regional air navigation deficiencies presented in **Appendix D**. Due note should also be taken by the civil aviation authorities on their responsibility under Article 28 of the Chicago Convention for providing safe, regular and efficient air navigation services.

3. Suggested action

3.1 The Directors of Civil Aviation of the Central Caribbean States and Territories are invited to:

- a) note the information contained in Appendices A, B, C and D to this working paper;
- b) carry out actions to correct the Air Navigation Deficiencies in their respective States/Territories, and
- c) submit appropriate Action Plans for the correction of their identified Air Navigation Deficiencies to the NACC Office by no later than **30 December 2006**.

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification			Deficiencies			Corrective Action				
Requirements		States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action	
<div>Aruba</div>										
AGA	305 C	Pavement Surface Conditions (Annex 14, Vol. I, Chap. 9.4 - Rec. 9.4.3)	Aruba, ORANJESTAD, Reina Beatrix Int'l	Taxiway G at the western runway end, Taxiways A and B and some apron areas are in very poor condition, i.e. pavement bleeding, cracking, rutting, vegetation growth, open cable trenches, etc.	01/2003	ICAO Visit January 2003	Repair and maintain taxiway and apron surfaces	Aruba	TBD	A
AIS	122 C	Annex 15, Chap. 8, Para. 8.1.3; Doc 8733 Basic ANP, Part VIII, Para. 26	Aruba	Pre- flight information (provision of pre-flight bulletins in all the designated aerodromes).	18/09/96	Records/files NACC RO. No action plan reported.	Need for effective implementation in the provision of pre-flight bulletins in all the designated aerodromes	State	TBD	A
AIS	262 C	Annex 4 Chap. 7; Doc 8733 Basic ANP, Part VIII, Paras. 59 d) and 64 4); FASID Table AIS 6	Aruba	Partial application of ICAO requirements for the production of En route Navigation Charts-ICAO.	18/09/96	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports. No action plan reported.	Effective application of ICAO requirements for the production of En route chart-ICAO.	State	TBD	B
AIS	107 C	Annex 15 Chap. 8; Doc. 8733 Basic ANP, Part VIII, Para. 25; FASID Tables AIS 1 and 2	Aruba	Pre- flight information/(implementation of required AIS aerodrome units).	18/09/96	Records/files NACC RO. No action plan reported.	Need for effective implementation of required AIS aerodrome units.	State	TBD	A
AIS	243 C	Annex 4 Chap. 13; Doc 8733 Basic ANP, Part VIII, Paras. 59 h) and 64 6); FASID Table AIS 6	Aruba	Partial application of ICAO requirements for the production of Aerodrome/Heliport chart-ICAO	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports. No action plan reported.	Need for effective production of this series of aeronautical charts.	State	TBD	A
AIS	96 C	Doc. 8733 Basic ANP, Part VIII, Paras. 9 to 12	Aruba	Lack of highest priority for printing of AIS publications.	18/09/96	Records/files NACC RO; GREPECAS reports	Need to provide a higher priority for the printing of AIS publications	State	TBD	U
AIS	328 C	Annex 15, Para. 3.2 Implementation of Quality System (QS) at the AIS.	Aruba	It is required the implementation of a quality system (QS); as well as, of the quality assurance and quality control procedures at the AIS/MAP	2005	Must be included in the Action Plan.	Relevante technical documentation and ruller are being prepared by the GREPECAS AIS/MAP Subgroup, in order to assist the CAR/SAM States to achieve this objective.	State	2007	A
AIS	69 C	Annex 15, Chapter 4, Paras. 4.2.8 and 4.3.4., Chapter 6; Doc 8733 Basic ANP Part VIII, Paras. 45 to 49	Aruba	Lack of effective compliance with the AIRAC system requirement	01/11/94	Records/files NACC RO; GREPECAS reports. No action plan reported.	Need for an effective application of AIRAC requirements	State	TBD	A
AIS	219 C	Annex 4 Chap. 5; Doc 8733 Basic ANP, Part VIII, Paras. 59 b) and 64 2); FASID Table AIS 6	Aruba	Non production of Aerodrome obstacle chart-ICAO Type C or the concerned data in the AIP.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports. No action plan reported.	Need for production of aeronautical charts of this series.	State	TBD	A

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification				Deficiencies			Corrective Action			
Requirements			States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
AIS	29 C	Annex 15, Para. 3.6.4; Annex 4, Para. 2.18; Doc. 8733, Basic ANP, Part VIII, Paras 50 to 58, FASID Table AIS 5	Aruba	Implementation of the WGS-84 is on going	01/01/98	GREPECAS AIS/MAP Subgroup Survey to States	Need to implement the WGS-84 Geodetic System	State	30/11/05	U
AIS	45 C	Annex 4, Para. 2.18; Doc. 8733 Basic ANP, Part VIII, Paras. 51 b) and 56	Aruba	Production of aeronautical charts according to requirements of the WGS-84 System	01/01/98	Records/files in NACC RO. No action plan reported.	Need for production of aeronautical charts according to requirements.	State	TBD	A
CNS	29 C	Surveillance Systems (Table CNS 4A)	Aruba/Reina Beatrix APP/Aruba's radar	Current radar deficiency of Aruba relates to replacement of antenna motor and substitution of wave-guide.	06/00		Repair the radar.	Aruba	TBD	A
MET	45 C	Relay of air-reports by ATS units (Annex 3, Part I, Chapter 5, standard 5.8)	Aruba	ATS dependencies do not transmit regularly all special AIREPs to MET dependencies	22/05/96	Review the ATS/MET Letter of agreement and make a follow-up to ensure its compliance.	Disseminate air notifications to required locations in accordance with the Table MET 2A requirements.	States	TBD	A
MET	27 C	Notify the RVR for CAT I operations (Annex 3, Part I, Chapter 4, Recommendation 4. 6.3.2)	Aruba	RVR have not been implemented	22/06/96	Plan the acquisition of the RVR	To ensure the implementation of required RVR.	State	TBD	B
MET	8 C	Compliance with the requirements of WMO with regard to qualifications and training of aeronautical meteorology personnel (Annex 3, Part I, Chapter 2, standard 2.1.5	Aruba	Not all personnel complies with the requirements related to qualifications and training of WMO Publications N°. 49	22/06/96	Review the functions and training of the aeronautical meteorologist.	To make the best efforts to have the adequate number of personnel duly trained in aeronautical meteorology.	States	TBD	A
MET	60 C	Exchange of OPMET information (ANP Basic CAR/SAM para. 35 to 39)	Aruba	OPMET information is not being disseminated in accordance with the requirements of CAR/SAM FASID Tables MET 2A and MET 3B.	20/06/96	Make use of the Guide for the preparation, dissemination and use of SIGMET messages in the CAR/SAM Regions.	Ensure that OPMET exchange is made in accordance with requirements of Tables MET 2 and MET 2A.	States	TBD	A
<div>Bahamas</div>										
AGA	320 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 9.4.21)	Bahamas, NASSAU, Nassau Int'l	Runway and taxiway markings are faded	05/2002	ICAO Visit May 2002	Re-paint the runway and taxiway markings	Bahamas	TBD	U
AGA	306 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.2.7.1)	Bahamas, NASSAU, Nassau Int'l	Runway 14/32 has no side stripe markings along part of its length	05/2002	ICAO Visit May 2002	Provide side stripe markings on runways	Bahamas	TBD	U
AGA	307 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.2.8.1)	Bahamas, NASSAU, Nassau Int'l	Taxiway “05/23” is not provided with centreline markings	05/2002	ICAO Visit May 2002	Provide taxiway centreline markings on Taxiway “05/23”	Bahamas	TBD	A

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification				Deficiencies		Corrective Action				
Requirements			States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
AGA	64 C	Rescue and Fire Fighting Service and Airport Emergency Planning (Annex 14, Vol. I, Chap. 9.1 & 9.2)	Bahamas, FREEPORT, Grand Bahama Intl	No RFFS facility with direct access to the runway is provided as required in Annex 14 , Vol. I Section 9.2.19, 22, 25 & 26)	10/2000	ICAO Visit October 2000	Provide a RFFS facility with direct access to the runway	Bahamas	03/2004	U
AGA	308 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.2.8.7)	Bahamas, NASSAU, Nassau Int'l	The apron taxilane 3 centreline marking has incorrect characteristics	05/2002	ICAO Visit May 2002	Re-paint the apron taxilane 3 centreline markings	Bahamas	TBD	A
AGA	309 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.2.9.3)	Bahamas, NASSAU, Nassau Int'l	Runway-holding position markings on some taxiways are incorrect in pattern	05/2002	ICAO Visit May 2002	Verify the pattern of runway-holding position markings and correct where necessary	Bahamas	TBD	U
AGA	311 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.3.5.1 & ANP FASID Table AOP1)	Bahamas, NASSAU, Nassau Int'l	Runway 27 is not provided with a visual approach slope indicator system	05/2002	ICAO Visit May 2002	Provide a visual approach slope indicator system on Runway 27	Bahamas	TBD	A
AGA	315 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.4.1.1)	Bahamas, NASSAU, Nassau Int'l	Signs are not provided on Runway 09/27	05/2002	ICAO Visit May 2002	Provide signs for Runway 09/27	Bahamas	TBD	A
AGA	312 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.3.10.9 & 5.3.11.4)	Bahamas, NASSAU, Nassau Int'l	Runway threshold and end lights were observed to be white at one runway end	05/2002	ICAO Visit May 2002	Verify the colour of all airfield lighting and replace with lights of correct colour where necessary	Bahamas	TBD	U
AGA	59 C	Fencing (Annex 14, Vol. I, Chap. 8.4)	Bahamas, NORTH ELEUTHERA, North Eleuthera	Access of vehicles and animals to the manoeuvring area	1999	IFALPA Meeting November 2000	Repair the fence. Implement security measures	Bahamas	31/10/02	U
AGA	319 C	Pavement Surface Conditions (Annex 14, Vol. I, Chap. 9.4 - 9.4.3 & 9)	Bahamas, NASSAU, Nassau Int'l	The pavement surfaces on some aprons, taxiways and shoulders are in poor condition with irregularities and FOD	05/2002	ICAO Visit May 2002	Upgrade the taxiway and apron pavements and shoulders	Bahamas	TBD	A
AGA	313 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.3.14.1)	Bahamas, NASSAU, Nassau Int'l	Stopway lights are not provided at both ends of Runway 14/32	05/2002	ICAO Visit May 2002	Provide stopway lights or do not declare stopways and reduce Runway 14/32 ASDA declared distances	Bahamas	TBD	A
AGA	318 C	Pavement Surface Conditions (Annex 14, Vol. I, Chap. 9.4 - 9.4.3, 4 & 10)	Bahamas, NASSAU, Nassau Int'l	The runway pavement surfaces are in very poor condition with irregularities, FOD and rubber deposits (Runway 14/32 is in worse condition than Runway 09/27)	05/2002	ICAO Visit May 2002	Upgrade the runway pavements	Bahamas	TBD	U
AGA	314 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.3.16.1)	Bahamas, NASSAU, Nassau Int'l	Some taxiways and parts of taxiways are not provided with taxiway edge lights	05/2002	ICAO Visit May 2002	Provide taxiway edge lights on all taxiways used at night	Bahamas	TBD	A
AGA	317 C	Rescue and Fire Fighting (Annex 14, Vol. I, Chap. 9.1 & 2 - 9.2.30)	Bahamas, NASSAU, Nassau Int'l	Fire station does not have direct access to the runways	05/2002	ICAO Visit May 2002	Provide the fire station with direct access to the runways	Bahamas	TBD	A

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification				Deficiencies			Corrective Action			
Requirements			States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
AGA	316 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 7.3.1)	Bahamas, NASSAU, Nassau Int'l	Chevron markings are not provided on the pre-threshold paved areas on both runways	05/2002	ICAO Visit May 2002	Provide chevron markings on pre-threshold paved areas on both runways	Bahamas	TBD	A
AGA	310 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.2.13.1)	Bahamas, NASSAU, Nassau Int'l	Apron safety line markings are not provided	05/2002	ICAO Visit May 2002	Provide apron safety line markings	Bahamas	TBD	A
AGA	36 C	Visual Aids (Annex 14, Vol. I, Chap. 5 and ANP, Table AOP 1)	Bahamas, FREEPORT, Grand Bahama Intl	No approach lighting systems are provided as required in the CAR/SAM ANP FASID and Annex 14 Vol. I Section 5.3.4.1	10/2000	ICAO Visit October 2000	Provide approach lighting systems	Bahamas	09/2004	A
AGA	39 C	Visual Aids (Annex 14, Vol. I, Chap. 5 and ANP, Table AOP 1)	Bahamas, NASSAU, Nassau Intl.	RWY and TWY markings missing or faded	1996	ICAO Visit October 2000 and May 2002 IFALPA Meeting November 2000	Require re-painting	Bahamas	2003	U
AIS	7 C	Annex 15, Chap. 4, Para. 4.2.9; Doc. 8733, Basic ANP, Part VIII, Paras 33 to 37	Bahamas	Lack of regular and effective updating of the AIP Document	24/10/00	GREPECAS AIS/MAP Subgroup	Need to keep updated the information/data contained in the AIP	State	TBD	U
AIS	97 C	Doc. 8733 Basic ANP, Part VIII, Paras. 9 to 12	Bahamas	Lack of highest priority for printing of AIS publications.	18/09/96	Records/files NACC RO; GREPECAS reports	Need to provide a higher priority for the printing of AIS publications	State	TBD	U
AIS	245 C	Annex 4 Chap. 13; Doc 8733 Basic ANP, Part VIII, Paras. 59 h) and 64 6); FASID Table AIS 6	Bahamas	Partial application of ICAO requirements for the production of Aerodrome/Heliport chart-ICAO	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports. No action plan reported.	Need for effective production of this series of aeronautical charts.	State	TBD	A
AIS	30 C	Annex 15, Para. 3.6.4; Annex 4, Para. 2.18; Doc. 8733, Basic ANP, Part VIII, Paras 50 to 58, FASID Table AIS 5	Bahamas	Implementation of the WGS-84 is on going	01/01/98	GREPECAS AIS/MAP Subgroup Survey to States	Need to implement the WGS-84 Geodetic System	State	30/11/05	U
AIS	17 C	Annex 15, Chapter 3, Paras. 3.1.5 and 3.1.6; Chapter 5, Paras. 5.1.1.1 and Sec. 5.3	Bahamas	Timely distribution of the information through NOTAM	25/10/00	GREPECAS AIS/MAP Subgroup	Need to disseminate on time all operational information through NOTAM	State	TBD	U
AIS	70 C	Annex 15, Chapter 4, Paras. 4.2.8 and 4.3.4., Chapter 6; Doc 8733 Basic ANP Part VIII, Paras. 45 to 49	Bahamas	Lack of effective compliance with the AIRAC system requirement	01/11/94	Records/files NACC RO; GREPECAS reports. No action plan reported.	Corrected.	State	TBD	A
AIS	123 C	Annex 15, Chap. 8, Para. 8.1.3; Doc 8733 Basic ANP, Part VIII, Para. 26	Bahamas	Pre-flight information (provision of pre-flight bulletins in all the designated aerodromes).	18/09/96	Records/files NACC RO. No action plan reported. No action plan reported.	Need for effective implementation in the provision of pre-flight bulletins in all the designated aerodromes	State	TBD	A

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification				Deficiencies			Corrective Action			
Requirements			States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
AIS	313 C	Annex 15, Para. 3.2 Implementation of Quality System (QS) at the AIS.	Bahamas	It is required the implementation of a quality system (QS); as well as, of the quality assurance and quality control procedures at the AIS/MAP	2005	Must be included in the Action Plan.	Relevante technical documentation and rullles are being prepared by the GREPECAS AIS/MAP Subgroup, in order to assist the CAR/SAM States to achieve this objective.	State	2007	A
AIS	220 C	Annex 4 Chap. 5; Doc 8733 Basic ANP, Part VIII, Paras. 59 b) and 64 2); FASID Table AIS 6	Bahamas	Non production of Aerodrome obstacle chart-ICAO Type C or the concerned data in the AIP.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports. No action plan reported.	Need for production of aeronautical charts of this series.	State	TBD	A
ATM	18 C	Use of the aeronautical phraseology	Bahamas	In general, the use of aeronautical phraseology in English does not meet the required levels and it is a relevant factor with regard to ATS incidents.	Sept./2000	ATS/SG/9, RO ATM/SAR mission in April 2005.	Continuous training and supervision in the use of aeronautical phraseology is required, in accordance with what is stated in Doc 4444 PANS-ATM. Bahamas is implementing the ICAO SARPs.	CAA Bahamas	2006	U
CNS	49 C	Radio Navigation Aids (Table CNS 3) VOR/DME West End	Bahamas/West End	The VOR/DME stations is recommended in the FASID, but it is not implemented.	01/2004		This station is recommended for the West End Intl. Airport, Grand Bahamas Island.	Bahamas	TBD	B
CNS	24 C	Radio Navigation Aids (Table CNS 3) - ILS Cat. I Runway 14	Bahamas/Freeport Intl.	This ILS is not in service.		The facility was recommended for final approach and landing.	Bahamas plans to replace the ILS.	Bahamas	TBD	A
MET	46 C	Relay of air-reports by ATS units (Annex 3, Part I, Chapter 5, standard 5.8)	Bahamas	ATS dependencies do not transmit regularly all special AIREPs to MET dependencies.	22/05/96	Review the ATS/MET Letter of agreement and make a follow-up to ensure its compliance.	Disseminate air notifications to required locations in accordance with the Table MET 2A requirements.	States	TBD	A
MET	9 C	Compliance with the requirements of WMO with regard to qualifications and training of aeronautical meteorology personnel (Annex 3, Part I, Chapter 2, standard 2.1.5	Bahamas	Not all personnel complies with the requirements related to qualifications and training of WMO Publications N°. 49.	22/06/96	Review the functions and training of the aeronautical meteorologist.	To make the best efforts to have the adequate number of personnel duly trained in aeronautical meteorology.	States	TBD	A
MET	61 C	Exchange of OPMET information (ANP Basic CAR/SAM para. 35 to 39)	Bahamas	OPMET information is not being disseminated in accordance with the requirements of CAR/SAM FASID Tables MET 2A and MET 3B.	20/06/96	Make use of the Guide for the preparation, dissemination and use of SIGMET messages in the CAR/SAM Regions.	Ensure that OPMET exchange is made in accordance with requirements of Tables MET 2 and MET 2A.	States	TBD	A

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification			Deficiencies			Corrective Action				
Requirements		States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action	
<div>Belize/Belice</div>										
CNS	57 C	ATS speech circuits plan (Table CNS 1C) Belize APP - Merida ACC	Belize and Mexico	The circuit is out of service since 1 June 2003.	06/2003	Informed during the CA/ANE/WG/3 Meeting and reported by the DCA of Belize.	To implement a direct circuit to establish communications in 15 seconds.	Mexico and Belize	TBD	A
<div>Dominican Republic/República Dominicana</div>										
AGA	45 C	Visual Aids (Annex 14, Vol. I, Chap. 5 and ANP, Table AOP 1)	Dominican Republic, SANTO DOMINGO, Las Americas Intl	Runway markings faded	05/2000	ICAO Visit May 2000	Repaint runway markings	Dominican Republic	2005	U
AIS	127 C	Annex 15, Chap. 8, Para. 8.1.3; Doc 8733 Basic ANP, Part VIII, Para. 26	Dominican Republic	Pre- flight information (provision of pre-flight bulletins in all the designated aerodromes).	18/09/96	Records/files NACC RO. Not included in the action plan.	Need for effective implementation in the provision of pre-flight bulletins in all the designated aerodromes	State	TBD	A
AIS	316 C	Annex 15, Para. 3.2 Implementation of Quality System (QS) at the AIS.	Dominican Republic	It is required the implementation of a quality system (QS); as well as, of the quality assurance and quality control procedures at the AIS/MAP	2005	Must be included in the Action Plan.	Relevante technical documentation and rullles are being prepared by the GREPECAS AIS/MAP Subgroup, in order to assist the CAR/SAM States to achieve this objective.	State	2007	A
<div>Haiti</div>										
AGA	68 C	Rescue and Fire Fighting Service and Airport Emergency Planning (Annex 14, Vol. I, Chap. 9.1 & 9.2)	Haiti, CAP HAITIEN, Cap Haitien Intl	RFFS deficient	06/2000	ICAO Visit June 2000	Upgrade RFFS	Haiti	TBD	U
AGA	29 C	Obstacles (Annex 14, Vol. I, Chap. 4)	Haiti, CAP HAITIEN, Cap Haitien Intl	Obstacles exist in the approach, take-off and transitional obstacle limitation surfaces	06/2000	ICAO Visit June 2000	Eliminate obstacles	Haiti	TBD	U
AGA	81 C	Pavement Surface Conditions (Annex 14, Vol. I, Chap. 9.4)	Haiti, PORT AU PRINCE, Port au Prince Intl	Runway surface pavement rubber deposit accumulation.	06/2000	ICAO Visit June 2000	Remove rubber	Haiti	TBD	U
AGA	82 C	Pavement Surface Conditions (Annex 14, Vol. I, Chap. 9.4)	Haiti, PORT AU PRINCE, Port au Prince Intl	Apron surface pavement irregularities.	06/2000	ICAO Visit June 2000	Upgrade pavements	Haiti	TBD	A
AGA	87 C	Bird Strike Hazards (Annex 14, Vol. I, Chap. 9.5)	Haiti, PORT AU PRINCE, Port au Prince Intl	Bird strikes reported	03/2001	IATA Report March 2001	Undertake bird hazard assessment to identify mitigation measures	Haiti	TBD	U

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification				Deficiencies			Corrective Action				
Requirements				States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
AGA	7 C	Taxiway Parallel to Runway (ANP, Table AOP 1)	Haiti, PORT AU PRINCE, Port au Prince Intl	No parallel taxiway	06/2000	ICAO Visit June 2000	Provide a full-length parallel taxiway	Haiti		TBD	B
AGA	69 C	Rescue and Fire Fighting Service and Airport Emergency Planning (Annex 14, Vol. I, Chap. 9.1 & 9.2)	Haiti, CAP HAITIEN, Cap Haitien Intl	No AEP	06/2000	ICAO Visit June 2000	Prepare AEP and undertake emergency exercise	Haiti		TBD	U
AGA	52 C	Visual Aids (Annex 14, Vol. I, Chap. 5 and ANP, Table AOP 1)	Haiti, CAP HAITIEN, Cap Haitien Intl	No PAPIs	06/2000	ICAO Visit June 2000	Install PAPIs	Haiti		TBD	A
AGA	62 C	Fencing (Annex 14, Vol. I, Chap. 8.4)	Haiti, CAP HAITIEN, Cap Haitien Intl	No perimeter security barrier	06/2000	ICAO Visit June 2000	Install perimeter security barrier	Haiti		En proceso	U
AGA	55 C	Visual Aids (Annex 14, Vol. I, Chap. 5 and ANP, Table AOP 1)	Haiti, PORT AU PRINCE, Port au Prince Intl	No signs	06/2000	ICAO Visit June 2000	Install signs	Haiti		TBD	A
AGA	54 C	Visual Aids (Annex 14, Vol. I, Chap. 5 and ANP, Table AOP 1)	Haiti, PORT AU PRINCE, Port au Prince Intl	No approach lighting systems	06/2000	ICAO Visit June 2000	Install approach lighting systems	Haiti		TBD	A
AGA	53 C	Visual Aids (Annex 14, Vol. I, Chap. 5 and ANP, Table AOP 1)	Haiti, CAP HAITIEN, Cap Haitien Intl	No approach lighting system on Rwy 23	06/2000	ICAO Visit June 2000	Install approach lighting system	Haiti		TBD	A
AIS	320 C	Annex 15, Para. 3.2 Implementation of Quality System (QS) at the AIS.	Haiti	It is required the implementation of a quality system (QS); as well as, of the quality assurance and quality control procedures at the AIS/MAP	2005	Must be included in the Action Plan.	Relevante technical documentation and rullles are being prepared by the GREPECAS AIS/MAP Subgroup, in order to assist the CAR/SAM States to achieve this objective.	State		2007	A
AIS	113 C	Annex 15 Chap. 8; Doc. 8733 Basic ANP, Part VIII, Para. 25; FASID Tables AIS 1 and 2	Haiti	Pre- flight information/(implementation of required AIS aerodrome units).	18/09/96	Records/files NACC RO. No action plan reported.	Need for effective implementation of required AIS aerodrome units.	State		TBD	A
AIS	130 C	Annex 15. Chap. 8, Para. 8.1.3; Doc 8733 Basic ANP, Part VIII, Para. 26	Haiti	Pre- flight information (provision of pre-flight bulletins in all the designated aerodromes).	18/09/96	Records/files NACC RO. No action plan reported.	Need for effective implementation in the provision of pre-flight bulletins in all the designated aerodromes	State		TBD	A
AIS	87 C	Doc. 8733 Basic ANP, Part VIII, Paras. 61 to 64, FASID Table AIS 7	Haiti	Lack of production of the World Aeronautical Chart ICAO 1:1000 000	01/11/94	Records/files NACC RO; GREPECAS report. No action plan reported.	Need for production of ICAO Aeronautical World Chart 1:1000,000	State		TBD	B
AIS	149 C	Annex 4 Chap. 16 Append. 5. FASID Table AIS 7.	Haiti	Production of the world aeronautical charts-ICAO not according to the sheet layout index established for this series of chart.	06/01/94	Records/files in NACC R0; GREPECAS and AIS/MAP/SG reports. No action plan reported.	Need for production of aeronautical charts according to the established requirements.	State		TBD	B

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification				Deficiencies			Corrective Action			
Requirements			States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
ATM	5 C	Provision of Aerodrome Control Services	Haiti/Cap. Haitien Aerodrome	Aerodrome control services are not provided at Cap. Haitien Aerodrome	4/05/98	Mission to the State NACC Office	Aerodrome control services should be provided at Cap. Haitien	CAA Haiti	2003	A
MET	71 C	Exchange of OPMET information (ANP Basic CAR/SAM para. 35 to 39)	Haiti	OPMET information is not being disseminated in accordance with the requirements of CAR/SAM FASID Tables MET 2A and MET 3B	20/06/96	a) Implement the COM/MET SIP Recommendations for the CAR Region; and b) Make use of the Guide for the preparation, dissemination and use of SIGMET messages in the CAR/SAM Regions	Ensure that OPMET exchange is made in accordance with requirements of Tables MET 2 and MET 2A.	States	TBD	A
MET	37 C	Notify the RVR for CAT I operations (Annex 3, Part I, Chapter 4, Recommendation 4.6.3.2)	Haiti	RVR have not been implemented.	22/06/96	Plan de acquisition of the RVR	To ensure the implementation of required RVR.	State	TBD	B
MET	18 C	Compliance with the requirements of WMO with regard to qualifications and training of aeronautical meteorology personnel (Annex 3, Part I, Chapter 2, standard 2.1.5	Haiti	Not all personnel complies with the requirements related to qualifications and training of WMO Publications N°. 49.	22/06/96	Review the functions and training of the aeronautical meteorologist	To make the best efforts to have the adequate number of personnel duly trained in aeronautical meteorology.	States	TBD	A
MET	2 C	SIGMET information (Annex 3, Part I, Chapter 7, standard 7.1.1)	Haiti	Not all SIGMET messages are prepared based on the procedures established by ICAO.	22/05/96	a) Implement the COM/MET SIP recommendations for the CAR Region; and b) make use of the Guide for the preparation, dissemination and use of SIGMET messages in the CAR/SAM Regions.	Ensure the correct elaboration of SIGMETs and their dissemination in accordance with the requirements of Table MET 2A.	State	04/03	U
MET	53 C	Relay of air-reports by ATS units (Annex 3, Part I, Chapter 5, standard 5.8)	Haiti	ATS dependencies do not transmit regularly all special AIREPs to MET dependencies	22/05/96	Review the ATS/MET Letter of agreement and make a follow-up to ensure its compliance	Disseminate air notifications to required locations in accordance with the Table MET 2A requirements.	States	TBD	A
<div>Jamaica</div>										
AGA	16 C	Runway Strip (Annex 14, Vol. I, Chap. 3.3)	Jamaica, KINGSTON, Norman Manley Intl	Runway strip contains obstacles and does not comply with the specifications in Annex 14 Vol. I Section 3.3.6	10/2000	ICAO Visit October 2000	Remove obstacles in runway strip	Jamaica	TBD	A
AGA	24 C	Runway End Safety Area (Annex 14, Vol. I, Chap. 3.4)	Jamaica, KINGSTON, Norman Manley Intl	No runway end safety areas are provided on both runway ends as specified in Annex 14 Vol I Section 3.4.1	10/2000	ICAO Visit October 2000	Provide runway end safety areas by extending the platform or reducing the declared distances	Jamaica	TBD	U

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification				Deficiencies			Corrective Action			
Requirements			States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
AGA	25 C	Runway End Safety Area (Annex 14, Vol. I, Chap. 3.4)	Jamaica, MONTEGO BAY, Sangster Intl	No runway end safety area is provided on the western runway end as specified in Annex 14 Vol I Section 3.4.1	10/2000	ICAO Visit October 2000	Provide runway end safety area by extending the platform or reducing the declared distances	Jamaica	TBD	U
AGA	17 C	Runway Strip (Annex 14, Vol. I, Chap. 3.3)	Jamaica, MONTEGO BAY, Sangster Intl	Runway strip extension length on west runway end and width at both runway ends is less than specified in Annex 14 Vol. I Sections 3.3.2, 3 and 4	10/2000	ICAO Visit October 2000	Extend and widen runway strip or reduce runway declared distances	Jamaica	TBD	U
AGA	15 C	Runway Strip (Annex 14, Vol. I, Chap. 3.3)	Jamaica, KINGSTON, Norman Manley Intl	Runway strip extension length and width at both runway ends is less than specified in Annex 14 Vol. I Sections 3.3.2 and 4	10/2000	ICAO Visit October 2000	Extend and widen runway strip or reduce runway declared distances	Jamaica	TBD	U
AGA	19 C	Runway Strip (Annex 14, Vol. I, Chap. 3.3)	Jamaica, MONTEGO BAY, Sangster Intl	Runway graded strip contains ponds and does not comply with the specifications in Annex 14 Vol. I Section 3.3.16	10/2000	ICAO Visit October 2000	Remove ponds in runway strip	Jamaica	TBD	U
AGA	5 C	Runway Geometry (Annex 14, Vol. I, Chap. 3.1 & 3.2)	Jamaica, MONTEGO BAY, Sangster Intl	Runway shoulders are not provided as specified in Annex 14, Vol. I, Section 3.2.1	10/2000	ICAO Visit October 2000	Provide runway shoulders during next runway upgrading	Jamaica	TBD	B
AGA	33 C	Radio Aids (ANP, Table AOP 1)	Jamaica, KINGSTON, Norman Manley Intl	No ILS is provided on Runway 12 as required in the CAR/SAM ANP FASID	10/2000	ICAO Visit October 2000 IFALPA Meeting November 2000	Provide for precision approach procedures on Runway 12	Jamaica	TBD	A
AGA	30 C	Obstacles (Annex 14, Vol. I, Chap. 4)	Jamaica, MONTEGO BAY, Sangster Intl	Tails of large aircraft parked on stands in front of terminal and obstacles north of the runway strip infringe on the transitional surfaces specified in Annex 14 Vol I Section 4.2.7	10/2000	ICAO Visit October 2000	Eliminate obstacles	Jamaica	31/12/01	A
AGA	4 C	Runway Geometry (Annex 14, Vol. I, Chap. 3.1 & 3.2)	Jamaica, KINGSTON, Norman Manley Intl	The runway longitudinal slope exceeds the limits specified in Annex 14 Vol I Section 3.1.13	10/2000	ICAO Visit October 2000	Reduce the runway longitudinal slope during the next runway overlay	Jamaica	TBD	B
AGA	18 C	Runway Strip (Annex 14, Vol. I, Chap. 3.3)	Jamaica, MONTEGO BAY, Sangster Intl	Runway strip contains obstacles and does not comply with the specifications in Annex 14 Vol. I Section 3.3.6	10/2000	ICAO Visit October 2000	Remove obstacles in runway strip	Jamaica	TBD	A
AGA	70 C	Rescue and Fire Fighting Service and Airport Emergency Planning (Annex 14, Vol. I, Chap. 9.1 & 9.2)	Jamaica, KINGSTON, Norman Manley Intl	No direct access is provided between the RFFS facility and the runway as specified in Annex 14, Vol. I Section 9.2.22 and 26)	10/2000	ICAO Visit October 2000	Provide direct access link	Jamaica	TBD	A
AIS	232 C	Annex 4 Chap. 5; Doc 8733 Basic ANP, Part VIII, Paras. 59 b) and 64 2); FASID Table AIS 6	Jamaica	Non production of Aerodrome obstacle chart-ICAO Type C or the concerned data in the AIP.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports. No action plan reported.	Need for production of aeronautical charts of this series.	State	TBD	A

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification				Deficiencies			Corrective Action			
Requirements			States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
AIS	255 C	Annex 4 Chap. 13; Doc 8733 Basic ANP, Part VIII, Paras. 59 h) and 64 6); FASID Table AIS 6	Jamaica	Partial application of ICAO requirements for the production of Aerodrome/Heliport chart-ICAO.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports. No action plan reported.	Need for effective production of this series of aeronautical charts.	State	TBD	A
AIS	193 C	Annex 4 Chap. 11; Doc. 8733 Basic ANP, Part VIII, Paras. 59 i) and 64 5); FASID Table AIS 6	Jamaica	Partial application of ICAO requirements for the production of Instrument approach charts.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports. No action plan reported.	Need for production of aeronautical charts of this series according to the ICAO specifications.	State	TBD	B
AIS	322 C	Annex 15, Para. 3.2 Implementation of Quality System (QS) at the AIS.	Jamaica	It is required the implementation of a quality system (QS); as well as, of the quality assurance and quality control procedures at the AIS/MAP	2005	Must be included in the Action Plan.	Relevante technical documentation and rules are being prepared by the GREPECAS AIS/MAP Subgroup, in order to assist the CAR/SAM States to achieve this objective.	State	2007	A
AIS	59 C	Annex 4, Para. 2.18; Doc. 8733 Basic ANP, Part VIII, Paras. 51 b) and 56	Jamaica	Production of aeronautical charts according to requirements of the WGS-84 System	01/01/98	Records/files in NACC RO. No action plan reported.	Need for production of aeronautical charts according to requirements.	State	TBD	A
AIS	25 C	Annex 15, Chapter 3, Paras. 3.1.5 and 3.1.6; Chapter 5, Paras. 5.1.1.1 and Sec. 5.3	Jamaica	Timely distribution of the information through NOTAM	25/10/00	GREPECAS AIS/MAP Subgroup	Need to disseminate on time all operational information through NOTAM	State	TBD	U
AIS	39 C	Annex 15, Para. 3.6.4; Annex 4, Para. 2.18; Doc. 8733, Basic ANP, Part VIII, Paras 50 to 58, FASID Table AIS 5	Jamaica	Lack of implementation of the WGS-84	01/01/98	GREPECAS AIS/MAP Subgroup Survey to States	Need to implement the WGS-84 Geodetic System	State	30/11/06	U
AIS	102 C	Doc. 8733 Basic ANP, Part VIII, Paras. 9 to 12	Jamaica	Lack of highest priority for printing of AIS publications.	18/09/96	Records/files NACC RO; GREPECAS reports	Need to provide a higher priority for the printing of AIS publications	State	TBD	U
AIS	14 C	Annex 15, Chap. 4, Para. 4.2.9; Doc. 8733, Basic ANP, Part VIII, Paras 36 to 37	Jamaica	Lack of regular and effective updating of the AIP Document	24/10/00	GREPECAS AIS/MAP Subgroup	Need to keep updated the information/data contained in the AIP	State	TBD	U
ATM	48 C	Contingency Plan.	Jamaica	There is no Contingency Plan for the Kingston FIR.	04/05	Observed during RO ATM's mission in April 2005. The CAA informed that a draft version is in progress.	Develop a Contingency Plan.	CAA Jamaica	2005	U
CNS	26 C	Radio Navigation Aids (Table CNS 3) - ILS Cat I	Jamaica/Kingston/Norman Manley Int'l.	This ILS is not implemented.		Jamaica informed that the ILS will be commissioned and in service for the Norman Manley International Airport in Kingston, Jamaica.		Jamaica	TBD	A

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification				Deficiencies		Corrective Action				
Requirements			States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
MET	39 C	Notify the RVR for CAT I operations (Annex 3, Part I, Chapter 4, Recommendation 4.6.3.2)	Jamaica	RVR have not been implemented	22/06/96	Plan the acquisition of the RVR	To ensure the implementation of required RVR.	State	TBD	B
MET	4 C	SIGMET information (Annex 3, Part I, Chapter 7, standard 7.1.1)	Jamaica	Not all SIGMET messages are prepared based on the procedures established by ICAO	22/05/96	a) Implement the COM/MET SIP recommendations for the CAR Region; and b) make use of the Guide for the preparation, dissemination and use of SIGMET messages in the CAR/SAM Regions	Ensure the correct elaboration of SIGMETs and their dissemination in accordance with the requirements of Table MET 2A.	State	04/03	U
MET	54 C	Relay of air-reports by ATS units (Annex 3, Part I, Chapter 5, standard 5.8)	Jamaica	ATS dependencies do not transmit regularly all special AIREPs to MET dependencies	22/05/96	Review the ATS/MET Letter of agreement and make a follow-up to ensure its compliance	Disseminate air notifications to required locations in accordance with the Table MET 2A requirements.	States	TBD	A
MET	73 C	Exchange of OPMET information (ANP Basic CAR/SAM para. 35 to 39	Jamaica	OPMET information is not being disseminated in accordance with the requirements of CAR/SAM FASID Tables MET 2A and MET 3B.	20/06/96	a) Implement the COM/MET SIP Recommendations for the CAR Region; and b) Make use of the Guide for the preparation, dissemination and use of SIGMET messages in the CAR/SAM Regions	Ensure that OPMET exchange is made in accordance with requirements of Tables MET 2 and MET 2A.	States	TBD	A
MET	20 C	Compliance with the requirements of WMO with regard to qualifications and training of aeronautical meteorology personnel (Annex 3, Part I, Chapter 2, standard 2.1.5	Jamaica	Not all personnel complies with the requirements related to qualifications and training of WMO Publications N°. 49	22/06/96	Review the functions and training of the aeronautical meteorologist	To make the best efforts to have the adequate number of personnel duly trained in aeronautical meteorology.	States	TBD	A
Mexico										
CNS	56 C	ATS speech circuits plan (Table CNS 1C) Belize APP - Merida ACC	Belize and Mexico	The circuit is out of service since 1 June 2003.	06/2003	Informed during the CA/ANE/WG/3 Meeting and reported by the DCA of Belize.	To implement a direct circuit to establish communications in 15 seconds.	Mexico and Belize	TBD	A
Netherlands Antilles/Antillas Neerlandesas										
AGA	254 C	Obstacles (Annex 14, Vol. I, Chap. 4 - 4.2.12)	Netherlands Antilles, BONAIRE/ KRALENDIJK, Flamingo	Obstacles in the transitional surface include aircraft parked on the apron and buildings	02/2002	ICAO Visit February 2002	Remove the obstacles	Netherlands Antilles	TBD	A
AGA	253 C	Runway Strip (Annex 14, Vol. I, Chap. 3.3 - 3.3.4)	Netherlands Antilles, BONAIRE/ KRALENDIJK, Flamingo	The runway strip width is inadequate for an instrument runway	02/2002	ICAO Visit February 2002	Widen the runway strip	Netherlands Antilles	TBD	A

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification				Deficiencies			Corrective Action			
Requirements			States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
AGA	255 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.2.13.1)	Netherlands Antilles, BONAIRE/ KRALENDIJK, Flamingo	Apron safety line markings are not provided	02/2002	ICAO Visit February 2002	Provide apron safety line markings	Netherlands Antilles	TBD	A
AGA	256 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.3.5.1 and ANP FASID Table AOP1)	Netherlands Antilles, BONAIRE/ KRALENDIJK, Flamingo	A visual approach slope indicator system is not provided for Runway 28	02/2002	ICAO Visit February 2002	Provide a visual approach slope indicator system for Runway 28	Netherlands Antilles	TBD	A
AGA	257 C	Rescue and Fire Fighting (Annex 14, Vol. I, Chap. 9.1 & 2 - 9.1.1)	Netherlands Antilles, BONAIRE/ KRALENDIJK, Flamingo	The aerodrome emergency plan is not complete	02/2002	ICAO Visit February 2002	Complete the aerodrome emergency plan	Netherlands Antilles	TBD	U
AGA	258 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 9.4.21)	Netherlands Antilles, BONAIRE/ KRALENDIJK, Flamingo	Runway centreline markings are fading	02/2002	ICAO Visit February 2002	Re-paint runway markings	Netherlands Antilles	TBD	U
AIS	268 C	Annex 15, Chapter 4, Para. 4.2.9; Doc. 8733, ANP, Part VI, 3.2	Netherlands Antilles	Lack of regular and effective updating of the AIP Document	24/10/00	GREPECAS AIS/MAP Subgroup	Need to keep updated the information/data contained in the AIP	State	TBD	U
AIS	256 C	Annex 4 Chap. 13; Doc 8733 Basic ANP, Part VIII, Paras. 59 h) and 64 6); FASID Table AIS 6	Netherlands Antilles	Partial application of ICAO requirements for the production of Aerodrome/Heliport chart-ICAO.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports.	Need for effective production of this series of aeronautical charts.	State	TBD	A
AIS	234 C	Annex 4 Chap. 5; Doc 8733 Basic ANP, Part VIII, Paras. 59 b) and 64 2); FASID Table AIS 6	Netherlands Antilles	Non production of Aerodrome obstacle chart-ICAO Type C or the concerned data in the AIP.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports.	Need for production of aeronautical charts of this series.	State	TBD	A
AIS	211 C	Annex 4 Chap. 3; Doc. 8733 Basic ANP, Part VIII, Paras. 59 a) and 64 1); FASID Table AIS 6	Netherlands Antilles	Partial application of ICAO requirements for the production of Aerodrome obstacle chart-ICAO Type A.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports.	Need for effective production of aeronautical charts of this series according to the ICAO specifications.	State	TBD	U
AIS	195 C	Annex 4Chap. 11; Doc. 8733 Basic ANP, Part VIII, Paras. 59 i) and 64 5); FASID Table AIS 6	Netherlands Antilles	Partial application of ICAO requirements for the production of Instrument approach charts.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports.	Need for production of aeronautical charts of this series according to the ICAO specifications.	State	TBD	B
AIS	61 C	Annex 4, Para. 2.18; Doc. 8733 Basic ANP, Part VIII, Paras. 51 b) and 56	Netherlands Antilles	Production of aeronautical charts according to requirements of the WGS-84 System	01/01/98	Records/files in NACC RO.	Need for production of aeronautical charts according to requirements.	State	TBD	A
AIS	266 C	Annex 4 Chap. 7; Doc 8733 Basic ANP, Part VIII, Paras. 59 d) and 64 4); FASID Table AIS 6	Netherlands Antilles	Partial application of ICAO requirements for the production of En route Navigation Charts-ICAO.	18/09/96	Records/files in NACC RO. GREPECAS and AIS/MAP/SG reports.	Effective application of ICAO requirements for the production of En route chart-ICAO.	State	TBD	B

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification			Deficiencies			Corrective Action				
Requirements			States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
AIS	79 C	Annex 15, Chapter 4, Paras. 4.2.8 and 4.3.4., Chapter 6; Doc 8733 Basic ANP Part VIII, Paras. 45 to 49	Netherlands Antilles	Lack of effective compliance with the AIRAC system requirement	01/11/94	Records/files NACC RO; GREPECAS reports. No action plan reported.	Need for an effective application of AIRAC requirements	State	TBD	A
AIS	330 C	Annex 15, Para. 3.2 Implementation of Quality System (QS) at the AIS.	Netherlands Antilles	It is required the implementation of a quality system (QS); as well as, of the quality assurance and quality control procedures at the AIS/MAP	2005	Must be included in the Action Plan.	Relevante technical documentation and rullles are being prepared by the GREPECAS AIS/MAP Subgroup, in order to assist the CAR/SAM States to achieve this objective.	State	2007	A
AIS	134 C	Annex 15. Chap. 8, Para. 8.1.3; Doc 8733 Basic ANP, Part VIII, Para. 26	Netherlands Antilles	Pre- flight information (provision of pre-flight bulletins in all the designated aerodromes).	18/09/96	Records/files NACC RO;	Need for effective implementation in the provision of pre-flight bulletins in all the designated aerodromes	State	TBD	A
AIS	41 C	Annex 15, Para. 3.6.4; Annex 4, Para. 2.18; Doc. 8733, Basic ANP, Part VIII, Paras 50 to 58, FASID Table AIS 5	Netherlands Antilles	Lack of implementation of the WGS-84	01/01/98	GREPECAS AIS/MAP Subgroup Survey to States	Need to implement the WGS-84 Geodetic System	State	30/11/04	U
AIS	104 C	Doc. 8733 Basic ANP, Part VIII, Paras. 9 to 12	Netherlands Antilles	Lack of highest priority for printing of AIS publications.	18/09/96	Records/files NACC RO; GREPECAS reports	Need to provide a higher priority for the printing of AIS publications	State	TBD	U
CNS	51 C	ATS Speech Circuits Plan (Table CNS 1C) Curaçao ACC-Baranquilla ACC	Neetherland Antilles and Colombia	Due to a broken down the circuit was discontinued and the impossibility to replace the Curaçao terminal equipment. For this, the IDD is use.	03/2003	Informed in the C/CAR WG/3 Meeting	To install temporarily a VSAT station of the Colombian network in Curaçao. Implement in a medium-term this circuit through a MEVA II and REDDIG interconnection	Neetherland Antilles and Colombia	TBD	A
CNS	28 C	Radio Navigation Aids (Table CNS 3) - VOR/DME	Netherlands Antilles/Willemstad/Hato, Curacao	The VOR and the DME are implemented, but the VOR is disabled due to close construction.	02/99	The facility was recommended for en-route, navigation, terminal area and approach and landing.	There are plans in the Netherlands Antilles to replace this facility by a new VOR/DME.	Netherlands Antilles	TBD	A
CNS	23 C	Radio Navigation Aids (Table CNS 3) - VOR/DME ABA	Netherlands Antilles	DME in bad conditions, and the VOR and DME need to be replaced. VOR/DME ABA is installed in Aruba/Reina Beatrix Intl., but is the responsibility of Netherlands Antilles.	06/00		VOR DME equipment need to be replaced.	Netherlands Antilles	TBD	A

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification				Deficiencies		Corrective Action				
Requirements			States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
CNS	27 C	Radio Navigation Aids (Table CNS 3) - ILS Cat. I	Netherlands Antilles/Philipsburg/Princess Juliana, St. Maarten I.	This ILS is not implemented.	02/99	The facility was recommended for final approach and landing.	Netherlands Antilles plans to implement the ILS or GNSS Cat I system should be updated.	Netherlands Antilles	TBD	A
MET	5 C	SIGMET information (Annex 3, Part I, Chapter 7, standard 7.1.1)	Netherlands Antilles	Not all SIGMET messages are prepared based on the procedures established by ICAO.	22/05/96	a) Implement the COM/MET SIP recommendations for the CAR Region; and b) make use of the Guide for the preparation, dissemination and use of SIGMET messages in the CAR/SAM Regions.	Ensure the correct elaboration of SIGMETs and their dissemination in accordance with the requirements of Table MET 2A.	State	04/03	U
MET	55 C	Relay of air-reports by ATS units (Annex 3, Part I, Chapter 5, standard 5.8)	Netherlands Antilles	ATS dependencies do not transmit regularly all special AIREPs to MET dependencies.	22/05/96	Review the ATS/MET Letter of agreement and make a follow-up to ensure its compliance.	Disseminate air notifications to required locations in accordance with the Table MET 2A requirements.	States	TBD	A
MET	75 C	Exchange of OPMET information (ANP Basic CAR/SAM para. 35 to 39)	Netherlands Antilles	OPMET information is not being disseminated in accordance with the requirements of CAR/SAM FASID Tables MET 2A and MET 3B.	20/06/96	Make use of the Guide for the preparation, dissemination and use of SIGMET messages in the CAR/SAM Regions	Ensure that OPMET exchange is made in accordance with requirements of Tables MET 2 and MET 2A.	States	TBD	A
<div><div>Turks and Caicos/Islas Turcas y Caicos</div></div>										
AIS	306 C	Annex 4Chap. 11; Doc. 8733 Basic ANP, Part VIII, Paras. 59 i) and 64 5); FASID Table AIS 6	Turks and Caicos Islands	Partial application of ICAO requirements for the production of Instrument approach charts.	06/01/94	Records/files in NACC R0; GREPECAS and AIS/MAP/SG reports. No action plan reported.	Need for production of aeronautical charts of this series according to the ICAO specifications.	State	TBD	B
AIS	67 C	Annex 4, Para. 2.18; Doc. 8733 Basic ANP, Part VIII, Paras. 51 b) and 56	Turks and Caicos Islands	Production of aeronautical charts according to requirements of the WGS-84 System	01/01/98	Records/files in NACC RO. No action plan reported.	Need for production of aeronautical charts according to requirements.	State	TBD	A
AIS	80 C	Annex 15, Chapter 4, Paras. 4.2.8 and 4.3.4., Chapter 6; Doc 8733 Basic ANP Part VIII, Paras. 45 to 49	Turks and Caicos Islands	Lack of effective compliance with the AIRAC system requirement	01/11/94	Records/files NACC RO; GREPECAS reports. No action plan reported.	Need for an effective application of AIRAC requirements	State	TBD	A
AIS	90 C	Doc. 8733 Basic ANP, Part VIII, Paras. 61 to 64, FASID Table AIS 7	Turks and Caicos Islands	Lack of production of the World Aeronautical Chart ICAO 1:1000 000	01/11/94	Records/files NACC RO; GREPECAS reports. No action plan reported.	Need for production of ICAO Aeronautical World Chart 1:1000,000	State	TBD	B
AIS	261 C	Annex 4 Chap. 13; Doc 8733 Basic ANP, Part VIII, Paras. 59 h) and 64 6); FASID Table AIS 6	Turks and Caicos Islands	Partial application of ICAO requirements for the production of Aerodrome/Heliport chart-ICAO.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports. No action plan reported.	Need for effective production of this series of aeronautical charts.	State	TBD	A

OUTSTANDING DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix A

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification				Deficiencies			Corrective Action			
Requirements			States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
AIS	240 C	Annex 4 Chap. 5; Doc 8733 Basic ANP, Part VIII, Paras. 59 b) and 64 2); FASID Table AIS 6	Turks and Caicos Islands	Non production of Aerodrome obstacle chart-ICAO Type C or the concerned data in the AIP.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports. No action plan reported.	Need for production of aeronautical charts of this series.	State	TBD	A
AIS	105 C	Doc. 8733 Basic ANP, Part VIII, Paras. 9 to 12	Turks and Caicos Islands	Lack of highest priority for printing of AIS publications.	18/09/96	Records/files NACC RO; GREPECAS reports	Need to provide a higher priority for the printing of AIS publications	State	TBD	U
AIS	28 C	Annex 15, Chapter 3, Paras. 3.1.5 and 3.1.6; Chapter 5, Paras. 5.1.1.1 and Sec. 5.3	Turks and Caicos Islands	Timely distribution of the information through NOTAM	25/10/00	GREPECAS AIS/MAP Subgroup	Need to disseminate on time all operational information through NOTAM	State	TBD	U
AIS	331 C	Annex 15, Para. 3.2 Implementation of Quality System (QS) at the AIS.	Turks and Caicos	It is required the implementation of a quality system (QS); as well as, of the quality assurance and quality control procedures at the AIS/MAP	2005	Must be included in the Action Plan.	Relevante technical documentation and rullles are being prepared by the GREPECAS AIS/MAP Subgroup, in order to assist the CAR/SAM States to achieve this objective.	State	2007	A
AIS	139 C	Annex 15. Chap. 8, Para. 8.1.3; Doc 8733 Basic ANP, Part VIII, Para. 26	Turks and Caicos Islands	Pre- flight information (provision of pre-flight bulletins in all the designated aerodromes).	18/09/96	Records/files NACC RO. No action plan reported.	Need for effective implementation in the provision of pre-flight bulletins in all the designated aerodromes	State	TBD	A
ATM	39 C	Use of the aeronautical phraseology	Turks and Caicos	In general, the use of aeronautical phraseology in English does not meet the required levels and it is a relevant factor with regard to ATS incidents.	Sept./2000	ATS/SG/9	Continuous training and supervision in the use of aeronautical phraseology is required.	CAA Turks and Caicos	2003	U

ACTION PLAN FOR RESOLVING REGIONAL AIR NAVIGATION DEFICIENCIES

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification		Deficiencies		Action Plan				
Requirements		States/facilities	Description	Date of presentation	Corrective Action	Executing Body	Date of correction	Difficulties Encountered
<div>Aruba</div>								
AGA 301 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - Std 5.3.14.1)	Aruba, ORANJESTAD, Reina Beatrix Int'l	No stopway lights are provided at both runway ends	10/06/2003	Provide stopway lights or do not declare stopways and amend runway declared distances	Aruba Airport Authority	TBD	Compliance with the standard will have significant structural and financial implications on the infrastructure of the airport. Several factors such as land acquisition, construction in the sea and the impact here-of on the community demand extensive study to arrive at the final decisions.
AGA 302 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - Std. 7.1.1)	Aruba, ORANJESTAD, Reina Beatrix Int'l	No closed marking is provided on the eastern section of Taxiway F/D extension	10/06/2003	Provide closed marking for closed section of Taxiway F. Action Plan: Closed markings will be provided for closed section of Taxiway F.	Aruba Airport Authority	6/2003	
AGA 300 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - Std. 5.3.4.1.C & Doc. 8733 ANP FASID Table AOP1)	Aruba, ORANJESTAD, Reina Beatrix Int'l	A simple approach lighting system is provided on Runway 11	10/06/2003	Provide a precision approach category I lighting system on Runway 11	Aruba Airport Authority	TBD	Compliance with the standard will have significant structural and financial implications on the infrastructure of the airport. Several factors such as land acquisition, construction in the sea and the impact here-of on the community demand extensive study to arrive at the final decisions.
AGA 299 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - Std. 5.3.4.1.B)	Aruba, ORANJESTAD, Reina Beatrix Int'l	No approach lighting system is provided on Runway 29	10/06/2003	Provide a simple approach lighting system on Runway 29	Aruba Airport Authority	TBD	Compliance with the standard will have significant structural and financial implications on the infrastructure of the airport. Several factors such as land acquisition, construction in the sea and the impact here-of on the community demand extensive study to arrive at the final decisions.
AGA 298 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - Std. 5.2.8.1 & 3)	Aruba, ORANJESTAD, Reina Beatrix Int'l	Taxiway centreline marking to guide aircraft turning around at the east runway end is not provided	10/06/2003	Provide turn-around guidance centreline markings at the runway end. Action Plan: Turn-around guidance centerline marking at the east runway end will be provided.	Aruba Airport Authority	6/2003	
AGA 297 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - Std. 3.11.6)	Aruba, ORANJESTAD, Reina Beatrix Int'l	The runway-holding position on the south side of the runway is provided on the GA apron. The old runway-holding position markings on Taxiways D, E and F are no longer valid.	10/06/2003	Remove the disused runway-holding position markings on Taxiways D, E and F. Action Plan: The old runway-holding position markings on taxiways D, E and F will be removed.	Aruba Airport Authority	6/2003	

ACTION PLAN FOR RESOLVING REGIONAL AIR NAVIGATION DEFICIENCIES

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification		Deficiencies		Action Plan				
Requirements	States/facilities	Description	Date of presentation	Corrective Action	Executing Body	Date of correction	Difficulties Encountered	
AGA 296 C	Runway End Safety Area (Annex 14, Vol. I, Chap. 3.4 - Std. 3.4.1)	Aruba, ORANJESTAD, Reina Beatrix Int'l	No runway end safety areas are provided at both runway ends	10/06/2003	Provide runway end safety areas by not declaring stopways, extension and/or displacing the runway ends and reducing the runway declared distances.	Aruba Airport Authority	TBD	Compliance with the standard will have significant structural and financial implications on the infrastructure of the airport. Several factors such as land acquisition, construction in the sea and the impact here-of on the community demand extensive study to arrive at the final decisions.
AGA 303 C	Rescue and Fire Fighting (Annex 14, Vol. I, Chap. 9.1 & 2 - Std. 9.2.21 and Rec. 9.2.22, 30 & 31)	Aruba, ORANJESTAD, Reina Beatrix Int'l	RFFS response time was reported to be between 2.5 and 3 minutes. Furthermore, a test alarm from the control tower resulted in a 1.5 minute delay between alarm call and RFFS response	10/06/2003	Reduce the response time by providing direct access to runway. Improve the alarm system and procedures between the control tower and the RFFS control room and test regularly. Action Plan: Remarks forwarded to Chief Fire Services for comment.	Aruba Airport Authority	TBD	
Cayman Islands/Islas Caimanes								
AGA 22 C	Runway End Safety Area (Annex 14, Vol. I, Chap. 3.4)	Cayman Islands, GRAND CAYMAN, Owen Roberts Intl	No runway end safety area is provided at the eastern runway end as specified in Annex 14 Vol I Section 3.4.1	25/03/2003	Provide runway end safety areas by extending the platform or reducing the declared distances. Action Plan: Study of operational impact on reducing existing declared runway length to provide RESAs being carried out. Difference published in AIP.	Cayman Islands	TBD	
AGA 40 C	Visual Aids (Annex 14, Vol. I, Chap. 5 and ANP, Table AOP 1)	Cayman Islands, GRAND CAYMAN, Owen Roberts Intl	No edge lights are provided on the runway end turn-around area as required in Annex 14 Vol. I Section 5.3.16.1	25/03/2003	Provide edge lighting	Cayman Islands	12/2003	
AGA 43 C	Visual Aids (Annex 14, Vol. I, Chap. 5 and ANP, Table AOP 1)	Cayman Islands, CAYMAN BRAC, Gerrard Smith Intl	No apron edge lights are provided - Ref. Annex 14 Vol. I Section 5.3.16.1	25/03/2003	Provide apron edge lighting	Cayman Islands	12/2003	
AGA 73 C	Pavement Surface Conditions (Annex 14, Vol. I, Chap. 9.4)	Cayman Islands, GRAND CAYMAN, Owen Roberts Intl	GA apron pavement surface deficient - Ref. Annex 14 Vol. I Section 9.4	25/03/2003	Upgrade apron pavement. Action Plan: Subject to airport master plan implementation date.	Cayman Islands	TBD	
AGA 26 C	Obstacles (Annex 14, Vol. I, Chap. 4)	Cayman Islands, GRAND CAYMAN, Owen Roberts Intl	Obstacles exist in the transitional obstacle limitation surface, including roads, housing, fencing, trees and the tails of aircraft parked on the aprons - Ref. Annex 14 Vol I Section 4.2.12	25/03/2003	Eliminate obstacles by relocating facilities and during the next apron re-configuration. Action Plan: Obstacles lit. Trees removed where practicable. Information published in AIP.	Cayman Islands	01/2001	Land owner jurisdiction and insufficient enforcement regulations.
AGA 12 C	Runway Strip (Annex 14, Vol. I, Chap. 3.3)	Cayman Islands, GRAND CAYMAN, Owen Roberts Intl	Runway strip length at the eastern runway end and does not comply with Annex 14 Vol. I Section 3.3.2	25/03/2003	Extend the runway strip or reduce declared distances. Action Plan: Subject to airport master plan implementation date. Difference published in AIP.	Cayman Islands	TBD	

ACTION PLAN FOR RESOLVING REGIONAL AIR NAVIGATION DEFICIENCIES

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification		Deficiencies		Action Plan				
Requirements	States/facilities	Description	Date of presentation	Corrective Action	Executing Body	Date of correction	Difficulties Encountered	
AGA 6 C	Taxiway Parallel to Runway (ANP, Table AOP 1)	Cayman Islands, GRAND CAYMAN, Owen Roberts Intl	No parallel taxiway	25/03/2003	Provide a full-length parallel taxiway Action Plan: Subject to airport master plan implementation date. Difference published in AIP.	Cayman Islands	TBD	
AGA 2 C	Runway Geometry (Annex 14, Vol. I, Chap. 3.1 & 3.2)	Cayman Islands, GRAND CAYMAN, Owen Roberts Intl	Runway shoulders are not provided as specified in Annex 14, Vol. I, Section 3.2.1	25/03/2003	Provide runway shoulders during next runway upgrading. Action Plan: Subject to airport master plan implementation date. Difference published in AIP.	Cayman Islands	TBD	
AGA 42 C	Visual Aids (Annex 14, Vol. I, Chap. 5 and ANP, Table AOP 1)	Cayman Islands, CAYMAN BRAC, Gerrard Smith Intl	No approach lighting is provided - Ref. Annex 14 Vol. I Section 5.3.4.1	25/03/2003	Provide approach lighting system. Action Plan: REILS Installed. No date of correction is required, difference published in AIP.	Cayman Islands	TBD	Listed as non-instrument runway in ANP AOP Table. Installation of approach lighting not physically practicable. Insufficient terrain available to accommodate approach lighting system for main runway 09 due to proximity of runway threshold near sea. Low traffic volume with no regular night flights. Runway used in conditions of good visibility. Sufficient guidance provided by REILS, PAPIs and runway lights.
AGA 27 C	Obstacles (Annex 14, Vol. I, Chap. 4)	Cayman Islands, CAYMAN BRAC, Gerrard Smith Intl	Obstacles exist in the transitional obstacle limitation surface, including road, buildings and trees - Ref. Annex 14 Vol I Section 4.2.12	25/03/2003	Eliminate obstacles by relocating facilities. Action Plan: Obstacles lit. Trees removed where practicable. Information published in AIP.	Cayman Islands	01/2001	Land owner jurisdiction and insufficient enforcement regulations.
AIS 222 C	Annex 4 Chap. 5; Doc 8733 Basic ANP, Part VIII, Paras. 59 b) and 64 2); FASID Table AIS 6	Cayman Islands	Non production of Aerodrome obstacle chart-ICAO Type C or the concerned data in the AIP.	25/03/03	Need for production of aeronautical charts of this series. Action Plan: Schedule to be completed Dec. 2003	State	12/03	
AIS 84 C	Doc. 8733 Basic ANP, Part VIII, Paras. 61 to 64, FASID Table AIS 7	Cayman Islands	Lack of production of the World Aeronautical Chart ICAO 1:1000 000	25/03/03	Need for production of ICAO Aeronautical World Chart 1:1000,000 Action plan: schedule to be completed Dec. 2003	State	TBD	
Cuba								
AGA 135 C	Runway Strips (Annex 14, Vol. I, Chap. 3.3 - 3.10.3)	Cuba, VARADERO, Juan Gualberto Gómez International	There are manholes in the taxiway strips	24/02/06	To remove, lower or provide ramps around the manholes. Action Plan: To lower the height of manholes until the terrain level.	Cuba, ECASA	06/2006	

ACTION PLAN FOR RESOLVING REGIONAL AIR NAVIGATION DEFICIENCIES

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification		Deficiencies	Action Plan				
Requirements	States/facilities	Description	Date of presentation	Corrective Action	Executing Body	Date of correction	Difficulties Encountered
AGA 132 C Runway Strips (Annex 14, Vol. I, Cap. 3.3 - 3.3.3 & 6)	Cuba, HABANA, José Martí International	The runway strip width is insufficient in the southeast area of the runway close to Terminal 1 and the Runway 24 threshold	24/02/06	To remove objects and to increase the runway strip width. Action Plan: Aeronautical study for rescuing the necessary area in order to comply with the 150 m of runway strip in the South-East zone	Cuba	2007	Financial impact to the country's entities.
AGA 143 C Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.3.4.1 and ANP Table AOP1)	Cuba, CAMAGUEY, Ignacio Agramonte	Runway 25 is lacking a simple approach lighting system	24/02/06	To provide a simple approach lighting system. Action Plan: Due to a low operations level and to the conditions of good visibility presented at the "Ignacio Agramonte" International Airport in Camaguey, this facility is not justified. Based on Recommendation 5.3.4.1 of Annex 14, Cuba will request an amendment to the Table AOP 1 CAR/SAM ANP/FASID.	Cuba	TBD	This deficiency has not been solved due to the lack of budget; other facilities have been prioritized since they are more important to the safety of flights.
AGA 140 C Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.3.4.1 and ANP Table AOP1)	Cuba, HOLGUIN, Frank Pais	There is no Category I precision approach lighting system on Runway 05.	24/02/06	Provide precision approach lighting system. Action Plan: The project study and hiring implementation process are on-going.	Cuba, ECASA	07/2007	This deficiency has not been solved due to the lack of budget; other facilities have been prioritized since they are more important to the safety of flights.
AGA 139 C Runway End Safety Area (Annex 14, Vol. I, Chap. 3.4, 3.4.1)	Cuba, SANTIAGO DE CUBA, Antonio Maceo	There are no runway end safety areas.	24/02/06	To provide runway end safety areas possible through the reduction of declared distances. Action Plan: An aeronautical study was performed to reduce the declared distances. Nowadays, the corresponding coordination with "Empresa Cubana de Aeropuertos y Servicios Aeronáuticos" (ECASA) is being established.	Cuba	1ºSem2005	
AGA 138 C Rescue and Fire Fighting Service and Airport Emergency Planning (Annex 14, Vol. I, Chap. 9.1 & 9.2 - 9.2.22 & 26)	Cuba, VARADERO, Juan Gualberto Gómez International	There is no direct access between the rescue and fire fighting facilities and the runway.	24/02/06	To provide a direct access. Action Plan: During drills carried out by the Rescue and Fire Fighting service, it has been proven that the response time is complied with, as established by Standard 9.2.2.21, Annex 14.	Cuba	01/2005	
AGA 133 C Pavement surface conditions (Annex 14, Vol. I, Chap. 9.4 - 9.4.3, 4 & 9)	Cuba, HABANA, José Martí International	The runway, taxiway and Terminal 1 apron surfaces are failing causing irregularities and FOD in large areas.	24/02/06	To remove FOD through continuous monitoring and to repair the pavement surfaces Action Plan: Minor repairs have been performed, eliminating the landslide of the concerned material. Resurfacing works of the apron of Terminal 1 are scheduled for year 2006.	Cuba	2006	
AIS 205 C Annex 4 Chap. 3; Doc. 8733 Basic ANP, Part VIII, Paras. 59 a) and 64 1); FASID Table AIS 6	Cuba	Partial application of ICAO requirements for the production of Aerodrome obstacle chart-ICAO Type A.	27/01/04	AIP/Chart will include aeronautical charts of this series for all the international airports that so require. All the international airports are in the process of surveying. Action Plan: Publish the ICAO Type-A aerodrome obstacles plans for those international aerodromes with air navigation obstacles.	State	12/05	The solution of this deficiency by AIS depends on the surveys, analysis and submission of data by the aerodromes entity, as per the planned schedule.

ACTION PLAN FOR RESOLVING REGIONAL AIR NAVIGATION DEFICIENCIES

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification		Deficiencies		Action Plan			
Requirements	States/facilities	Description	Date of presentation	Corrective Action	Executing Body	Date of correction	Difficulties Encountered
MET 32 C	CAR/SAM ANP MET Requirements, Table AOP 1.	Cuba MUCO RVR has not been implemented.	27/01/04	The acquisition of a complete meteorological observation system has been scheduled for the MUHA airport ("José Martí", Havana), and for "Juan G. Gómez" airport of Varadero (MUVR).	State		
Dominican Republic/República Dominicana							
AGA 47 C	Visual Aids (Annex 14, Vol. I, Chap. 5 and ANP, Table AOP 1)	Dominican Republic, SANTO DOMINGO, Las Americas Intl	No Signs	09/02/04	Install signs. Action Plan: Delay in the assignment of economical resources.	Dominican Republic	2005
AGA 46 C	Visual Aids (Annex 14, Vol. I, Chap. 5 and ANP, Table AOP 1)	Dominican Republic, SANTO DOMINGO, Las Americas Intl	No approach lighting system on Rwy 35	09/02/04	Install approach lighting system. Action Plan: Delay in the assignment of economical resources.	Dominican Republic	2005
AGA 78 C	Pavement Surface Conditions (Annex 14, Vol. I, Chap. 9.4)	Dominican Republic, SANTO DOMINGO, Las Americas Intl	Taxiway and apron surface pavement irregularities.	09/02/04	Upgrade pavements. Action Plan: The taxiway and apron pavements are being repaired. To this date, the ECO3 and ECO4 sectors of the taxiway and apron have been repaired.	Dominican Republic	2005
AGA 77 C	Pavement Surface Conditions (Annex 14, Vol. I, Chap. 9.4)	Dominican Republic, SANTO DOMINGO, Las Americas Intl	Runway surface pavement irregularities and rubber deposit accumulation.	09/02/04	Remove rubber and upgrade pavements. Action Plan: Regarding the rubber removal, we are in the process of purchasing a removal machine. Regarding the pavement upgrade, we are conditioning the parallel taxiway in order to use it as a probable runway, by doing this, we will give maintenance to the runway.	Dominican Republic	2005
AGA 61 C	Fencing (Annex 14, Vol. I, Chap. 8.4)	Dominican Republic, SANTO DOMINGO, Las Americas Intl	Perimeter security deficient	09/02/04	Provide secure perimeter barrier. Action Plan: The perimeter barrier is being installed.	Dominican Republic	2004
AIS 226 C	Annex 4 Chap. 5; Doc 8733 Basic ANP, Part VIII, Paras. 59 b) and 64 2); FASID Table AIS 6	Dominican Republic	Non production of Aerodrome obstacle chart-ICAO Type C or the concerned data in the AIP.	09/02/04	Need for production of aeronautical charts of this series. Action Plan: on-going. Aeronautical and topographic charts are nowadays being modified and updated.	State	11/04 Administrative coordination.
AIS 34 C	Annex 15, Para. 3.6.4; Annex 4, Para. 2.18; Doc. 8733, Basic ANP, Part VIII, Paras 50 to 58, FASID Table AIS 5	Dominican Republic	Partial implementation of the WGS-84	09/02/04	Need to implement the WGS-84 Geodetic System. Action Plan: 90% completed.	State	30/11/04 Administrative coordination.
AIS 188 C	Annex 4Chap. 11; Doc. 8733 Basic ANP, Part VIII, Paras. 59 i) and 64 5); FASID Table AIS 6	Dominican Republic	Partial application of ICAO requirements for the production of Instrument approach charts.	09/02/04	Need for production of aeronautical charts of this series according to the ICAO specifications. Action Plan: on-going. Aeronautical and topographic charts are nowadays being modified and updated.	State	11/04 Administrative coordination with external organization.

ACTION PLAN FOR RESOLVING REGIONAL AIR NAVIGATION DEFICIENCIES

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification		Deficiencies		Action Plan			
Requirements	States/facilities	Description	Date of presentation	Corrective Action	Executing Body	Date of correction	Difficulties Encountered
AIS 272 C Doc. 8733 Basic ANP, Part VIII, Paras. 61 to 64, FASID Table AIS 7	Dominican Republic	Lack of production of the World Aeronautical Chart ICAO 1:1000 000	09/02/04	Need of production of the World Aeronautical Chart ICAO 1:1000 000. Action Plan: on-going. Aeronautical and topographic charts are nowadays being modified and updated.	State	11/04	Administrative coordination with external organization.
AIS 53 C Annex 4, Para. 2.18; Doc. 8733 Basic ANP, Part VIII, Paras. 51 b) and 56	Dominican Republic	Production of aeronautical charts according to requirements of the WGS-84 System	09/02/04	Need for production of aeronautical charts according to requirements. Action Plan: on-going. Aeronautical and topographic charts are nowadays being modified and updated.	State	11/04	Administrative coordination.
AIS 249 C Annex 4 Chap. 13; Doc 8733 Basic ANP, Part VIII, Paras. 59 h) and 64 6); FASID Table AIS 6	Dominican Republic	Partial application of ICAO requirements for the production of Aerodrome/Heliport chart-ICAO	09/02/04	Need for effective production of this series of aeronautical charts. Action Plan: on-going. Aeronautical and topographic charts are nowadays being modified and updated.	State	11/04	Administrative coordination.
ATM 23 C Use of the aeronautical phraseology	Dominican Republic	In general, the use of aeronautical phraseology in Spanish and/or English does not meet the required levels and it is a relevant factor with regard to ATS incidents.	02/04	Continuous training and supervision in the use of aeronautical phraseology is required. Action Plan: Training processes carried out since 2002 have satisfactorily risen the use of aeronautical phraseology, which has considerably decreased the aeronautical incidents. In addition, enhancements to the training plans have been implemented in order to keep on rising the aeronautical phraseology standards.	CAA Dominican Republic	2005	
MET 49 C CAR/SAM ANP, Part VI, Meteorology, para. 3.	Dominican Republic	Do not transmit regularly the special AIREPs in accordance with requirements.	09/02/04	To coordinate with the ATC the technical agreements to obtain the information from the aircrafts. Action Plan: The special AIREPs are not being transmitted in regular form, according to the requirements.	States	2006	Problems to establish the letters of agreement and few personnel.
MET 66 C CAR/SAM ANP Requirements, Part VI, para. 8.	Dominican Republic	There are deficiencies in the OPMET exchange.	09/02/04	To foster the control of MET information exchange of the Region and at national level.	States	2006	Lack of information and few available personnel to carry out the control. There are deficiencies in the OPMET exchange
MET 14 C Adequate number of MET trained staff.	Dominican Republic	There are requirements of specialized meteorology personnel in the aeronautical meteorology field and of an increase of the number of aeronautical meteorologists.	09/02/04	To establish training courses at national level for basic and regular levels, and to use the regional projects of Technical Cooperation for high level. Action Plan: There are requirements of specialized meteorological personnel in the Meteorological Aeronautical field and an important amount of aeronautical meteorologists	States	2008	Few regional contacts for a training plan and lack of financing.
MET 33 C CAR/SAM ANP MET Requirements, Table AOP 1.	Dominican Republic	RVR have not been implemented.	09/02/04	Establishment of RVR systems. Action Plan: The RVR have not been implemented yet.	State	2008	Lack of financing and very expensive equipment.

ACTION PLAN FOR RESOLVING REGIONAL AIR NAVIGATION DEFICIENCIES

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification		Deficiencies	Action Plan				
Requirements	States/facilities	Description	Date of presentation	Corrective Action	Executing Body	Date of correction	Difficulties Encountered

Haiti

SAR	1 C	Search and Rescue facilities CAR/SAM/3 Rec. 6/2.	Haiti SRR/RCC Port-au-Prince	SRR/RCC not implemented	04/05	The following items will be developed: SAR General Mission, Legal Aspects, Responsibility of providing SAR services, National entity SAR, Covering Area, SAR Means, SAR training, SAR Documentation, SAR Agreements.	CAA Haiti	2006	
-----	-----	--	------------------------------	-------------------------	-------	--	-----------	------	--

Netherlands Antilles/Antillas Neerlandesas

AGA	246 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.2.8.1 & 3)	Netherlands Antilles, CURACAO/WILLEMSTAD, Hato Int'l	Taxiway centreline markings at runway – taxiway intersections are not provided on some taxiways	25/03/2003	Provide taxiway centreline markings at all runway – taxiway intersections. Action Plan: Airport operator to paint taxiway centreline markings on runway intersections.	Netherlands Antilles	30/04/2003	
AGA	270 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.3.14.1)	Netherlands Antilles, SINT MAARTEN/PHILIPSBURG, Princess Juliana Int'l	Stopway lights are not provided at both runway ends	02/2002	Provide stopway lights or do not declare stopways at both runway ends. Action Plan: Stopways should not be declared, no lights required.	PJIAE (Netherlands Antilles)	12/2005	
AGA	260 C	Runway Strip (Annex 14, Vol. I, Chap. 3.3 - 3.3.4)	Netherlands Antilles, SINT MAARTEN/PHILIPSBURG, Princess Juliana Int'l	The runway strip width is inadequate for an instrument runway	02/2002	Widen the runway strip. Action Plan: Runway strip is adequate for visual approaches. An IFR may be cleared to execute a visual approach, provided the meteorological conditions are such that a visual approach and landing can be completed. For PJIA a strip of 2x75 is then sufficient. An IFR flight on visual approach is approved.	PJIAE (Netherlands Antilles)	TBD	
AGA	247 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.3.4.1C and ANP FASID Table AOP1)	Netherlands Antilles, CURACAO/WILLEMSTAD, Hato Int'l	A simple approach lighting system is provided for Runway 11	25/03/2003	Provide a Category I precision approach lighting system for Runway 11. Action Plan: Airport operator to engage in consultation process with DCA and aircraft operators to confirm the need for a Category I precision approach lighting system and submit a technical aeronautical study to the DCA to request acceptance of non-compliance with standard requirement, if applicable. If a Category I precision approach lighting system is necessary, airport operator to provide.	Netherlands Antilles	2004	High cost of provision and pilot reports of blinding by existing lights.
AGA	264 C	Obstacles (Annex 14, Vol. I, Chap. 4 - 4.2.12)	Netherlands Antilles, SINT MAARTEN/PHILIPSBURG, Princess Juliana Int'l	Obstacles infringing on the take off climb and approach obstacle limitation surfaces for both Runways 09 & 27 include fencing, vehicles on roads, buildings, vegetation and terrain.	02/2002	Eliminate some obstacles by not declaring the stopways at both runway ends. This may involve a displacement of the Runway 09 threshold and Runway 27 end. Remove, light and mark remaining obstacles as appropriate.	PJIAE (Netherlands Antilles)	12/2005	

ACTION PLAN FOR RESOLVING REGIONAL AIR NAVIGATION DEFICIENCIES

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification		Deficiencies	Action Plan				
Requirements	States/facilities	Description	Date of presentation	Corrective Action	Executing Body	Date of correction	Difficulties Encountered
AGA 261 C Runway End Safety Area (Annex 14, Vol. I, Chap. 3.4 - 3.4.1)	Netherlands Antilles, SINT MAARTEN/ PHILIPSBURG, Princess Juliana Int'l	Runway end safety areas are not provided at both runway ends	02/2002	Provide the required runway end safety areas by not declaring the stopways at both runway ends. Action Plan: NACO has been commissioned and has worked out a plan of action to address this matter.	PJIAE (Netherlands Antilles)	12/2005	
AGA 268 C Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.3.4.1B and ANP FASID Table AOP1)	Netherlands Antilles, SINT MAARTEN/ PHILIPSBURG, Princess Juliana Int'l	A simple approach lighting system is not provided for Runway 09	02/2002	Provide a simple approach lighting system for Runway 09	PJIAE (Netherlands Antilles)	TBD	Simple approach lighting system at Runway 09 is not practicable because of the sea. It is not required when the runway is used in conditions of good visibility or if other visual aids are provided. In this case we have good visibility and a PAPI system on the left and right side of the runway.
AGA 259 C Runway Strip (Annex 14, Vol. I, Chap. 3.3 - 3.3.2)	Netherlands Antilles, SINT MAARTEN/ PHILIPSBURG, Princess Juliana Int'l	The runway strip length is insufficient at both runway ends.	02/2002	Provide the required runway strip length by not declaring the stopways at both runway ends. Action Plan: Strip extends up to 60 m beyond end of runway. This length is available by not declaring stopways. Has been investigated to establish the implications.	PJIAE (Netherlands Antilles)	12/2005	
AGA 251 C Pavement Surface Conditions (Annex 14, Vol. I, Chap. 9.4 - 9.4.4)	Netherlands Antilles, CURACAO/ WILLEMSTAD, Hato Int'l	Runway pavement has extensive cracking	25/03/2003	Upgrade runway pavement. Action Plan: Airport operator to seal runway surface.	Netherlands Antilles	2003	Airport operator has carried out a specialized technical study, which establishes that the cracking is only superficial, not structural.
AGA 250 C Pavement Surface Conditions (Annex 14, Vol. I, Chap. 9.4 - 9.4.3)	Netherlands Antilles, CURACAO/ WILLEMSTAD, Hato Int'l	Parallel taxiway pavement has extensive cracking from the apron to Runway 11	25/03/2003	Upgrade taxiway pavement. Action Plan: Airport operator developing a new re-aligned Taxiway A West.	Netherlands Antilles	2003	
AGA 249 C Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.3.14.1)	Netherlands Antilles, CURACAO/ WILLEMSTAD, Hato Int'l	Stopway lights are not provided	25/03/2003	Provide stopway lights or do not declare stopway. Action Plan: NOTAM to be issued by DCA notifying lack of stopway lights. Airport operator to engage in consultation process with DCA and aircraft operators to confirm the need for stopways. If stopways are not necessary, DCA not to declare, modify the runway declared ASDA distance and amend AIP. If stopways are necessary, airport operator to provide stopway lights.	Netherlands Antilles	2004	

ACTION PLAN FOR RESOLVING REGIONAL AIR NAVIGATION DEFICIENCIES

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification			Deficiencies	Action Plan					
Requirements		States/facilities	Description	Date of presentation	Corrective Action	Executing Body	Date of correction	Difficulties Encountered	
AGA	248 C	Visual Aids (Annex 14, Vol. I, Chap. 5 - 5.3.5.1 and ANP FASID Table AOP1)	Netherlands Antilles, CURACAO/WILLEMSTAD, Hato Int'l	A visual approach slope indicator system is not provided for Runway 29	25/03/2003	Provide a visual approach slope indicator system for Runway 29. Action Plan: Airport operator to engage in consultation process with DCA and aircraft operators to confirm the need for PAPI lights. If PAPI lights are necessary, airport operator to provide.	Netherlands Antilles	2004	High cost of provision and low utilisation of Runway 29 (<1%).
AGA	263 C	Obstacles (Annex 14, Vol. I , Chap. 4 - 4.2.12)	Netherlands Antilles, SINT MAARTEN/ PHILIPSBURG, Princess Juliana Int'l	Obstacles in the transitional surface include aircraft parked on the apron, buildings and vegetation	02/2002	Minimise the presence of obstacles by prevention and removal. Light and mark remaining obstacles as appropriate. Action Plan: Remedy hydrant system leakage. Local authorities have been advised of the required measures for implementation	PJIAE (Netherlands Antilles)	TBD	
MET	22 C	Adequate number of MET trained staff.	Netherlands Antilles	There are requirements of specialized meteorology personnel in the aeronautical meteorology field and of an increase of the number of aeronautical meteorologists.	25/03/03	To make the best efforts to have the adequate number of personnel duly trained in aeronautical meteorology.	States	TBD	

United States/Estados Unidos

AGA 340 C	Apron management service (Annex 14, Chap.9.5, Rec.9.5.1 & Std.9.5.7.	United States, Puerto Rico, Luis Muñoz Marin International Airport	The apron management service was observed to be unsatisfactory	16/02/2005	Improve apron management service	United States	TBD	Each carrier has their own ground ops plan to deal with their aircraft/leased areas at United States airports.
AGA 328 C	Visual Aids (Annex 14, Vol.I, Chap. 5.3, Stds. 5.3.5.2 & 5.3.5.3 and Doc. 8733 ANP FASID Table AOP1)	United States, Puerto Rico, Luis Muñoz Marin International Airport	The visual approach slope indicator systems provided for all runways are not compliant with standards	16/02/2005	Replace the visual approach slope indicator systems with systems which are compliant with standards Action Plan: PAPI to be installed. Awaiting for administrative change. FAA ANI is awaiting for an NRA number for the project.	United States	TBD	
AGA 335 C	Rescue and Fire Fighting (Annex 14, Vol. I, Chap.9.2, Rec.9.2.36	United States, Puerto Rico, Luis Muñoz Marin International Airport	A minimum of 6 RFFS personnel were reported to be available at any time. This is considered insufficient for Category 8.	16/02/2005	Consider increasing RFFS personnel number to at least 10 during Category 8 and 9 operations	United States	TBD	FAA does not mandate minimum staffing levels
AGA 334 C	Rescue and Fire Fighting (Annex 14, Vol. I, Chap.9.2, Std. 9.2.3 & 9.2.5 & 9.2.6 and Doc. 8733 ANP FASID Table AOP1)	United States, Puerto Rico, Luis Muñoz Marin International Airport	The level of protection to be provided for aircraft types currently operating should be a RFFS aerodrome Category 9	16/02/2005	Upgrade the level of protection provided to an RFFS aerodrome Category 9	United States	TBD	The United States filed difference to Annex 14; Part 139 index is based on length of air carrier expressed in groups and the average daily departure of these aircraft. The United States does not take into account fuselage width, cargo-only aircraft nor passenger levels.

ACTION PLAN FOR RESOLVING REGIONAL AIR NAVIGATION DEFICIENCIES

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification		Deficiencies	Action Plan				
Requirements	States/facilities	Description	Date of presentation	Corrective Action	Executing Body	Date of correction	Difficulties Encountered
AGA 332 C Aerodrome emergency planning (Annex 14, Vol.I, Chap.9.1 - Std.9.1.13)	United States, Puerto Rico, Luis Muñoz Marín International Airport	The full-scale aerodrome emergency exercise is required every two years	16/02/2005	Undertake a full-scale aerodrome emergency exercise	United States	TBD	Full-scale exercise successfully performed 10/2004. The United States filed difference to Annex 14 since FAA requires a full-scale exercise every 3 years, not every 2 years.
AGA 329 C Visual Aids (Annex 14, Vol.I, Chap. 7.2, Std.7.2.1)	United States, Puerto Rico, Luis Muñoz Marín International Airport	Taxi side stripe markings are not provided on the runway end turn pad at the east end of Runway 08/26	16/02/2005	Provide taxi side strip markings Action Plan: Construction for a full parallel TWY S will eliminate the need for the turnaround pad. Construction has started with a completion date of 2006.	United States	2006	
AGA 327 C Visual Aids (Annex 14, Vol. I, Chap.5.2 - Std. 5.2.8.1 & 5.2.8.3)	United States, Puerto Rico, Luis Muñoz Marín International Airport	Taxiway centre line marking to guide aircraft turning around is not provided on the runway end turn pad at the east end of Runway 08/26	16/02/2005	Provide turn-around guidance taxiway centre line marking at the runway end. Action Plan: Construction for a full parallel TWY S will eliminate the need for the turnaround pad. Construction has started with a completion date of 2006.	United States	2006	
AGA 326 C Visual Aids (Annex 14, Vol. I, Chap.5.2, Std.5.2.2.4)	United States, Puerto Rico, Luis Muñoz Marín International Airport	Runway 08 designation marking is not compliant with the two-digit number standard	16/02/2005	Correct the Runway 08 designation marking	United States	TBD	The United States filed difference to Annex 14 thus, allowing the single digit runway designator.
AGA 324 C Taxiways (Annex 14, Vol.I, Chap. 3.8, Std. 3.8.7)	United States, Puerto Rico, Luis Muñoz Marín International Airport	The distance between runway and parallel taxiway centrelines is insufficient	16/02/2005	Implement runway and taxiway operational procedures and restrictions to maintain compliance with SARPS	United States	TBD	The United States filed difference to Annex 14 thus, allowing closer runway to parallel taxiway separations.
AGA 323 C Runway End Safety Area (Annex 14, Vol.I, Chap. 3.4, Std. 3.4.1)	United States, Puerto Rico, Luis Muñoz Marín International Airport	No runway end safety area is provided at the east end of Runway 08/26	16/02/2005	Provide runway end safety area by extension and/or displacing the Runway 08 end and Runway 26 threshold and reduce the runway declared distances accordingly. Action Plan: Threshold displaced to coincident with new parallel Twy S (underway) and relocated ILS. SJU working with FAA, US EPA and US Army Corps of Engineers to obtain a FONSI to continue extension of RESA.	United States	TBD	
AGA 279 C Runway end safety area (Annex 14, Vol. I, Chapter 3.4)	United States, San Juan, Luis Muñoz Marín International	No RESA is provided at the east end of Runway 08/26	16/02/2005	Provide RESA Action Plan: Threshold displaced to coincident with new parallel Twy S (underway) and relocated ILS. SJU working with FAA, US EPA and US Army Corps of Engineers to obtain a FONSI to continue extension of RESA.	United States	TBD	

ACTION PLAN FOR RESOLVING REGIONAL AIR NAVIGATION DEFICIENCIES

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification		Deficiencies		Action Plan			
Requirements	States/facilities	Description	Date of presentation	Corrective Action	Executing Body	Date of correction	Difficulties Encountered
AGA 321 C Runway Strip (Annex 14, Vol.I, Chap.3.3, Std. 3.3.2)	United States, Puerto Rico, Luis Muñoz Marín International Airport	Runway 08/26 strip length is insufficient at the east end	16/02/2005	Lengthen the runway strip or displace the Runway 08 end and Runway 26 threshold and reduce the runway declared distances accordingly. Action Plan: Threshold displaced to coincident with new parallel Twy S (underway) and relocated ILS. SJU working with FAA, US EPA and US Army Corps of Engineers to obtain a FONSI to continue extension of RESA.	United States	TBD	
AGA 156 C Runway Strips (Annex 14, Vol. I, Chap 3.3, 3.3.2, 3 & 6)	United States, San Juan, Luis Muñoz Marín International	Runway strip widths insufficient and contains objects. Also insufficient length at Runway 08/26 east end.	16/02/2005	Remove objects, lengthen and widen the Runway strip. Action Plan: Corrections underway. Threshold displaced to coincident with new parallel Twy S (underway) and relocated ILS. The displacement plus construction of the new full parallel Twy S and land extension will provide a full length. Furthermore SJU working with FAA, US EPA and US Army Corps of Engineers to obtain a FONSI to continue extension of RESA. Regarding objects on the north side of Rwy 26, the runway is bounded by a protected water/mangroves. Although SJU has obtained a permit whereby the tops are reduced only to a specified height.	United States	TBD	
AGA 158 C Visual Aids (Annex 14, Vol. I, Chap. 5, 5.3.5.3 and ANP, Table AOP1)	United States, San Juan, Luis Muñoz Marín International	Non-standard VASI is provided	16/02/2005	Replace VASI with standard VASIS (i.e. PAPI). Action Plan: PAPI to be installed. Awaiting for administrative change. FAA ANI is awaiting for an NRA number for the project.	United States	TBD	
AGA 322 C Runway Strip (Annex 14, Vol.I, Chap.3.3, Std. 3.3.3)	United States, Puerto Rico, Luis Muñoz Marín International Airport	Runway strip widths are insufficient and contain objects including vegetation and arresting gear	16/02/2005	Widen the runway strips and remove objects Action Plan: Corrections underway. Land areas beyond and to the sides of Rwy 8 are under development to provide RESA and runway strip. For Rwy 26 end, construction of the new full-parallel Twy S and land extension will provide a full width. The north side of Rwy 26 is bounded by a protected water/mangroves.	United States	TBD	

CORRECTED DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix C

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification		Deficiencies			Corrective Action			
Requirements	States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
Aruba								
AIS 81 C	Doc. 8733 Basic ANP, Part VIII, Paras. 61 to 64, FASID Table AIS 7	Aruba	Lack of production of the World Aeronautical Chart ICAO 1:1000 000	01/11/94	Requirement does not apply to this States.	Corrected.	State	B
Bahamas								
AIS 108 C	Annex 15 Chap. 8; Doc. 8733 Basic ANP, Part VIII, Para. 25; FASID Tables AIS 1 and 2	Bahamas	Pre- flight information/(implementation of required AIS aerodrome units).	18/09/96	No action plan reported.	Corrected.	State	30-11-04 A
AIS 1 C	Annex 15, Chap. 4; Doc 8733 Basic ANP, Part VIII, Para. 33.	Bahamas	Lack of Publication of the restructured AIP	25/4/96	GREPECAS AIS/MAP Subgroup Survey to States.	Corrected	State	2005 A
AIS 184 C	Annex 4Chap. 11; Doc. 8733 Basic ANP, Part VIII, Paras. 59 i) and 64 5); FASID Table AIS 6	Bahamas	Partial application of ICAO requirements for the production of Instrument approach charts.	06/01/94	Records/files in NACC R0; GREPECAS and AIS/MAP/SG reports.	Corrected	State	2005 B
AIS 82 C	Doc. 8733 Basic ANP, Part VIII, Paras. 61 to 64, FASID Table AIS 7	Bahamas	Lack of production of the World Aeronautical Chart ICAO 1:1000 000	01/11/94	No requerida	Corrected.	State	B
Cuba								
MET 13 C	Adequate number of MET trained staff.	Cuba	There are requirements of specialized meteorology personnel in the aeronautical meteorology field and of an increase of the number of aeronautical meteorologists.	22/06/96	To use CAR/SAM technical cooperation regional projects for the training of aeronautical meteorology.	To implement from September 2003 the professional degree on "Licenciate on Meteorology" at the "Universidad de la Habana"	States	2008 A
Dominican Republic/República Dominicana								
AIS 110 C	Annex 15 Chap. 8; Doc. 8733 Basic ANP, Part VIII, Para. 25; FASID Tables AIS 1 and 2	Dominican Republic	Pre- flight information/(implementation of required AIS aerodrome units).	18/09/96	Records/files NACC RO. Already stablished.	Corrected.	State	A
MET 1 C	CAR/SAM ANP requirements, Part VI, para. 6 and Annex 3 provision, Chapter 7, para. 7.2.1.	Dominican Republic	There is no follow-up on local procedures for issuance of SIGMETs.	22/05/96	CAR/SAM ANP requirements, Part VI, par. 6 and availability of Annex 3, Chapter 7, par. 7.2.1	Corrected	States	2005 U

CORRECTED DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix C

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification				Deficiencies			Corrective Action			
Requirements			States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
Haiti										
AIS	12 C	Annex 15, Chap. 4, Para. 4.2.9; Doc 8733 ANP Básico, Parte VIII, Paras 33 a 37	Haiti	Lack of regular and effective updating of the AIP Document	24/10/00	GREPECAS AIS/MAP Subgroup	Corrected	State	TBD	U
AIS	4 C	Annex 15, Chap. 4; Doc 8733 Basic ANP, Part VIII, Para. 33	Haiti	Lack of Publication of the restructured AIP	25/4/96	GREPECAS AIS/MAP Subgroup Survey to States.	Corrected	State	01/01/2000	A
AIS	23 C	Annex 15, Chapter 3, Paras. 3.1.5 and 3.1.6; Chapter 5, Paras. 5.1.1.1 and Sec. 5.3	Haiti	Timely distribution of the information through NOTAM	25/10/00	GREPECAS AIS/MAP Subgroup	Corrected	State	TBD	U
AIS	75 C	Annex 15, Chapter 4, Paras. 4.2.8 and 4.3.4., Chapter 6; Doc 8733 Basic ANP Part VIII, Paras. 45 to 49	Haiti	Lack of effective compliance with the AIRAC system requirement	01/11/94	Records/files NACC RO; GREPECAS reports	Corrected	State	TBD	A
AIS	37 C	Annex 15, Para. 3.6.4; Annex 4, Para. 2.18; Doc. 8733, Basic ANP, Part VIII, Paras 50 to 58, FASID Table AIS 5	Haiti	Lack of implementation of the WGS-84	01/01/98	GREPECAS AIS/MAP Subgroup Survey to States	Corrected	State	30/11/04	U
AIS	253 C	Annex 4 Chap. 13; Doc 8733 Basic ANP, Part VIII, Paras. 59 h) and 64 6); FASID Table AIS 6	Haiti	Partial application of ICAO requirements for the production of Aerodrome/Heliport chart-ICAO.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports.	Corrected	State	31/01/00	A
AIS	209 C	Annex 4 Chap. 3; Doc. 8733 Basic ANP, Part VIII, Paras. 59 a) and 64 1); FASID Table AIS 6	Haiti	Partial application of ICAO requirements for the production of Aerodrome obstacle chart-ICAO Type A.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports.	Corrected	State	TBD	U
AIS	230 C	Annex 4 Chap. 5; Doc 8733 Basic ANP, Part VIII, Paras. 59 b) and 64 2); FASID Table AIS 6	Haiti	Non production of Aerodrome obstacle chart-ICAO Type C or the concerned data in the AIP.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports.	Corrected	State	TBD	A
AIS	57 C	Annex 4, Para. 2.18; Doc. 8733 Basic ANP, Part VIII, Paras. 51 b) and 56	Haiti	Production of aeronautical charts according to requirements of the WGS-84 System	01/01/98	Records/files in NACC RO.	Corrected	State	TBD	A
AIS	191 C	Annex 4Chap. 11; Doc. 8733 Basic ANP, Part VIII, Paras. 59 i) and 64 5); FASID Table AIS 6	Haiti	Partial application of ICAO requirements for the production of Instrument approach charts.	06/01/94	Records/files in NACC RO; GREPECAS and AIS/MAP/SG reports.	Corrected	State	TBD	B
AIS	100 C	Doc. 8733 Basic ANP, Part VIII, Paras. 9 to 12	Haiti	Lack of highest priority for printing of AIS publications.	18/09/96	Records/files NACC RO; GREPECAS reports	Corrected	State	TBD	U

CORRECTED DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix C

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification		Deficiencies			Corrective Action			
Requirements	States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
ATM 27 C Use of the aeronautical phraseology	Haiti	In general, the use of aeronautical phraseology in English does not meet the required levels and it is a relevant factor with regard to ATS incidents.	Sept./2000	ATS/SG/9	Corrected.	OFNAC Haiti	2003	U
Jamaica								
AIS 114 C Annex 15 Chap. 8; Doc. 8733 Basic ANP, Part VIII, Para. 25; FASID Tables AIS 1 and 2	Jamaica	Pre- flight information/(implementation of required AIS aerodrome units).	18/09/96	Records/files NACC RO;	Corrected	State	2005	A
AIS 77 C Annex 15, Chapter 4, Paras. 4.2.8 and 4.3.4., Chapter 6; Doc 8733 Basic ANP Part VIII, Paras. 45 to 49	Jamaica	Lack of effective compliance with the AIRAC system requirement	01/11/94	Records/files NACC RO; GREPECAS reports	Corrected	State	2005	A
AIS 132 C Annex 15. Chap. 8, Para. 8.1.3; Doc 8733 Basic ANP, Part VIII, Para. 26	Jamaica	Pre- flight information (provision of pre-flight bulletins in all the designated aerodromes).	18/09/96	Records/files NACC RO;	Corrected	State	2005	A
AIS 141 C Annex 15. Chap. 8, Para. 8.1.3; Doc 8733 Basic ANP, Part VIII, Para. 26	Jamaica	Pre- flight information (provision of pre-flight bulletins in all the designated aerodromes).	18/09/96	Records/files NACC RO. No action plan reported. Already implemented.	Corrected.	State	30-01-05	A
AGA 275 C Fencing (Annex 14, Vol. I, Chap. 8.4)	Jamaica, Montego Bay, Sangster Int'l.	Inadequate perimeter barrier at west runway end	06/2003	ICAO visit October 2000, IATA visit November 2002	Upgrade perimeter barrier. Corrected.	Jamaica	2005	U
Mexico								
CNS 55 C HF/AMS-voice. Mobile Aeronautical Service plan (CNS2A and CNS2B Tables). Merida ACC	Mexico	Low availability (80%) of the Mexico Radio HF/AMS voice communications, installed in Merida due that the HF and SELCAL equipment are obsolete	01/2002	RO/ATM mission	Mexico completed final tests of the new HF/AMS and SELCAL equipment are being carried out. Corregida	Mexico	06/2005	U
Netherlands Antilles/Antillas Neerlandesas								
AIS 115 C Annex 15 Chap. 8; Doc. 8733 Basic ANP, Part VIII, Para. 25; FASID Tables AIS 1 and 2	Netherlands Antilles	Pre- flight information/(implementation of required AIS aerodrome units).	18/09/96	Records/files NACC RO. Already established.	Corrected.	State		A
AIS 89 C Doc. 8733 Basic ANP, Part VIII, Paras. 61 to 64, FASID Table AIS 7	Netherlands Antilles	Lack of production of the World Aeronautical Chart ICAO 1:1000 000	01/11/94	Records/files NACC RO; GREPECAS reports. No requerida.	Corrected.	State		B

CORRECTED DEFICIENCIES (A,B,U)

C/CAR/DCA/8
WP/04
Appendix C

REPORTING FORM ON AIR NAVIGATION DEFICIENCIES IN THE C/CAR REGION

Identification		Deficiencies			Corrective Action			
Requirements	States/facilities	Description	Date first reported	Remarks	Description	Executing body	Date of completion	Priority for action
United States/Estados Unidos								
AGA 339 C	Bird Strike Hazards (Annex 14, Chap.9.5, Stds. 9.5.3.&9.5.4 and Rec.9.5.2)	United States, Puerto Rico, Luis Muñoz Marin International Airport	Bird strikes were reported	10/2003	ICAO Visit - October 2003	Corrected	United States	2005 A
MET 26 C	Compliance with the requirements of WMO with regard to qualifications and training of aeronautical meteorology personnel (Annex 3, Part I, Chapter 2, standard 2.1.5	United States	Not all personnel complies with the requirements related to qualifications and training of WMO Publications N°. 49	22/06/96	Review the functions and training of the aeronautical meteorologist.	Corrected	State	2005 A
AGA 331 C	Fencing (Annex 14, Vol.I, Chap. 8.4, Rec.8.4.5)	United States, Puerto Rico, Luis Muñoz Marin International Airport	The perimeter road is incomplete	10/2003	ICAO Visit - October 2003	Corrected	United States	2005 B
AGA 330 C	Fencing (Annex 14, Vol.I, Chap. 9.10, Rec.9.10.5)	United States, Puerto Rico, Luis Muñoz Marin International Airport	Runway closures were reported due to the presence of iguanas and dogs	10/2003	ICAO Visit - October 2003	Corrected	United States	2005 A
AGA 325 C	Obstacles (Annex 14, Vol.I, Chap. 4.2, Rec. 4.2.21)	United States, Puerto Rico, Luis Muñoz Marin International Airport	Trees are obstacles infringing on the transitional obstacle limitation surfaces	10/2003	ICAO Visit - October 2003	Corrected	United States	2005 A
AGA 336 C	Pavement Surface Conditions (Annex 14, Vol. I, Chap. 9.4 - Recs. 9.4.3 & 9.4.4 & 9.4.5 & 9.4.7 & 4.4.10)	United States, Puerto Rico, Luis Muñoz Marin International Airport	The runway 10/28 pavement surface has irregularities, FOD and rubber accumulation. Runway in particularly poor condition due to pavement failure	10/2003	ICAO Visit - October 2003	Corrected	United States	2005 U
AGA 337 C	Pavement Surface Conditions (Annex 14, Vol. I, Chap. 9.4 - Rec. 9.4)	United States, Puerto Rico, Luis Muñoz Marin International Airport	Some taxiway and apron areas are in very poor condition-concrete slabs broken and FOD	10/2003	ICAO Visit - October 2003	Corrected	United States	2005 A
AGA 277 C	Pavement Surface Conditions (Annex 14, Vol. I, Chapter 9.4, 9.4.3, 4, 5, 7 & 10)	United States, San Juan, Luis Muñoz Marin International	Runway 10/28, some taxiway and apron pavements are deficient	08/2003	ICAO observation - July 2003 & ICAO visit October 2003	Corrected	United States	2005 U
AGA 333 C	Rescue and Fire Fighting (Annex 14, Vol. I, Chap. 9.2 - 9.2.2)	United States, Puerto Rico, Luis Muñoz Marin International Airport	No sea rescue boat is provided for RFFS at airport	10/2003	ICAO Visit - October 2003	Corrected	United States	2005 A
AGA 338 C	Visual Aids (Annex 14, Chap.9.4, Std. 9.4.21)	United States, Puerto Rico, Luis Muñoz Marin International Airport	Runway centre line markings are deficient	10/2003	ICAO Visit - October 2003	Corrected	United States	2005 U

APPENDIX D

ACTION PLAN FOR THE RESOLUTION OF EACH ONE OF THE REGIONAL AIR NAVIGATION DEFICIENCIES PLAN DE ACCIÓN PARA RESOLVER CADA UNA DE LAS DEFICIENCIAS REGIONALES DE NAVEGACIÓN AÉREA

State/Intl. Organization:

Estado/Org. Internacional:

Date/Fecha:

ID	Deficiency/ Deficiencia	Corrective Action/ Acción correctiva	Date of Correction/ Fecha de corrección	Executing Body/ Organo Ejecutor	Difficulties encountered/ Dificultades encontradas
Identificación de la deficiencia usando el formato AREA-NUM-REG	Descripción exacta de la deficiencia tal y como aparece en la Base de Datos	El Estado deberá informar la acción correctiva propuesta o que llevará a cabo, tomando en cuenta la acción ya descrita por la Secretaría	Fecha estimada para concluir la acción correctiva de la deficiencia, indicando al menos el año en que se finalizará	Responsable de llevar a cabo la acción correctiva	Mencionar cualquier dificultad encontrada o que se pueda presentar para la adecuada implementación de la acción correctiva.
Identify the deficiency using the format AREA-NUM-REG	Exact description of the deficiency as appears in the Databank	State must inform the proposed corrective action or to be carried out, taking into account the action described by the Secretariat	Estimated date for the conclusion of the corrective action of the deficiency, indicating at least the year in which it will be completed	Responsible of carrying out the corrective action	Indicate any difficulty encountered or that could appear for the adequate implementation of the corrective action