SUMMARY OF DISCUSSIONS 2nd Meeting of the NAM CAR Regional Airspace Optimization Team Online, 18 November 2021

List of Participants

36 participants from the NAM/CAR Regions attended the event, representing 11 States and 4 International Organizations (refer to **Attachment A)**. All participants are members designated for this Team as SMEs.

Objectives:

The objectives of this second meeting were:

- to introduce the concept low airspace efficiency gains as well as high airspace efficiency gains.
 The team was also introduced to specialists from Delta Airlines, FEDEX and KLM airlines who shared their interest and expectations of the optimization project; and
- b) present Air Traffic Services (ATS) route amendment proposals from the NACC/SAM Air Navigation Service Provider (CANSO) Air Traffic Flow Management Data Exchange Network for the Americas (CADENA).

Agenda:

Refer to Attachment B.

Opening

Mr Julio Siu, Deputy Regional Director, opened the meeting with remarks on the importance of this project and expectations for participation in the meeting. Mr. Melvin Cintron, Regional Director, ICAO NACC Regional Office joined the Meeting later and expressed that the airspace projects would fall under one umbrella in order not to duplicate work effort.

Documentation

The Meeting related documentation is available at the following link:

https://www.icao.int/NACC/Pages/meetings-2021-cartm2.aspx

Agenda Item 1: LIBERIA, Costa Rica Arrival Plan

- 1.1 COCESNA provided P/02 outlining the proposal for optimizing the arrivals into Liberia from the East. It gave a briefing on arrivals into Liberia from the East that will save approximately 12 miles per flight; this will affect departures as well.
- 1.2 The Secretariat described its mission to Tegucigalpa and COCESNA during October and the enthusiasm the plan was greeted with.

Optimization of Liberia arrivals from East yearly benefit assessment

21,900 miles	saved per year
3,129 min	saved per year
131,400 kg (fuel)	saved per year
289,687 lbs (fuel)	saved per year
415,224 kg (CO2)	saved per year
100,720 US \$	saved per year (fuel cost)
312,857 US \$	saved per year (operational cost)
413,577 US \$	saved per year (fuel & operational cost)

- 1.3 IATA introduced representatives from FEDEX, KLM and Delta airlines. The airlines each expressed their approval of the project and desire for success. The Secretariat welcomed them and told them that collaboration was key to this project's success and their input was be greatly valued. They will be invited to future meetings through IATA.
 - The Meeting confirmed to FEDEX that this plan included high altitude routing and airspace review.
 - KLM hoped for a farther-reaching plan than specific routes. This was answered by the Secretariat that this was the initial step towards Free Route Airspace.
 - Delta has been actively participating in the CADENA Planned Airway System Alternatives (PASA)
 request process. It shared that the route requests that they have made through the PASA process

have been successful and were enthusiastic about how this project is going to expand the optimization of airspace in the region.

Agenda Item 2: Route Proposals

2.1 CADENA provided P/01 Rev. outlining the proposals for the next 5 routes:

a.	Route 1.	SAEZ	KMIA	SAEZ
b.	Route 2.	KATL	SCEL	KATL
c.	Route 3.	KATL	SAEZ	KATL
d.	Route 4.	TTPP	KJFK	TTPP
6	Route 5	ΚΙΔΗ	MMSD	ΚΙΔΗ

- 2.2 Aerolineas Argentinas, United Airlines, Caribbean Airlines and Delta Airlines proposed these routes; however, any airline is welcome to participate. The routes are in the approval request status from the States/Flight Information Regions (FIRs). The plan is after approval, there will be a 90-day trial followed by metrics to display the effect of the new route. If the route is successful, it will be published.
- 2.3 The States have been participating in the PASA process for a while and are accustomed and responsive to requests made. The process occurs through the CADENA OIS Site. The following are snapshots from the CADENA OIS Route Request page.

	Origin	Dest	ETE	Burn (lbs.)	Route				
					SOUTHBOUND				
Current	ATL	LIM	6:25	69269	KATL VRSTY2 MCN YANTI Q89 SHRKS DE	BRL Q97 TOVAR Y297 URSUS UG430 KILER UQ102 BOKAN			
Current	AIL	LIIVI	6.25	09209	UP533 QIT UM674 ATATU ATATU2 SPJC				
Requested	ATL	LIM	6:20	68468	KATL VRSTY2 MCN URSUS SIA ARNOK TO	DSES ATATU ATATU2 SPJC			
					SOUTHBOUND COORDINATION				
		SENT	RECEIVED	ACC/FIR	CURRENT ROUTE	REQUESTED ROUTE	APPROVED	IF NO, OPTIONS	
				KZTL	KATL VRSTY2 MCN YANTI	REQUEST: KATL VRSTY2 MCN URSUS	NO		
				KZJX	YANTI Q89 SHRKS DEBRL	REQUEST: KATL VRSTY2 MCN URSUS	NO		
		1/18/2021		KZMA	DEBRL Q97 TOVAR Y297 URSUS	REQUEST: MCN URSUS	NO		
		1/18/2021		MUFH	URSUS UG430	REQUEST: URSUS SIA			
		1/18/2021		MKJK	UG430 KILER	REQUEST: URSUS SIA ARNOK			
		1/18/2021		MPZL		REQUEST: SIA ARNOK			
		1/18/2021		SKEC	KILER UQ102		N/A		
		1/18/2021		SKED	UQ102 BOKAN	REQUEST: SIA ARNOK			
		1/18/2021		SEFG	BOKAN UP533 QIT UM764	REQUEST: SIA ARNOK TOSES			
		1/18/2021		SPIM	UM764 ATATU ATATU2 SPJC	NO CHANGE	N/A		
					NORTHBOUND				
						5 ARNAL ATUVI UG448 IKBIX Y183 PEAKY Q87 MATLK Q77			
Current	LIM	ATL	6:34	72701	SHRKS LAIRI LARZZ JJEDI2 KATL	SAMPLATON OUT OUT INDIVIDUAL QUE MAILE QUE			
Requested	LIM	ATL	6:31	71900	SPJC ATATU2F ATATU TOSES ENSOL TOK	UT IKBIX LARZZ JJEDI2 KATL			
					NORTHBOUND COORDINATION				
		SENT	RECEIVED	ACC/FIR	CURRENT ROUTE	REQUESTED ROUTE	APPROVED	IF NO, OPTIONS	
		1/18/2021	1/21/2021	SPIM	SPJC ATATU2F ATATU UM674	REQUEST: SPJC ATATU2F ATATU TOSES	YES		
		1/18/2021		SEFG	ATATU UM674	REQUEST: TOSES ENSOL			
		1/18/2021		SKED	ATATU UM674	REQUEST: ENSOL TOKUT			
		1/18/2021		MPZL	ATATU UM674 TBG UL465 ARNAL	REQUEST: TOKUT IKBIX			
		1/18/2021		MKJK	ARNAL ATUVI	REQUEST: TOKUT IKBIX			
		1/18/2021		MUFH	ATUVI UG448 IKBIX	REQUEST: TOKUT IKBIX			
		1/18/2021		KZMA	IKBIX Y183 PEAKY Q87 MATLK	REQUEST: IKBIX LARZZ	NO		
				KZJX	MATLK Q77 SHRKS LAIRI	REQUEST: IKBIX LARZZ	NO		
				KZTL	LAIRI LARZZ JJEDI2 KATL	REQUEST: IKBIX LARZZ JJEDI2 KATL	NO		

2.4 For the 90-day trials, the process will be the same as the route requests.

Next Route Optimization - SAEZ..KMIA..SAEZ

Continue to follow the established processes

✓Phase 1: Pilot route is selected

☑Phase 2: Airspace capability readiness is checked ☐Phase 3: PASA Optimized Route Validation Process ☐Phase 4: PASA Optimized Route Approval Process

☐Conduct the 90-day trial

Agenda Item 3: WALKY Intersection

3.1 P/03 was provided by CADENA outlining the collocating of WALKY intersection in the Gulf of Mexico with UB764. CADENA shared a briefing on WALKY intersection and UB764 that are extremely close, yet not collocated. By locating these together, users would have more options for flight planning and seeking the best route for their flights. Co-locating the two would give users more options in filing as well as save on distance from the east into Cozumel.

Co-location of WALKY and UB764 - Yearly benefit assessment:

8,760 miles	saved per year
1,251 min	saved per year
115,340 lbs (fuel)	saved per year
165,323 kg (CO2)	saved per year

40,102 US \$	saved per year (fuel cost)
125,143 US \$	saved per year (operational cost)
165,245 US \$	saved per year (fuel & operational cost)

Agenda Item 4: Other Business

4.1 The Team is moving forward as several city-pair routes are being worked to improve efficiency, and the States are realizing their input is crucial in advancing this project. At the next meeting, the idea of airspace corridors will be introduced and ULTRA-High Free Route Airspace as the next step towards moving to a Free Route Airspace.

Conclusion

- 4.2 This Meeting was successful in many areas; the Team:
 - was introduced to several carriers and heard from them the importance of this project
 - saw a presentation from COCESNA and Costa Rica showing how all can participate in looking for efficiencies. Belize offered work that it is doing in its airspace and will share a presentation at the next meeting
 - was introduced to 5 new route proposals and the process of approval was explained
 - saw a proposal surrounding an airway and a fix (WALKY) that by co-locating would offer users more opportunities and efficiency gains.

Next Actions

- 4.3 The facilitator (ICAO/IATA/CADENA) team has scheduled a meeting on December 3 to begin the process of a work plan to be delivered by 15 January 2022.
- 4.4 The Proposal for Amendment (PFA) to amend the Air Navigation Plan (ANP) and to publish routes that have gone through the process will be processed by the Secretariat. The Secretariat will accomplish this when several routes have been approved to save on publishing costs.
- 4.5 The NACC Regional Office Secretariat will inform the ICAO SAM Regional Office on the meetings' results and will continue coordinating with the ICAO SAM Regional Office its participation in all meetings.

- - - - - - -

North American, Central American and Caribbean Office (NACC) Oficina para Norteamérica, Centroamérica y Caribe (NACC)

ATTACHMENT/ADJUNTO A

2nd Meeting of the NAM CAR Regional Airspace Optimization Team 2ª Reunión del Equipo Regional NAM/CAR de Optimización del Espacio Aéreo

Online, 18 November 2021 / En línea, 18 de noviembre de 2021

LIST OF PARTICIPANTS/ LISTA DE PARTICIPANTES

	•
Aruba	NICARAGUA
1. Linsey Dijkhoff	16. Saiman Morales
BELIZE/BELICE	SAINT VINCENT AND THE GRENADINES/SAN VICENTE Y LAS GRANADINAS
2. Gilberto Torres	
3. Randy Banner	17. Dillett Davis
COSTA RICA	TRINIDAD AND TOBAGO/TRINIDAD Y TABAGO
4. Anthony Salas	18. Riaaz Mohammed
	19. Krishna Ingraham
СИВА	20. Curtis Peters
5. Jorge Centella	United States/Estados Unidos
6. Jorge Martínez	
	21. Vincent McMenamy
DOMINICAN REPUBLIC/REPÚBLICA DOMINICANA	22. Midori Tanino
	23. Raul Chong
7. Julio Mejía	-
8. William Alsina	CADENA
9. Alexi Batista	
10. Agustín de los Santos	24. Joe Hof
11. Eduardo Tejada	
	CANSO
JAMAICA	
	25. Javier Vanegas
12. Yannick Francis	ŭ
13. Tameka Williams	COCESNA

26. Luis Rosales

MEXICO/MÉXICO

14. Guillermo Manzo15. Abraham Velázquez

IATA

- 27. José Antonio Ruiz
- 28. José Fernando Rojas
- 29. Marco Vidal
- 30. Rocco Heesters
- 31. Bob Oberstar
- 32. Phil Santos

I

ICAO/OACI

- 33. Melvin Cintron
- 34. Julio Siu
- 35. Eddian Méndez
- 36. Ernie Snyder

LIST OF PARTICIPANTS/LISTA DE PARTICIPANTES

Name / Position	Administration / Organization	Telephone / E-mail
Nombre / Puesto	Administración / Organización	Teléfono / Correo electrónico
	ARUBA	
Linsey Dijkhoff	Department of Civil Aviation	E-mail
ATS, AGA & AIM Inspector		linsey.dijkhoff@dca.gov.aw;
	BELIZE/BELICE	
Gilberto Torres	Civil Aviation Authority	E-mail
Advisor In Air Navigation Services		gilberto.torres@civilaviation.gov. bz;
Randy Banner	Civil Aviation Authority	E-mail
ANS Inspector		randy.banner@civilaviation.gov.bz;
	COSTA RICA	
Anthony Salas	Dirección General de Aviación Civil	E-mail <u>asalass@dgac.go.cr</u> ;
Gestor diseño de procedimientos		
de vuelo		
	CUBA	
Jorge Centella	IACC	E-mail
Especialista ATM		jorge.centella@iacc.avianet.cu;
Jorge Martínez	ECNA	E-mail:
Especialista ATM		Jorge.martinez@aeronav.aviane .cu;
DON	/INICAN REPUBLIC/REPÚBLICA DOMINICA	ANA
Julio Mejia Coordinador Técnico de Navegación Aérea	Instituto Dominicano de Aviación Civil (IDAC)	E-mail jmejia@idac.gov.do;;
William Alsina	Instituto Dominicano de Aviación Civil	E-mail
Airspace Manager	(IDAC)	William.alsina@idac.gov.do;
Alexi Batista	Instituto Dominicano de Aviación Civil	E-mail
Airspace and Procedure Designer	(IDAC)	alexi.batista@idac.gov.do;
Agustín de los Santos	Instituto Dominicano de Aviación Civil	E-mail asantos@idac.gov.do;
Inspector ANS y Pans-Ops	(IDAC)	
Eduardo Tejada	Instituto Dominicano de Aviación Civil	E-mail
ATM Manager	(IDAC)	eduardo.tejada@idac.gov.do;
	JAMAICA	1
Yannick Francis	Civil Aviation Authority	Email:
Unit Manager, Kingston Air Traffic		yannick.francis@jcaa.gov.jm;
Control Centre (Acting)		

Name / Position	Administration / Organization	Telephone / E-mail		
Nombre / Puesto	Administración / Organización	Teléfono / Correo electrónico Fmail:		
Tameka Williams	Civil Aviation Authority	tameka.williams@jcaa.gov.jm;		
Obstacle Evaluation & Procedures		tameka.wiiiiams@jcaa.gov.jiii,		
Design Manager				
	MEXICO/MÉXICO			
Guillermo Manzo	SENEAM	E-mail stewells@hotmail.com;		
Controlador Aéreo				
Abraham Velázquez	SENEAM	E-mail mancilla00a@gmail.com;		
Supervisor ATS en ACC y APP MEX /				
Líder del Proyecto de				
Implementación SAM FASE 2				
	NICARAGUA			
Saiman Morales	INAC	E-mail inacvirtual@gmail.com;		
Inspector MAP/ATM				
SAINT VINCEN	IT AND THE GRENADINES/SAN VICENTE Y L	AS GRANADINAS		
Dillett Davis	Aviation Services Department	E-mail catcsvg@gmail.com;		
Chief Air Traffic Controller				
1	RINIDAD AND TOBAGO/TRINIDAD Y TABA	AGO		
Riaaz Mohammed	Civil Aviation Authority	E-mail rmohammed@caa.gov.tt;		
Manager ANS Planning and				
Development				
Krishna Ingraham	Civil Aviation Authority	E-mail <u>kingraham@caa.gov.tt;</u>		
Unit Chief Aerodromes				
Curtis Peters	Civil Aviation Authority	E-mail cpeters@caa.gov.tt;		
CASI	•			
UNITED STATES/ESTADOS UNIDOS				
Vincent McMenamy	Federal Aviation Administration	E-mail vincemcdj@gmail.com;		
International Specialist				
ATCS				
Midori Tanino	Federal Aviation Administration	E-mail		
ATO International Global ATM PM		Midori.Aloha.Oe@gmail.com;		
		_		
Raul Chong	Federal Aviation Administration	E-mail rgcpancha@gmail.com;		
Intl. Prog. Officer - South America,				
Central America and Mexico				
ALTA				
Virginio Corrieri	ALTA	E-mail vcorrieri@alta.aero;		
Head of Operations and Safety				
•				

Name / Position	Administration / Organization	Telephone / E-mail
Nombre / Puesto	Administración / Organización	Teléfono / Correo electrónico
	CADENA	
Joe Hof	CADENA	E-mail jhof@cghtech.com;
Manager, ATM Operations		
	CANSO	,
Javier A. Vanegas	CANSO	E-mail
Regional Director		javier.vanegas@canso.org;
Latin America and Caribbean Affairs		lamcar@canso.org;
	COCESNA	
Luis Rosales	COCESNA	E-mail
ATCO/Coord. Planificación de		luis.rosales@cocesna.org;
Espacio Aéreo		
	IATA	The state of the s
José Antonio Ruiz	IATA	E-mail ruizjo@iata.org;
Regional Director, Safety and Flight		-
Operations		
José Fernando Rojas	IATA	E-mail rojasf@iata.org;
Regional Safety Assistant Director		
Marco Vidal	IATA	E-mail
Assistant Director		
Rocco Heesters	KLM Royal Dutch Airlines	E-mail Rocco.heesters@klm.com;
ATM Regional Manager Americas		
Bob Oberstar	DELTA Airlines	E-mail
Supervisor - International Dispatch		robert.oberstar@delta.com
Phil Santos	FEDEX	E-mail psantos@fedex.com
Sr. Mgr Air Traffic Operations		
	ICAO/OACI	i
Melvin Cintron	North American, Central American	E-mail icaonacc@icao.int:
Regional Director	and Caribbean Regional Office (NACC)	
Director Regional	Oficina Regional para Norteamérica,	
	Centroamérica y Caribe (NACC)	
Julio Siu	North American, Central American	E-mail jsiu@icao.int;
Deputy Regional Director	and Caribbean Office (NACC)	
Director Regional Adjunto	Oficina para Norteamérica,	
	Centroamérica y Caribe (NACC)	

Name / Position	Administration / Organization	Telephone / E-mail
Nombre / Puesto	Administración / Organización	Teléfono / Correo electrónico
Eddian Méndez	North American, Central American and	E-mail emendez@icao.int;
Regional Officer, Air Traffic	Caribbean Office (NACC)	
Management and Search and Rescue	Oficina para Norteamérica,	
Especialista Regional en Gestión del	Centroamérica y Caribe (NACC)	
Tránsito Aéreo y Búsqueda y		
Salvamento		
Ernie Snyder	North American, Central American	E-mail esnyder@icao.int;
Regional Officer, Air Traffic	and Caribbean Office (NACC)	
Management and Search and Rescue	Oficina para Norteamérica,	
Especialista Regional en Gestión del	Centroamérica y Caribe (NACC)	
Tránsito Aéreo y Búsqueda y		
Salvamento		

ATTACHMENT/ADJUNTO B

2nd Meeting of the NAM CAR Regional Airspace Optimization Team

AGENDA

18 November 2021

https://icao.zoom.us/meeting/register/tJ0od--hpzMsEtL5IOmFUuL0CGa1BPK8OQTh

- 1. LIB Arrival Plan-Anthony Salas Costa Rica
- 2. Route Proposals
- 3. WALKY Request
- 4. Other Business

2ª Reunión del Equipo Regional NAM/CAR de Optimización del Espacio Aéreo

ORDEN DEL DÍA

18 de noviembre de 2021

https://icao.zoom.us/meeting/register/tJ0od--hpzMsEtL5IOmFUuL0CGa1BPK8OQTh

- 1. Plan de llegada LIB-Anthony Salas Costa Rica
- 2. Propuestas de rutas
- 5. Solicitud WALKY
- 6. Otros asuntos