

ICAO

International Civil Aviation Organization
North American, Central American and Caribbean Office

Optimization of the CAR Region Airspace Meeting

NAM/CAR Air Navigation Implementation Working Group (ANI/WG) Performance-Based Navigation (PBN) Airspace Concept Task Force

(ANI/WG/PBN/TF/OPT)

Final Report

20 – 23 October 2020

The designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of ICAO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

List of Contents

Contents	Page
Index	i-1
Historical	ii-1
ii.1 Place and Date of the Meeting.....	ii-1
ii.2 Opening Ceremony.....	ii-1
ii.3 Officers of the Meeting	ii-1
ii.4 Working Languages	ii-1
ii.5 Schedule and Working Arrangements.....	ii-1
ii.6 Agenda	ii-2
ii.7 Attendance	ii-2
ii.8 Conclusions and Decisions.....	ii-2
ii.9 List of Working and Information Papers and Presentations	ii-3
List of Participants	iii-1
Contact Information	iv-1
Agenda Item 1	1-1
<i>Provisional Agenda Approval</i>	
Agenda Item 2	2-1
<i>Optimization of Longitudinal Separation</i>	
Agenda Item 3	3-1
<i>Implementation of Performance-Based Navigation (PBN) Routes</i>	
Agenda Item 4	4-1
<i>Harmonization of the CAR Region Upper and Lower Level Limits</i>	
Agenda Item 5	5-1
<i>Other Business</i>	

HISTORICAL

ii.1 Place and Date of the Meeting

The Optimization of the CAR Region Airspace Meeting – NAM/CAR Air Navigation Implementation Working Group (ANI/WG) Performance-Based Navigation (PBN) Airspace Concept Task Force (ANI/WG/PBN/TF/OPT) was held online, from 20 to 23 October 2020.

ii.2 Opening Ceremony

Mr. Julio Siu, Deputy Regional Director of the North American, Central American and Caribbean (NACC) Regional Office of the International Civil Aviation Organization (ICAO) provided opening remarks, pointing out the importance of regional and interregional collaboration to achieve the improvements expected by the users of the air navigation system. Mr. Siu welcomed the participants and officially opened the meeting.

ii.3 Officers of the Meeting

Mr. Riaaz Mohammed, Trinidad and Tobago, ANI/WG PBN Task Force Rapporteur, chaired the ANI/WG/PBN/TF/OPT Meeting. Mr. Eddian Méndez, Regional Officer Air Traffic Management and Search and Rescue of the ICAO NACC Regional Office, served as Secretary of the Meeting, assisted by Mr. Fernando Hermoza Hübner, Regional Officer Air Traffic Management and Search and Rescue of the ICAO SAM Regional Office.

ii.4 Working Languages

The working languages of the Meeting were English and Spanish. The working papers, information papers and report of the meeting were available to participants in both languages.

ii.5 Schedule and Working Arrangements

It was agreed that the working hours for the sessions of the meeting would be from 08:00 to 16:00 hours daily with adequate breaks. Ad hoc Groups were created during the Meeting to do further work on specific items of the Agenda.

ii.6 Agenda

Agenda Item 1: Provisional Agenda Approval

Agenda Item 2: Optimization of Longitudinal Separation

Identify and support opportunities for implementation of reduced longitudinal separation minima between Caribbean Flight Information Regions (FIRs).

Agenda Item 3: Implementation of Performance-Based Navigation (PBN) Routes

Post-implementation review of 2019 agreed regional routes, sharing experience to improve the routes agreement and implementation process. Initial discussion of proposals for 2021 routes implementation. Review and improve interaction with neighbouring regions to enhance implementation of new Air Traffic Services (ATS) routes.

Agenda Item 4: Harmonization of the CAR Region Upper and Lower Level Limits

Under this Agenda Item the Task Force will analyze the difference in limit of the upper and lower airspace in the FIRs of the CAR Region and will assess whether the integration into the Task Force Work Programme of a more thorough analysis is deemed necessary.

Agenda Item 5: Other Business

ii.7 Attendance

The Meeting was attended by 18 States/Territories from the NAM/CAR/SAM Regions and 3 International Organizations, totalling 60 delegates as indicated in the list of participants.

ii.8 Conclusions and Decisions

The Meeting recorded its activities as Conclusions and Decisions as follows:

CONCLUSIONS: Activities requiring endorsement by the NAM/CAR Air Navigation Implementation Working Group (ANI/WG).

DECISIONS: Internal activities of the NAM/CAR Air Navigation Implementation Working Group (ANI/WG).

An executive summary of these conclusions/decisions is presented in **Appendix A** to this report.

ii.8 List of Conclusions and Decisions

Number	DECISIONS	Page
OPT/1	<i>ANALYSIS OF THE STATUS OF THE LONGITUDINAL SEPARATION BETWEEN CAR FLIGHT INFORMATION REGIONS</i>	2-1
OPT/4	<i>ANALYSIS OF THE CAR REGION UPPER AND LOWER AIRSPACE LIMITS</i>	4-3

Number	CONCLUSIONS	Page
OPT/2	<i>IMPLEMENTATION OF THE 40NM BASED ON GNSS LONGITUDINAL SEPARATION IN THE PORT-AU-PRINCE FIR</i>	2-2
OPT/3	<i>IMPLEMENTATION OF REGIONAL/INTERREGIONAL OPTIMIZED RNAV ROUTES</i>	3-2

ii.9 List of Working and Information Papers and Presentations

WORKING PAPERS

Number	Agenda Item	Title	Date	Prepared and Presented by
WP/01	1	Provisional Agenda and Schedule	29/09/20	Secretariat
WP/02	3	ATS Routes Optimization Proposals for the CAR and SAM Regions Version 2020	14/10/20	Secretariat
WP/03	4	CAR Region Upper and Lower Airspace Limits	15/10/20	Secretariat

INFORMATION PAPERS

Number	Agenda Item	Title	Date	Prepared and Presented by
IP/01	--	List of Working and Information Papers	19/10/20	Secretariat

PRESENTATIONS

Number	Agenda Item	Title	Presented by
1	2	Status of the longitudinal separation of the CAR/SAM Regions	IATA

LIST OF PARTICIPANTS

BARBADOS

Richard Prempeh
Damian Gooding

COLOMBIA

Samir Mercado
Wilson Aexander Vega Areiza
Freddy Hernan Celis
Simon Velez Virguez
Diego Caviedes Gardeazabal
Andrés Ruiz

COSTA RICA

Anthony Salas
Andrés Rodríguez

CUBA

Orlando Nevot González
Jorge Centella Artola
Ricardo Martínez González
Jorge Martínez Rizo
Adriana de los Ángeles Tenorio Mazola

CURAÇAO / CURAZAO

Jacques Lasten
Michael Celestijn
Inberto Vos

DOMINICAN REPUBLIC / REPÚBLICA DOMINICANA

Julio Mejia
Félix Rosa Martínez
Alexi Batista

EL SALVADOR

Rolando Cruz Hernández
Marco Antonio Henriquez

GUATEMALA

Enio Pantaleon Hernandez Aguilar
José Avila

HAITI / HAITÍ

Herault Alcy
Fred Brisson
Philippe Lubin

JAMAICA

Khori Ayton
Christopher Chambers
Tameka Williams
Courtney Malcolm

MEXICO / MÉXICO

Alvaro Perez
Edgar González
Oscar Vargas

PANAMA / PANAMÁ

Ana Montenegro

**SAINT VINCENT AND THE GRENADINES / SAN VICENTE Y
LAS GRANADINAS**

Dillett Davis

SURINAME

Radjan Phalai
Kalawatie,Radha Atwaroe

TRINIDAD AND TOBAGO / TRINIDAD Y TABAGO

Riaaz Mohammed
Ellison Ramlogan
Robert Rooplal

TURKS AND CAICOS ISLANDS / ISLAS TURCAS Y CAICOS

Straudia Gardiner

UNITED STATES / ESTADOS UNIDOS

Scott Leis

Eddie Perez

John O'Steen

Wilfredo Cruz-Rivera

Andrew Diragi

Kathy Haworth

Jorge Chades

Michaab Borrero

Samantha Haugle

Vincent McMenemy

Jorge Rivera

Chubby Motin

Brandon Wozniewicz

VENEZUELA

Carlos Castañeda

COCESNA

Luis Rosales

IATA

Marco Vidal

IFALPA

Al Gaspari

ICAO / OACI

Julio Siu

Fernando Hermoza

Eddian Mendez

CONTACT INFORMATION

Name / Position Nombre / Puesto	Administration / Organization Administración / Organización	Telephone / E-mail Teléfono / Correo-e
Barbados		
Richard Prempeh Air Traffic Control Supervisor	Barbados Air Traffic Services	E-mail richard.prempeh@barbados.gov.bb
Damian Gooding Air Traffic Control Officer	Barbados Air Traffic Services	E-mail damian.gooding@barbados.gov.bb
Colombia		
Samir Mercado Supervisor ATS/PANS OPS/Regional Atlantico/Barranquilla	Unidad Administrativa Especial de Aeronáutica Civil	E-mail SL.mercadob@gmail.com; samir.mercado@aerocivil.gov.co
Wilson Alexander Vega Areiza Controlador de Tránsito Aéreo	Unidad Administrativa Especial de Aeronáutica Civil	E-mail wvega05@gmail.com; wilson.vega@aerocivil.gov.co
Freddy Hernan Celis Controlador de Tránsito Aéreo	Unidad Administrativa Especial de Aeronáutica Civil	E-mail Freddy.celis@aerocivil.gov.co
Simon Velez Virguez Controlador de Tránsito Aéreo	Unidad Administrativa Especial de Aeronáutica Civil	E-mail simon.velez@aerocivil.gov.co
Diego Caviedes Gardezabal Inspector Grupo Inspección a los Servicios de Navegación Aérea	Unidad Administrativa Especial de Aeronáutica Civil	E-mail diego.caviedes@aerocivil.gov.co
Andrés Ruiz Inspector Grupo Inspección a los Servicios de Navegación Aérea	Unidad Administrativa Especial de Aeronáutica Civil	E-mail andres.ruiz@aerocivil.gov.co
Costa Rica		
Anthony Salas ATM/PANS OPS	DGAC	E-mail asalass@dgac.go.cr
Andrés Rodríguez Controlador de tránsito aéreo	DGAC	E-mail arodriguezr@dgac.go.cr
Cuba		
Orlando Nevot González Director de Aeronavegación IACC	Instituto de Aeronáutica Civil de Cuba (IACC)	E-mail orlando.nevot@iacc.avianet.cu
Jorge Centella Artola Especialista ATM	IACC	E-mail jorge.centella@iacc.avianet.cu

ANI/WG/PBN/TF/OPT
List of Participants – Contact Information

iv – 2

Name / Position Nombre / Puesto	Administration / Organization Administración / Organización	Telephone / E-mail Teléfono / Correo-e
Cuba		
Ricardo Martínez González Director de Operaciones	Empresa Cubana de Navegación Aérea (ECNA)	E-mail ricardo.martinez@aeronav.avianet.cu
Jorge Martínez Rizo Jefe de Grupo Tránsito Aéreo	ECNA	E-mail jorge.martinez@aeronav.avianet.cu
Adriana de los Ángeles Tenorio Mazola Especialista en Aeronavegación	ECNA	E-mail adriana.tenorio@aeronav.avianet.cu
Curaçao / Curazao		
Jacques Lasten Deputy Director	Dutch Caribbean ANSP	E-mail J.Lasten@dc-ansp.org
Inberto Vos ACC Supervisor	Dutch Caribbean ANSP	E-mail I.Vos@dc-ansp.org
Michael Celestijn Aviation Safety Inspector ANS	Curaçao Civil Aviation Authority	E-mail Michael.Celestijn@gobiernu.cw
Dominican Republic / República Dominicana		
Julio Mejia Coordinador Tecnico	Instituto Dominicano de Aviación Civil (IDAC)	E-mail jmejia@idac.gov.do
Félix Rosa Martínez ATM manager	IDAC	E-mail Felix.rosa@idac.gov.do
Alexi Batista Procedures Design Manager	IDAC	E-mail alexi.batista@idac.gov.do
El Salvador		
Rolando Cruz Hernández Inspector SNA	Autoridad de Aviacion Civil	E-mail rhernandez1963@gmail.com
Marco Antonio Henriquez Jefe de los Servicios de Navegación Aérea	Autoridad de Aviación Civil	E-mail mhenriquez@aac.gob.sv
Guatemala		
José Avila Controlador de Tránsito Aéreo	Dirección General de Aviación Civil	E-mail joracio2@yahoo.com
Enio Pantaleon Hernandez Aguilar Coordinador Tránsito Aereo	DGAC	E-mail enio.hernandez@dgac.gob.gt

ANI/WG/PBN/TF/OPT
List of Participants – Contact Information

iv – 3

Name / Position Nombre / Puesto	Administration / Organization Administración / Organización	Telephone / E-mail Teléfono / Correo-e
Haiti / Haití		
Philippe Lubin Director of Air Navigation Services	Office National de l'Aviation Civile (OFNAC)	E-mail Phlippe.lubin@ofnac.gouv.ht
Herault Alcy ATS Manager	OFNAC	E-mail Halcy83@gmail.com
Fred Brisson Chief internal Auditor	OFNAC	E-mail bf7041@hotmail.com
Jamaica		
Khori Ayton Procedures Design Specialist	Jamaica Civil Aviation Authority (JCAA)	E-mail khori.ayton@jcaa.gov.jm
Christopher Chambers Director- Aeronautical Information Management	JCAA	E-mail Christopher.Chambers@jcaa.gov.jm
Tameka Williams Obstacle Evaluation & Procedure Design Manager	JCAA	E-mail Tameka.williams@jcaa.gov.jm
Courtney Malcolm Unit Manager	JCAA	E-mail courtney.malcolm@jcaa.gov.jm
Mexico / México		
Alvaro Perez Subdirector	AFAC	E-mail aperegal@sct.gob.mx
Edgar González INSPECTOR VERIFICADOR AERONÁUTICO	AFAC	E-mail egonzaf1@sct.gob.mx
Oscar Vargas Subdirector CNS	AFAC	E-mail ovargasa@sct.gob.mx
Panama / Panamá		
Ana Montenegro Inspectora ANS-PANS/OPS	Autoridad Aeronáutica Civil de Panamá	E-mail anateresa09.am@gmail.com; ana.montenegro@aeronautica.gob.pa
Saint Vincent and the Grenadines / San Vicente y las Granadinas		
Dillett Davis Senior Airport Officer	Government	E-mail catcsvg@gmail.com
Suriname		
Radjan Phalai AIR TRAFFIC CONTROLLER	Civil Aviation Department Suriname	E-mail radjanphalai@gmail.com

ANI/WG/PBN/TF/OPT
List of Participants – Contact Information

iv – 4

Name / Position Nombre / Puesto	Administration / Organization Administración / Organización	Telephone / E-mail Teléfono / Correo-e
Suriname		
Kalawatie, Radha Atwaroe ATM officer	Civil Aviation Department Suriname	E-mail radha_atwaroe@hotmail.com
Trinidad and Tobago / Trinidad y Tabago		
Riaaz Mohammed Manager ANS Planning and Development	Trinidad and Tobago Civil Aviation Authority	E-mail rmohammed@caa.gov.tt
Ellison Ramlogan Unit Chief - Airspace and Procedure Design	TTCAA	E-mail eramlogan@caa.gov.tt
Robert Rooplal AIR TRAFFIC MANAGEMENT	TTCAA	E-mail rrooplal@caa.gov.tt
Turks and Caicos Islands / Islas Turcas y Caicos		
Straudia Gardiner Senior Air Traffic Controller	Turks and Caicos Islands Airports Authority	E-mail Straudiagardiner@tciairports.com
United States / Estados Unidos		
Scott Leis Caribbean Air Traffic Specialist	Federal Aviation Administration (FAA)	E-mail scott.leis@faa.gov
Eddie Perez ZMA Airspace Manager	FAA	E-mail eddie.perez@faa.gov
John O'Steen Operations Manager	FAA	E-mail john.o'steen@faa.gov
Wilfredo Cruz Rivera SUPV Air Traffic Control Specialist	FAA	E-mail wilfredo.cruz-rivera@faa.gov
Andrew Diragi Air Traffic Controller	FAA	E-mail andrew.diragi@faa.gov
Kathy Haworth Airspace and Procedures Enroute Staff Specialist	FAA	E-mail kathy.haworth@faa.gov
Jorge Chades Oceanic & Offshore Airspace Specialist	FAA	E-mail jorge.a-ctr.chades@faa.gov
Michaab Borrero Air Traffic Control Specialist	FAA	E-mail michaab.borrero@faa.gov
Samantha Hagle Operations Supervisor Houston ARTCC	FAA	E-mail Samantha.j.hagle@faa.gov

ANI/WG/PBN/TF/OPT
List of Participants – Contact Information

iv – 5

Name / Position Nombre / Puesto	Administration / Organization Administración / Organización	Telephone / E-mail Teléfono / Correo-e
United States /Estados Unidos		
Vincent McMenamy ATCS	FAA	E-mail vincent.mcmenamy@faa.gov
Jorge Rivera Air traffic control Support specialist	FAA	E-mail jorge.c.rivera@faa.gov
Chubby Motin Support Specialist	FAA	E-mail chubby.motin@faa.gov
Brandon Wozniewicz Houston ARTCC (ZHU) Operations Support Specialist	FAA	E-mail Brandon.R.Wozniewicz@faa.gov
Venezuela		
Carlos Castañeda Air Traffic Controller	Instituto Nacional de Aeronáutica Civil de Venezuela	E-mail c.castaneda@inac.gob.ve
COCESNA		
Luis Rosales Controlador de tráfico aéreo/Gestor en planificación de espacio aéreo	Corporación Centroamericana de Servicios de Navegación Aérea	E-mail luis.rosales@cocesna.org
IATA		
Marco Vidal Assit Director - Safety & Flight Ops	International Air Transport Association (IATA)	E-mail vidalm@iata.org
IFALPA		
Al Gaspari EVP CAR/NAM	International Federation of Air Line Pilots' Associations (IFALPA)	E-mail algaspari@ifalpa.org
ICAO		
Julio Siu Deputy Regional Director Director Regional Adjunto	North American, Central American and Caribbean Office / Oficina para Norteamérica, Centroamérica y Caribe (NACC)	E-mail jsiu@icao.int
Fernando Hermoza Regional Officer Air Traffic Management and Search and Rescue / Especialista Regional de Gestión de Tránsito Aéreo y Búsqueda y Salvamento	South American Office (SAM) / Oficina para Sudamérica	E-mail fhermoza@icao.int

ANI/WG/PBN/TF/OPT
List of Participants – Contact Information

iv – 6

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

Agenda Item 1: Provisional Agenda Approval

1.1 The Secretariat presented WP/01 and invited the Meeting to approve the Provisional Agenda and Schedule. The Meeting approved the Agenda and Schedule as presented.

Agenda Item 2 Optimization of Longitudinal Separation

2.1 Under this Agenda item, IATA presented P/01 that provides details on the status of the longitudinal separation applied between the Flight Information Regions (FIRs) of the CAR/SAM Regions.

2.2 The subject of the reduction of the applicable longitudinal separation between FIRs has been debated in the region for quite some time, identifying limitations related to policy, personnel training, operational procedures and technology. While some progress has been achieved, there are still opportunities for improvement.

2.3 The Meeting agreed that the PBN Task Force must retake this subject, working to identify and address roadblocks for further improvement; and in this sense, the Meeting agreed the following decision:

DECISION	
ANI/WG/PBN/TF/OPT/01	ANALYSIS OF THE STATUS OF THE LONGITUDINAL SEPARATION BETWEEN CAR FLIGHT INFORMATION REGIONS
<p>What:</p> <p>That, having identified the opportunity to continue working to optimize the applicable longitudinal separation between the Flight Information Regions of the CAR Region, in order to improve capacity and efficiency of the airspaces, maintaining safety levels in accordance with the ICAO SARPs, the ANI/WG PBN Task Force shall:</p> <p>a) carry out an analysis of the longitudinal separation applied by every FIR of the CAR Region, identifying opportunities for improvement of these separations, as well as pointing out the possible causes that prevent their reduction, in cases that were possible; and</p> <p>b) present the results of this analysis to the next ANI/WG PBN Task Force Meeting.</p>	<p>Expected impact:</p> <p><input type="checkbox"/> Political / Global</p> <p><input type="checkbox"/> Inter-regional</p> <p><input checked="" type="checkbox"/> Economic</p> <p><input type="checkbox"/> Environmental</p> <p><input checked="" type="checkbox"/> Operational/Technical</p>
<p>Why:</p> <p>To improve capacity and efficiency of the CAR Region FIRs airspaces</p>	
<p>When: By the next ANI/WG PBN Task Force Meeting.</p>	<p>Status: <input checked="" type="checkbox"/> Valid / <input type="checkbox"/> Superseded / <input type="checkbox"/> Completed</p>
<p>Who: <input type="checkbox"/> States <input checked="" type="checkbox"/> ICAO <input checked="" type="checkbox"/> Other:</p>	<p>ANI/WG PBN Task Force</p>

2.4 Multilateral meetings were carried out between Cuba, Dominican Republic, Haiti, Jamaica and United States, with the participation of IATA representatives, to agree on a definite date for the implementation of the 40nm longitudinal separation based on Global Navigation Satellite System (GNSS) at the Port-au-Prince FIR.

2.5 All the consulted FIRs are operationally ready to move forward with the implementation; however, this change requires updating the operational letters of agreement between the involved FIRs.

2.6 Haiti proposed 1 December 2020 as the applicability date of the aforementioned longitudinal separation, which implies that the required coordination be completed within the proposed period, taking into account the requirements of each State.

CONCLUSION	
ANI/WG/PBN/TF/OPT/02	IMPLEMENTATION OF THE 40NM BASED ON GNSS LONGITUDINAL SEPARATION IN THE PORT-AU-PRINCE FIR
<p>What:</p> <p>That, taking into consideration the actions carried out by Haiti to enhance its airspace, develop operational procedures and train its ATS personnel to implement in the Port-au-Prince FIR the longitudinal separation of 40 nm based on GNSS, pending the updating and signing of the letters of operational agreement between Haiti and the FIRs of Havana, Santo Domingo, Kingston and Miami:</p> <p>a) Cuba, Dominican Republic, Haiti, Jamaica and United States take the necessary measures to update and sign the revised operational letters of agreement between Port-au-Prince and the Havana, Santo Domingo, Kingston, Miami FIRs to allow the application of the 40 nm longitudinal separation; and</p> <p>b) Haiti take any additional measure to ensure the implementation of the 40nm longitudinal separation at Port-au-Prince FIR.</p>	<p>Expected impact:</p> <p><input type="checkbox"/> Political / Global</p> <p><input type="checkbox"/> Inter-regional</p> <p><input checked="" type="checkbox"/> Economic</p> <p><input checked="" type="checkbox"/> Environmental</p> <p><input checked="" type="checkbox"/> Operational/Technical</p>
<p>Why:</p> <p>To enhance Port-Au-Prince FIR airspace capacity and efficiency</p>	
<p>When: 1 December 2020</p>	<p>Status: <input checked="" type="checkbox"/> Valid / <input type="checkbox"/> Superseded / <input type="checkbox"/> Completed</p>
<p>Who: <input checked="" type="checkbox"/> States <input type="checkbox"/> ICAO Other:</p>	<p>Cuba, Dominican Republic, Haiti, Jamaica and United States</p>

2.7 In the same line, opportunity to improve longitudinal separation between other FIRs in the Region was identified. Houston, Merida and Monterrey Area Control Centres (ACC) agreed to hold a future multilateral discussion concerning the reduction of longitudinal separation between their respective airspaces.

Agenda Item 3 Implementation of Performance-Based Navigation (PBN) Routes

3.1 Under this Agenda Item the Secretariat presented WP/02, which details the proposal for optimization of the Air Traffic Services (ATS) routes network for the CAR and SAM Regions for 2020.

3.2 Twenty-five proposals were analysed for this optimization project, involving 10 States and 13 FIRs for the CAR and SAM Regions. The summary of the proposals is included in the Appendix to WP/02.

3.3 During this session, Ad hoc Groups were established to analyse proposals for optimization of the route structure. The proposals presented in the **Appendix B** to this report were agreed to be included in this new version of the routes.

3.4 Given the difference in the publication dates requirements for the CAR and the SAM Regions, two sets of implementation dates were agreed, in order to meet both operational requirements. The first set of routes will be published on 25 March 2021 and effective date 20 May 2021. The second set of routes will be published on 22 April 2021 and effective date 17 June 2021. The agreed proposals will be published according to **Appendix C** to this report.

3.5 In this sense, the following conclusion was agreed:

CONCLUSION	
ANI/WG/PBN/TF/OPT/03	IMPLEMENTATION OF REGIONAL/INTERREGIONAL OPTIMIZED RNAV ROUTES
<p>What:</p> <p>That, in order to enhance the optimal flight paths for air traffic in the CAR and SAM Regions, providing enhanced efficiency and improved levels of safety, CAR/SAM States and Territories providing air traffic services in the aforementioned Regions agree:</p> <p>a) to implement the ATS routes proposals presented in the Appendix B to this Report; and</p> <p>b) publication and effective dates for the agreed proposals will be carried out in accordance with Appendix C to this report.</p>	<p>Expected impact:</p> <p><input type="checkbox"/> Political/Global</p> <p><input checked="" type="checkbox"/> Inter-regional</p> <p><input checked="" type="checkbox"/> Economic</p> <p><input checked="" type="checkbox"/> Environmental</p> <p><input checked="" type="checkbox"/> Operational/Technical</p>
<p>Why:</p> <p>In order to complete the implementation of the “CAR/SAM Routes 2021 version”, approved by the Meeting.</p>	
<p>When: Publication and effective dates are according to Appendix C to this report</p>	<p>Status: <input checked="" type="checkbox"/> Valid / <input type="checkbox"/> Superseded / <input type="checkbox"/> Completed</p>
<p>Who: <input checked="" type="checkbox"/> States <input checked="" type="checkbox"/> ICAO <input checked="" type="checkbox"/> Other:</p>	<p>Territories and ANS providers of the CAR/SAM Regions</p>

3.6 The States expressed their concern with the recurring problem associated with the harmonization of project implementation dates between States that fall under the umbrella of ICAOs South American (SAM) Regional Office and those that fall under the umbrella of the North American, Central American and Caribbean (NACC) Regional Office. The same problem arose during the joint CAR-SAM RLA/06/901 - Tenth Workshop/Meeting on South American Region ATS routes network optimization (SAM ATSRO/10), held in Bogota, Colombia, from 17 to 21 June 2019.

3.7 The States observed that in the past, the ICAO SAM Regional Office initiated the ATSRO 10 project independent of the NACC Office and the NACC Regional Office initiated the Proposal for Amendment (PfA) 3 project independently of the SAM Regional Office.

3.8 Additionally, each region share the same Air Navigation Plan (ANP) and has previously undertaken efforts to update these documents unilaterally without considering the effect it would have on the adjacent ICAO Region’s member States.

3.9 The Meeting emphasized that for the future, every effort should be taken between the NACC and SAM Regional Offices to synchronize updates to the ANPs and related airspace modernization efforts from the very beginning in an effort to minimize the likelihood of future conflicts related to such project implementation dates. In this regard, ICAO NACC and SAM Regional Offices will look to enhance this coordination for the timely update of the CAR/SAM ANP.

Agenda Item 4 Harmonization of the CAR Region Upper and Lower Level Limits

4.1 Under this Agenda Item, the Secretariat presented WP/03 to provide information regarding the current difference in the vertical limits of upper and lower airspaces for the Flight Information Regions (FIRs) of the CAR Region, and to propose further analysis by the ANI/WG PBN Task Force.

4.2 Annex 11 – *Air Traffic Services* establishes the requirements for ATS routes identification. The ATS route designator shall consist of a basic designator supplemented, if necessary, by one prefix to indicate:

- a. low-level route established for use primarily by helicopters;
- b. that the route or portion thereof is established in the upper airspace; and
- c. route established exclusively for use by supersonic aircraft during acceleration, deceleration and while in supersonic flight.

4.3 The table of ATS routes classification of the CAR/SAM Digital – Air Navigation Plan (e-ANP) separates routes in the upper and lower airspace, using the Annex 11 criteria.

4.4 In practice, air navigation professionals have a common understanding of what it is referred to as upper airspace; however, the definition and rationale for the establishment of the vertical limits of the upper and lower airspaces have different interpretations. The table below shows the different limits established in FIRs across the CAR Region:

CAR REGION FIRs	UPPER AIRSPACE LIMITS		LOWER AIRSPACE LIMITS	
	lower limit	upper limit	lower limit	upper limit
SAN JUAN	18,000 FT (MSL)	600	5,500 FT (MSL)	17,999 (MSL)
PIARCO	245	UNL	MSL	245
CURACAO	195	UNL	2500	195
NASSAU	N/A	N/A	1,500 MSL	12,000 MSL in Nassau TMA; 6,000 MSL everywhere else
CENTRAL AMERICAN	195	UNL	GND	195
NEW YORK OCEANIC WEST	18,000 FT (MSL)	600	5,500 MSL	17,999 MSL
KINGSTON	245	UNL	GND	245
HABANA	245	UNL	MEA	245
SANTO DOMINGO	195	UNL	GND	195
PORT-AU-PRINCE	245	UNL	GND	245
MEXICO	195	UNL	GND	195

CAR REGION FIRs	UPPER AIRSPACE LIMITS		LOWER AIRSPACE LIMITS	
	lower limit	upper limit	lower limit	upper limit
MIAMI OCEANIC	18,000 FT (MSL)	600	<i>12,001 MSL over Nassau TMA; 6,001 MSL everywhere else over Nassau FIR; 2,700 MSL outside of Nassau FIR</i>	17,999 MSL
HOUSTON	280	600	1,200 (MSL)	27,999 MSL
HOUSTON OCEANIC	280	600	1,200 (MSL)	27,999 MSL
MIAMI	18,000 FT (MSL)	600	2,700 (MSL)	17,999 MSL

4.5 Since the regional agreement of Air Traffic Services (ATS) routes is carried out for upper and lower ATS routes, we could have an aircraft flying an upper ATS route in one FIR and transitioning to a different lower ATS route in a neighbouring FIR, or no route at all, since some ATS routes are published for the upper airspace only. In addition, we could have a non-equipped aircraft flying a conventional lower ATS route transitioning to an upper Area Navigation (RNAV) route in the neighbouring FIR, for which the aircraft is not approved.

4.6 The Meeting agreed the PBN Task Force should conduct a more thorough analysis of this situation, taking into consideration operational related aspects only. In this sense, the following decision was agreed:

DECISION	
ANI/WG/PBN/TF/OPT/04	ANALYSIS OF THE CAR REGION UPPER AND LOWER AIRSPACE LIMITS
<p>What:</p> <p>That, taking into consideration the current difference in the vertical limits of upper and lower airspaces for the Flight Information Regions (FIRs) of the CAR Region and the need to gather additional information of possible operational repercussions of this situation the ANI/WG PBN Task Force:</p> <p>a) conduct an analysis of the possible operational impact of the current difference in the vertical limits of upper and lower airspaces for the Flight Information Regions (FIRs) of the CAR Region; this analysis shall be limited and take into consideration operational related aspects only; and</p> <p>b) present the results of this analysis to the next ANI/WG PBN Task Force Meeting.</p>	<p>Expected impact:</p> <p><input type="checkbox"/> Political/Global <input type="checkbox"/> Inter-regional <input type="checkbox"/> Economic <input type="checkbox"/> Environmental <input checked="" type="checkbox"/> Operational/Technical</p>
<p>Why:</p> <p>To identify possible operational impact of the difference in the vertical limits of upper and lower airspaces for the Flight Information Regions (FIRs) of the CAR Region</p>	
<p>When: Before the next ANI/WG PBN Task Force Meeting</p>	<p>Status: <input checked="" type="checkbox"/> Valid / <input type="checkbox"/> Superseded / <input type="checkbox"/> Completed</p>
<p>Who: <input checked="" type="checkbox"/> States <input checked="" type="checkbox"/> ICAO <input checked="" type="checkbox"/> Other:</p>	<p>ANI/WG PBN Task Force</p>

Agenda Item 5 Other Business

5.1 Under this Agenda Item the Meeting discussed several topics related with airspace management and optimization of flights.

TRAFFIC FORECAST EVALUATIONS

5.2 The effects of COVID-19 continue to drastically affect all stakeholders in the aviation industry. Following a suggestion by IATA, it was agreed that the PBN Task Force would meet at least once a month to discuss information provided by IATA on the forecast for traffic over the short to medium term.

5.3 The discussions will be geared towards:

- Assisting short-term decision making for Air Navigation Service Providers (ANSPs) based on IATA projections.
Currently, many ANSPs may have reduced staffing rosters based on low traffic demand. Additionally, they may be accepting Users Preferred Routes requested by airline operators based on this low demand.
An indication of a possible increase in traffic will provide ANSPs with time required to prepare for it and to advise operators of any changes to initiatives that are currently implemented.
- Providing the region with an assessment of the use of Users Preferred Routes and the possibilities of continuing these initiatives for the future.
The assessment could provide data as to what will be required in order to incorporate Users Preferred Routes in the future airspace optimization plans even with an eventual increase in demand.

5.4 There was a suggestion by United States that this forum be extended to include discussions with the Air Traffic Flow Management (ATFM) Task Force; IATA also suggested that it would be beneficial to include the representatives from the SAM Region as well. The ICAO NACC and SAM ATM/SAR Regional Officers and the relevant Task Force Rapporteurs will discuss how this can be achieved.

SLNCs UPDATES IN ICARD

5.5 There continues to be issues with inconsistencies between what some States have published in their Aeronautical Information Publication (AIP) and the International Codes and Routes Designators (ICARD) database. This is a critical issue especially for automation.

5.6 All States were reminded to conduct an exercise to analyse the waypoints in their airspace and compare to what is in the ICARD Five-Letter Name Code (5LNC) database. They should report any discrepancies to the ICAO ATM/SAR Regional Officer. The ATM/SAR Regional Officer will provide recommendations for the resolution of these issues. United States advised that their automation database extends well into the CAR Region and that they would like to ensure that the coordinates they use are the correct coordinates correct to the decimal places. It was suggested that the PBN Task Force assist with this request.

**APPENDIX A
EXECUTIVE LIST OF CONCLUSIONS AND DECISIONS**

Number	Conclusion/Decision	Responsible for action	Deadline
OPT/1	ANALYSIS OF THE STATUS OF THE LONGITUDINAL SEPARATION BETWEEN CAR FLIGHT INFORMATION REGIONS		
	That, having identified the opportunity to continue working to optimize the applicable longitudinal separation between the Flight Information Regions of the CAR Region, in order to improve capacity and efficiency of the airspaces, maintaining safety levels in accordance with the ICAO SARPs, the ANI/WG PBN Task Force shall:		
	a) carry out an analysis of the longitudinal separation applied by every FIR of the CAR Region, identifying opportunities for improvement of these separations, as well as pointing out the possible causes that prevent their reduction, in cases that were possible; and	ICAO and ANI/WG/PBN/TF	By the next ANI/WG PBN Task Force Meeting
	b) present the results of this analysis to the next ANI/WG PBN Task Force Meeting.	ICAO and ANI/WG/PBN/TF	By the next ANI/WG PBN Task Force Meeting.
OPT/2	IMPLEMENTATION OF THE 40NM BASED ON GNSS LONGITUDINAL SEPARATION IN THE PORT-AU-PRINCE FIR		
	That, taking into consideration the actions carried out by Haiti to enhance its airspace, develop operational procedures and train its ATS personnel to implement in the Port-au-Prince FIR the longitudinal separation of 40nm based on GNSS, pending the updating and signing of the letters of operational agreement between Haiti and the FIRs of Havana, Santo Domingo, Kingston and Miami:		
	a) Cuba, Dominican Republic, Haiti, Jamaica and United States take the necessary measures to update and sign the revised operational letters of agreement between Port-au-Prince and the Havana, Santo Domingo, Kingston, Miami FIRs to allow the application of the 40nm longitudinal separation; and	Cuba, Dominican Republic, Haiti, Jamaica and United States	1 December 2020
	b) Haiti take any additional measure to ensure the implementation of the 40nm longitudinal separation at Port-au-Prince FIR.	Cuba, Dominican Republic, Haiti, Jamaica and United States	1 December 2020

Number	Conclusion/Decision	Responsible for action	Deadline
OPT/3	IMPLEMENTATION OF REGIONAL/INTERREGIONAL OPTIMIZED RNAV ROUTES		
	That, in order to enhance the optimal flight paths for air traffic in the CAR and SAM Regions, providing enhanced efficiency and improved levels of safety, CAR/SAM States and Territories providing air traffic services in the aforementioned Regions agree:		
	a) to implement the ATS routes proposals presented in the Appendix B to this Report; and	States/Territories, ANSP from the CAR/SAM Regions and ICAO	Publication and effective dates are according to Appendix C to this report
	b) publication and effective dates for the agreed proposals will be carried out in accordance with Appendix C to this report.	States/Territories, ANSP from the CAR/SAM Regions and ICAO	Publication and effective dates are according to Appendix C to this report
OPT/4	ANALYSIS OF THE CAR REGION UPPER AND LOWER AIRSPACE LIMITS		
	That, taking into consideration the current difference in the vertical limits of upper and lower airspaces for the Flight Information Regions (FIRs) of the CAR Region and the need to gather additional information of possible operational repercussions of this situation. the ANI/WG PBN Task Force:		
	a) conduct an analysis of the possible operational impact of the current difference in the vertical limits of upper and lower airspaces for the Flight Information Regions (FIRs) of the CAR Region; this analysis shall be limited and take into consideration operational related aspects only; and	ANI/WG PBN Task Force	Before the next ANI/WG PBN Task Force Meeting
	b) present the results of this analysis to the next ANI/WG PBN Task Force Meeting.	ANI/WG PBN Task Force	Before the next ANI/WG PBN Task Force Meeting

**SUMMARY OF DISCUSSIONS FOR AGENDA ITEM 3
October 21st 2020**

SLOT 1

Proposal 23: United States / San Juan

- Agreed with the following changes:
 - Add the deletion of ANU/VOR and include GOUDA; L577 will start at ELOPO

INPUT AMEND ATS ROUTES TABLE

L577

~~ANU/VOR 17° 07' 33'' N 061° 48' 01'' W~~

ELOPO 17° 39' 00.2'' N 062° 33' 15.8'' W

GOUDA 17 56 02.47N, 063 40 00.00W

~~PJM VOR/DME 18° 02' 17.22'' N 063° 07' 05.80'' W~~

~~STT VOR/DME 18° 21' 20.94'' N 065° 01' 28.40'' W~~

STIIV 18 10 36N 064 58 41W

ANTEX 18 289 00N 45N 068 00 00W

Proposal 24: United States / San Juan

- Agreed as presented in the WP/02

INPUT ADD NEW ATS ROUTES TABLE

L327

SCAPA 155002.90N, 0672958.30W

OPAU 21 51 23.75N, 0635047.68W

Proposal 25: United States / San Juan - Dominican Republic

- Agreed as presented in the WP/02

INPUT ADD NEW ATS ROUTES TABLE

L343

ANADA 15 00 00N 064 08 46W

SATOE 17 40 00N 068 00 00W

SLOT 2

Proposal 6: Curaçao - Venezuela (SAM) – Dominican Republic

Formatted: Spanish (Mexico)

- Curacao requires the same trajectory
- Need coordinates for KABON
- Venezuela requires to keep UA554 from KABON to Maiquetia
- Accept UL216

INPUT DELETE ATS ROUTES TABLE

UA554 See Note/Voir Note/Véase Nota 2*

~~LAMER~~

~~CERDA~~

~~GRAND TURK~~

~~SEKAR~~

~~PUERTO PLATA~~

~~PUNTA CAUCEDO~~

~~POKAK~~

~~KABON 12 44 45.00N 067 41 22.00W~~

~~MAIQUETIA 103634.10N 0665922.80W~~

~~*To/Vers/Hasta SEKAR~~

INPUT AMEND ATS ROUTES TABLE

UL216

NELOX 29 59.76S 051 09.91W

GEBUN 263440S 0534646W

FOZ 253500S 0543013W

ARVOP 221601S 0563657W

SIDAK 193821S 0581228W

UGUPA 153734S 0602330W

ARMUK 132856S 0613330W

UBSIM 12 56.50S 061 50.62W

PORTOVELHO 08 42.84S 063 54.21W

MEDLE 03 33.07S 065 46.19W

SAO GABRIEL 00 09.04S 066 59.11W

ZORRO 01 51.80N 067 12.11W

PUERTO AYACUCHO 053658N 0673637W

ALTOS 102335N 0670231W

MAIQUETIA 10 36 34N 066 59 22W

KABON ~~12 44 45N 067 41 22W~~

POKAK 16°00'00"N 068°34'00"W

DCY/VOR 19° 16'14"N 069°44'26.65"W

LERED 20° 23'54.8"N 070° 27'03.5"W

Proposal 7: Curaçao - Venezuela (SAM) - Trinidad and Tobago

- Keep the lower level A563 as it is now.
- Pending coordinates for BONAX, BONAIRE and CURACAO
- Venezuela agrees with the complete deletion of UA563 (already deleted since ATSRO10)

- Agrees to include UL219 in the Maiquetía airspace
- UL219 : CURACAO- BONAIRE-BONAX-MTA-MEGIR
- Include UP671 pending coordinates for MEGIR and PIARCO EXTEND UP671 Trinidad will send the additional information.

INPUT AMEND DELETE ATS ROUTES TABLE

UA563 See Note/Voir Note/Véase Nota 1*

CURACAO

BONAX 120441.00N 0674949.00W

GRAND ROQUE 115640.80N 0664016.50W

TOROP 112747.00N 0661019.00W

MARGARITA 105449.40N 0635718

CARUPANO 103929.90N 0631534.10W

MEGIR 103100.00N 0615220.00W

PIARCO

INPUT ADD NEW ATS ROUTES TABLE

UL219

MEGIR []

MAIQUETIA []

BONAX ~~[]12 04 41N 067 49 49W~~

BONAIRE ~~[]12 07 54N 068 14 58W~~

CURACAO ~~[]12 11 49N 069 00 42W~~

Formatted: English (United States)

Formatted: English (United States)

Formatted: English (United States)

Formatted: English (United States)

Formatted: English (United States)

INPUT ADD NEW ATS ROUTES TABLE

UP671

MEGIR []

PIARCO []

New Waypoint pending []

Formatted: Spanish (Mexico)

Proposal 8: Curaçao - Venezuela – Colombia (SAM)

- Curacao agrees with the deletion of UA574 from DATOR - ARUBA and ARUBA-CURACAO
- Venezuela agrees with the elimination of UA574 DATOR-GILGA
- Extend UL220 from DATOR to GILGA
- ~~Pending coordination with Colombia to continue the previous decision until CARTAGENA (CTG)~~
- Colombia agrees with the implementation of UL220 until Cartagena and the deletion of UA574

INPUT AMEND ATS ROUTES TABLE

UA574 See Note/Voir Note/Véase Nota 1

TABOGA 08 47 15 N 079 33 43 W

BOGAL 093405N 0772459W

CARTAGENA 10 12 30 N 075 30 22 W

BARRANQUILLA 10 47 43 N 074 51 37 W

GILGA 12 07 44 N 071 06 23 W

DATOR 122435.00N 0701613.00W

ARUBA

CURAÇAO

INPUT ADD NEW ATS ROUTES TABLE

UL220

CARTAGENA 10 12 30 N 075 30 22 W

BARRANQUILLA 10 47 43 N 074 51 37 W

GILGA 12 07 44 N 071 06 23 W

DATOR 12 24 35N 070 16 13W

ARUBA ~~12 30 20N 069 56 35W~~

CURAÇAO 12 11 49N 069 00 42W

Formatted: English (United States)

Formatted: English (United States)

Proposal 9: Curaçao - Venezuela (SAM) - United States/San Juan

- All agree with the Deletion of UA516
- All agree with the implementation of UM576 from MILOK to Curacao

INPUT ~~AMEND~~ ~~DELETE~~ ATS ROUTES TABLE

~~UA516~~ See Note/Voir Note/Véase Nota 2*

~~RKDIA~~

~~NEYDU~~

~~MILOK~~

~~ST. MAARTEN~~

~~MILOK 15 17 32.00N 065 52 51.00W~~

~~ACORA 13 39 27.00N 067 29 58.00W~~

~~CURACAO *Between/Entre ST. MAARTEN/MILOK~~

INPUT ADD NEW ATS ROUTES TABLE

UM576

MILOK 15 17 36N 065 52 48W

ACORA 13 39 27N 067 29 58W

CURACAO 12 11 49N 069 00 42W

Formatted: Strikethrough

Formatted: Highlight

Formatted: Strikethrough

Formatted: Strikethrough

INPUT ADD NEW ATS ROUTES TABLE

~~L325~~

~~SCAPA 15 50 03N 067 29 58W~~

~~JOSHE 18 14 33N 066 30 04W~~

~~M576~~

~~RKDIA 21 00 00N 060 00 00W~~

~~MILOK 15 17 36N 065 52 48W~~

Commented [ME1]: These 2 inputs are pending from ATSR010

Formatted: Font: Bold, Highlight

Formatted: Space After: 0 pt

Formatted: Highlight

Formatted: Highlight

Formatted: Font: Bold, Highlight

Formatted: Highlight

Formatted: Highlight

Formatted: Space After: 0 pt

Proposal 11: Curaçao - United States/San Juan – Venezuela (SAM)

- ~~All~~ Agreed with the deletion of UG431 except of the segment ENPUT-ALCOT which Venezuela will maintain until further notice.

- All agree with UL325 from SCAPA-CURACAO-ALCOT-ENPUT
- Venezuela agrees to implement the new UL325 from ALCOT to ENPUT

INPUT ~~DELETE~~ **AMEND** ATS ROUTES TABLE

UG431

~~ENPUT~~

ALCOT 115441.00N 0691537.00W

~~CURACAO~~

~~SCAPA~~

~~DORADO~~

~~ELMUC~~

~~LETON~~

Formatted: Strikethrough

Formatted: Highlight

Formatted: English (United States), Not Strikethrough

Formatted: English (United States)

INPUT ADD NEW ATS ROUTES TABLE

UL325

ENPUT []

ALCOT 11 54 41N 069 15 37W

CURACAO 12 11 49N 069 00 42W []

SCAPA 15 50 02N 067 29 58W

Additional proposals from Venezuela will be addressed in proposal 15

SLOT 3

Proposal 12: Cuba – Jamaica – Curaçao -Venezuela (SAM)

- All agree with the deletion of UG442 until ALCOT, Venezuela wants to keep the segment ALCOT-MAIQUETIA.
- All in agreement but use another route designator to avoid 222.
- Curacao wants to make sure that the new RNAV route maintains the same trajectory as UG442.
- Pending coordinates.

INPUT ~~DELETE~~ **AMEND** ATS ROUTES TABLE

UG442

~~CAYO L. DEL SUR~~

~~KATAL~~

~~MONTEGO BAY~~

~~MANLEY~~

~~AMBIN~~

~~ARUBA~~

ALCOT 115441.00N 0691537.00W

MAIQUETIA 103634.10N 0665922.80W

INPUT ADD NEW ATS ROUTES TABLE

~~UL222~~ pending new designator
~~CAYO L. DEL SUR VOR/DME (UCL) 21 36 18N 081 31 58W~~
~~21 36 18N 081 31 58W~~
KATAL 20 00 00N 079 38 18W
MONTEGO BAY []
MANLEY []
AMBIN [] 15 41 02N 074 00 00W
ARUBA 12 30 20N 069 56 35W []
ALCOT 11 54 41N 069 15 370W
MAIQUETIA 10 36 34N 066 59 22W

Formatted: English (United States)
Formatted: Spanish (Mexico)
Formatted: Spanish (Mexico)

Proposal 13: Dominican Republic – Curaçao – United States/Miami

- All agree to delete G446 from OLDEY-KARUM
- Keep the segment of G446 from KARUM to Puerto Cabello
- All agree the complete deletion of UG446 from OLDEY to Puerto Cabello

INPUT AMEND ATS ROUTES TABLE

G446
(OLDEY)
BROOM
GRAND TURK
BESAS
KOBET
~~CAUCEDO~~
KARUM 16 00 00N 069 24 00W
CURAÇAO
REPIS 114429.00N 0684843.00W
PUERTO CABELLO (PBL) 10° 29' 03'' N 068° 04' 40'' W

Formatted: English (United States)
Formatted: English (United States), Highlight
Formatted: English (United States)

INPUT AMEND DELETE ATS ROUTES TABLE

UG446
(OLDEY)
BROOM
GRAND TURK
BESAS
KOBET
~~CAUCEDO~~
KARUM
CURAÇAO
REPIS 114429.00N 0684843.00W
PUERTO CABELLO (PBL) 10° 29' 03'' N 068° 04' 40'' W

Formatted: English (United States)

Formatted: Spanish (Mexico)

Proposal 15: Dominican Republic – Curaçao – Venezuela (SAM)

- All agree with the deletion of UA567 from Punta Caucedo-BEROX-ARUBA
- All agree with the implementation of UL450 from BEROX-ARUBA-NOREX-ENPUT

INPUT DELETE ATS ROUTES TABLE

~~UA567~~ See Note/Voir Note/Véase Nota 1*

~~ARUBA~~
~~BEROX~~
~~PUNTA CAUCEDO~~

INPUT ADD NEW ATS ROUTES TABLE

~~UL450~~
~~ENPUT []~~
~~NOREX []~~
~~ARUBA 12 30 20N 069 56 35W~~
~~BEROX [] 16 00 00N 070 04 00W~~
~~ARUBA []~~

Formatted: Line spacing: Multiple 1.08 li

Proposal 16: Cuba - United States/Miami – Haiti – Dominican Republic - United States/San Juan

- All agree with the complete deletion of A636.
- All agree with the complete deletion of UA636.
- All agree with the implementation of M348 from VARADERO-JARDINES DEL REY-MEDKO-[NEW 5LNC that replaces ZIN]-ALBBE-KATOK- AQABA18 35 45.16N, 067 22 28.89W-MEEGL
- All agree with the implementation of UM348 from VARADERO-JARDINES DEL REY-MEDKO-ALBBE-RETA-K-PUERTO PLATA-KATOK

INPUT DELETE ATS ROUTES TABLE

~~A636~~
~~GREAT INAGUA~~
~~ALBEE~~
~~RETA-K~~
~~PUERTO PLATA~~
~~KATOK BORINQUEN~~

Formatted: English (United States)

~~UA636~~ See Note/Voir Note/Véase Nota 2*

~~GREAT INAGUA ALBEE~~
~~RETA-K~~
~~PUERTO PLATA~~
~~KATOK~~
~~BORINQUEN~~

*Between/Entre GREAT INAGUA/RETA-K and between/et entre/y entre KATOK/BORINQUEN

INPUT ADD NEW ATS ROUTES TABLE

M348

MEDKO 21 13 12N 074 26 37W

~~KNSLY new SLNC (to be provided by the USA) 20 57 35N 073 40 39W~~

ALBBE 20 25 00N 072 14 55W

KATOK 18 50 00N 068 00 00W

AQABA 18 35 45N 067 22 28W

MEEGL 18 29 19N 067 10 15W

Formatted: Highlight

INPUT ADD NEW ATS ROUTES TABLE

UM348

VARADERO ~~23 01 29N 081 27 13W~~

JARDINES DEL REY ~~22 28 03N 078 18 43W~~

MEDKO 21 13 12N 074 26 37W

Formatted: Highlight

Formatted: Highlight

ALBBE 20 25 00N 072 14 55W

RETAK 20 11 42N 071 41 30W

PUERTO PLATA 19 45 33N 070 34 14W

KATOK 18 50 00N 068 00 00W

Formatted: Spanish (Mexico)

Proposal 18: United States/Miami – Cuba – Jamaica - Colombia/Barranquilla

- All agree with the deletion of UG430 from TANIA-AVILA-PUTUL-MONTEGO BAY-KILER-CARTAGENA-GIRARDOT-LEGUIZAMO
- ALL agree with the deletion of G430 from TANIA-AVILA-PUTUL
- All agree with the implementation of G430 URSUS-PUTUL
- All agree with the implementation of a new RNAV route UP406 from URSUS-PUTUL-SUDSA-~~AKPEK-PULTU~~ (SOUTHBOUND)

INPUT DELETE ATS ROUTES TABLE

UG430

~~LEGUIZAMO 00 10 43 S 074 46 32 W~~

~~GIRARDOT 04 11 30 N 074 51 57 W~~

~~CARTAGENA 10 12 30 N 075 30 22 W~~

~~KILER 15 00 00 N 076 52 49 W~~

~~MONTEGO BAY~~

~~PUTUL~~

~~AVILA~~

~~TANIA~~

Formatted: Spanish (Mexico)

Formatted: English (United States)

INPUT AMEND ATS ROUTES TABLE

UG430

GIRARDOT 04 11 30 N 074 51 57 W
CARTAGENA 10 12 30 N 075 30 22 W
KILER 15 00 00 N 076 52 49 W
MONTEGO BAY
PUTUL 19 58 34N 078 17 36W
AVILA
TANIA
URSUS 24 00 00N 079 04 12W

Formatted: Spanish (Mexico)

Formatted: English (United States)

Formatted: Highlight

Formatted: English (United States)

Formatted: Highlight

Formatted: Highlight

INPUT ADD NEW ATS ROUTES TABLE

UP406

URSUS 24 00 00.19N 079 04 11.28W
PUTUL 19 58 34N 078 17 36W
SUDSA []
AKPEK 07°59'15.0"N 075°48'59.0"W
PULTU 00°4'0.0"N 075°34'48.0"W

Formatted: English (United States)

Formatted: Highlight

Formatted: Portuguese (Brazil)

Proposal 19: Cuba – Jamaica - Colombia/Barranquilla

- ALL agree with the implementation of a new UM779 from NESMO- KILER-EPSIM 19 48 45N 078 01 10W (northbound) confirm with Colombia

INPUT ADD NEW ATS ROUTES TABLE

UM779

NESMO []
KILER []
EPSIM 19 48 45N 078 01 10W
ZEUSS 24 00 00N 078 47 45W

Formatted: English (United States)

Formatted: Highlight

Formatted: Highlight

Formatted: Highlight

Formatted: Highlight

Formatted: Highlight

Formatted: English (United States)

Proposal 20: Cuba – Jamaica - Colombia/Barranquilla

- All agree with the deletion of UA301
- All agree with the Implementation of a new UP525 (SOUTHBOUND) NEFTU-EMABU-SINID-BARRANQUILLA-DAGAN

INPUT DELETE ATS ROUTES TABLE

UA301 See Note/Voir Note/Véase Nota 2*

OTAMO 15 00 00 N 075 59 00 W
MANLEY
TOTON
AVILA
URSUS

BIMINI

ANAME

*Between/Entre URSUS/BIMIN

INPUT ADD NEW ATS ROUTES TABLE

UP525

NEFTU 20 33 00N 077 26 49W

EMABU 19 29 23N 077 28 26W

SINID []

BARRANQUILLA []

DAGAN []

Formatted: English (United States)

Formatted: English (United States)

Formatted: English (United States)

Formatted: Highlight

Proposal 21: CENAMER –Jamaica - Colombia/Barranquilla –Venezuela- Brazil (SAM)

- All agree with the deletion of UR640 EXCEPT THE SEGMENT IN THE KINGSTON FIR.
- All agree with the implementation of UM409 from MARACAIBO-URIBI-ERIKO-EDROD-MANLEY

INPUT ~~DELETE~~ AMEND ATS ROUTES TABLE

UR640

COZUMEL

DANUL

MAMBI

GRAND CAYMAN

MONTEGO BAY

KINGSTON

EDROD 15 00 00 N 074 44 00 W

URIBI 11 15 23 N 072 09 30 W

MARACAIBO 103452.90N 0714252.90W

BARINAS 083700.30N 0701313.90W

AMAYA 060948N 0680930W

PUERTO AYACUCHO 05 37 06 N 067 36 30 W

VUMPI 01 59 40N 063 56 90W

MANAUS 03 02 40S 060 03 28W

Formatted: Spanish (Mexico)

Formatted: Spanish (Mexico)

INPUT ADD NEW ATS ROUTES TABLE

UM409

MARACAIBO []

URIBI []

ERIKO []

EDROD []

MANLEY []

Formatted: Spanish (Mexico)

Proposal 22: Jamaica - Colombia/Barranquilla

- All agree with the realigning of UL417 from IROTI - NEVPA-BEMOL (NORTHbound) to the implementation of the new UL338 from BEMOL-NEVPA-IROTI (NORTHbound)

INPUT ADD NEW ATS ROUTES TABLE

UL338

BEMOL []

NEVPA []

IROTI []

SLOT 4

Comment for Houston-Habana agreements:

“The proposals involving Havana ACC (MUFH) and Houston ARTCC (KZHU) are the first direct routes between these two airspaces and therefore, necessitate a new operational Letter of Agreement (LOA) before the routes can be used. The parties acknowledged this and agreed to have the LOA signed by the PFA 3 implementation date of 17 JUN 2021.”

Proposal 1: Cuba – Haiti – United States/Miami

- All agree on the implementation of a new ATS route UL218
 - BORDO 24 00 00N, 078 27 32W, MODIT 19 45 52N 073 35 53W, PAP VOR 18 39 18N 0725448W

INPUT ADD NEW ATS ROUTES TABLE

UL218

BORDO 24 00 00N, 078 27 32W

MODIT 19 45 52N 073 35 53W

PAP VOR 18 39 18N 0725448W

Proposal 5: Cuba - United States/Miami

- All agree with the realignment of UM595 to delete UNV/VOR and introduce BOPOL.

INPUT AMEND ATS ROUTES TABLE

UM595

UNV/VOR 21 23 42N 077 13 51W

BOPOL 21 23 26N 077 25 17W

ERRCA 22 42 17N 076 08 14W 12W

Formatted: Highlight

Proposal 2: Cuba- United States/Houston

- All agree with the implementation of the UM463 from SHARQ to WALKY 22°14'31"N 085°35'04"W (SOUTHBOUND ONLY IN Habana FIR)

INPUT ADD NEW ATS ROUTES TABLE

UM463

SHARQ 24 00 00N 085 30 00W
WALKY 22 14 31N 085 35 04W

Proposal 3: Cuba- United States/Houston

- All agree with the amendment of the L465 (FL280 and above)
- All agree with the implementation of UL465 from Grand Cayman to SHARQ
- Already coordinated by Cuba with Grand Cayman.
- **Both FIRs agree on the implementation date taking into consideration that LOAs need to be signed before the effective date of the new airways connecting Houston and Habana.**

INPUT AMEND ATS ROUTES TABLE

L465

TABOGA 084715N 0793343W
ROKIN 114700N 0772500W
ARNAL 150000N 0803651W
GRAND CAYMAN []
~~TULEV~~ LACET 20 00 00N 081 50 00W []
FUNKO 20°28'25"N 082°18'02"W []
SHARQ 24 00 00N 085 30 00W
NAVVL 25 05 47N 085 30 00W
MINOW 26 02 47N 085 58 58W
TRESR 27 17 25N 088 17 48W
PLNDR 28 16 00N 089 43 07W

UL465

TABOGA 084715N 0793343W
ROKIN 114700N 0772500W
ARNAL 150000N 0803651W
GRAND CAYMAN []
~~TULEV~~ LACET 20 00 00N 081 50 00W []
FUNKO 20°28'25"N 082°18'02"W []
SHARQ 24 00 00N 085 30 00W

Proposal 4: Cuba- United States/Houston

- All agree with the implementation of UM451 from UCJ/VOR to SHARQ.

INPUT ADD NEW ATS ROUTES TABLE

UM451

UCJ/VOR 22 28 03N 078 18 43W
SHARQ 24 00 00N 085 30 00W

Formatted: English (United States)

Agreed Publication and Effective Dates

Publication Date	Effective Date	States /FIRs Involved
22-Apr	17-Jun	
Proposal 1		Cuba – Haiti – United States/Miami
Proposal 2		Cuba- United States/Houston
Proposal 3		Cuba- United States/Houston
Proposal 4		Cuba- United States/Houston
Proposal 13		Only FAA segment
Proposal 16		Cuba - United States/Miami – Haiti – Dominican Republic - United States/San Juan
Proposal 23		United States / San Juan
Proposal 24		United States / San Juan
Proposal 25		United States / San Juan - Dominican Republic
Publication Date	Effective Date	States /FIRs Involved
25-Mar	20-May	
Proposal 5		Cuba - United States/Miami
Proposal 6		Curaçao - Venezuela (SAM) – Dominican Republic
Proposal 7		Curaçao - Venezuela (SAM) - Trinidad and Tobago
Proposal 8		Curaçao - Venezuela – Colombia (SAM)
Proposal 9		Curaçao - Venezuela (SAM) - United States/San Juan
Proposal 11		Curaçao - United States/San Juan – Venezuela (SAM)
Proposal 12		Cuba – Jamaica – Curaçao -Venezuela (SAM)
Proposal 13		Dominican Republic – Curaçao – United States/Miami
Proposal 15		Dominican Republic – Curaçao – Venezuela (SAM)
Proposal 18		United States/Miami – Cuba – Jamaica - Colombia/Barranquilla
Proposal 19		Cuba – Jamaica - Colombia/Barranquilla
Proposal 20		Cuba – Jamaica - Colombia/Barranquilla
Proposal 21		CENAMER –Jamaica - Colombia/Barranquilla –Venezuela- Brazil (SAM)
Proposal 22		Jamaica - Colombia/Barranquilla