

International
Civil Aviation
Organization

Organisation
de l'aviation civile
internationale

Organización
de Aviación Civil
Internacional

Международная
организация
гражданской
авиации

منظمة الطيران
المدني الدولي

国际民用
航空组织

When replying please quote:

Ref.: NT-NE24-10 — **EMX0146**

8 May 2015

To: States, Territories and International Organizations

Subject: **Invitation — XIII ICAO/ASPA Regional Seminar on “New Human Factor Trends”**
Mexico City, Mexico, 30 June to 1 July 2015

Action

Required: Register participation by **22 June 2015**

Sir/Madam:

The human factor is present as one of the contributing factors in aviation accidents. As evidenced by the results of the investigations in those cases.

In this regard, ICAO in coordination with the *Asociación Sindical de Pilotos Aviadores de México* (ASPA), invites you to the XIII ICAO/ASPA Regional Seminar, which will address the “New Human Factor Trends”, and will be held at the ASPA auditorium in Mexico City, Mexico, from 30 June to 1 July 2015.

The purpose of this seminar is to gather experts from different organizations to cover two current relevant issues as the “New Human Factor Trends” and the “Industry Human Factors: Current Practices and future trends,” to improve aviation safety.

The working languages of the seminar will be Spanish and English with simultaneous interpretation provided. Participation is free of charge. The audience will include a mix of representatives from civil aviation authorities, judicial authorities, airlines, service providers and international speakers. The event Provisional Programme is at **Attachment A**. You are kindly requested to complete and return the registration form at **Attachment B** by e-mail for each participant directly to ASPA, as indicated on the form by **22 June 2015**. The Seminar General Information is provided at **Attachment C**. For additional information visit: <http://www.aspa.org.mx/index.jsp>.

... / 2

I would like to emphasize that ASPA auditorium has a maximum capacity for 200 participants. Since registration for the seminar will be on a “first-come, first served” basis, I invite you to register at your earliest convenience.

If you require any further information regarding the event, please contact Mr. Eduardo Chacin, Regional Officer, Flight Safety (echacin@icao.int) or his assistant Mrs. Leslie Gandara, (lgandara@icao.int).

Accept, Sir/Madam, the assurances of my highest consideration.

A digital signature in black ink, appearing as a stylized, sweeping line. The signature is overlaid on a blue circular seal of the International Civil Aviation Organization (ICAO). The seal features a globe and the text 'ICAO - OACI - ICAO' at the top and 'الاتحاد الدولي للطيران المدني' at the bottom. The words 'Firma Digital' are written in blue on the left side of the seal, and 'Digital Signature' is written in blue on the right side.

for
Melvin Cintron
Regional Director
North American, Central American and
Caribbean (NACC) Regional Office

Enclosure:

As indicated

N:\NE - External Relations\NE 24-10 - Relations with Pilots Associations\SeimarioOACIASPA2015\Correspondence\EMX0146FS-States-ICAOASPASeminar.docx

ATTACHMENT / ADJUNTO A

PROVISIONAL PROGRAMME / PROGRAMA PROVISIONAL

DAY ONE / DÍA UNO <i>Tuesday 30 June 2015 / Martes 30 de junio de 2015</i>	
“Active Monitoring / Monitoreo Activo”	
09:00 – 09:30	Registration / Registro
09:30 – 09:45	<p>Opening Ceremony / Ceremonia de Apertura Melvin Cintron Regional Director / Director Regional ICAO NACC Regional Office / Oficina Regional NACC de la OACI</p> <p>Lic. y P.A. Gilberto López Meyer General Director / Director General Mexico / México</p> <p>Cap. Carlos Manuel Díaz Chávez Morineau Secretary General / Secretario General ASPA</p> <p>Cap. Francisco Gómez Ortigoza G./ Cap. Alfonso Sierra Candela IFALPA</p> <p>Cap. Miguel Ángel Valero Chávez Presidente / Presidente CPAM</p>
Introduction / Introducción	
09:45 – 10:15	<p>Melvin Cintron Regional Director / Director Regional ICAO / OACI</p> <p>Eduardo Chacin Regional Officer, Flight Safety / Especialista Regional en Seguridad Operacional de Vuelo ICAO / OACI</p>
10:15 – 10:30	<p>Cap. German Díaz Barriga IFALPA/ASPA</p>
10:30 – 11:00	Break / Receso
11:00 – 11:45	<p>Cap. Helena Reidemar ALPA</p>
11:45 – 12:30	<p>Thomas R. Anthony <i>“The IHTAR (“I have the aircraft and radios: you have everything else”) Model: A Three Step Process for Managing Anomalous Events and Maintaining Aircraft Control” / “El modelo IHTAR (“Tengo la aeronave y radios: tienes todo lo demás”): Un proceso de tres pasos para gestionar eventos anómalos y mantener el control de la aeronave.”</i> USC</p>

12:30 – 13:30	Lunch / Comida
13:30 – 14:30	Don Cougan ALPA
14:30 – 15:00	Steve Castner NASA
15:00 – 15:30	Receso
15:30 – 16:00	Inmanuel Barshi NASA
16:00 – 17:00	Cris Reed Jet Blue

DAY TWO / DÍA DOS <i>Wednesday 1 July 2015 / Miércoles 1 de julio de 2015</i>

“Human Factors in the Industry: Current Practices and Future Tendencies” / “Factores Humanos en la Industria: Prácticas actuales y tendencias a futuro”
--

09:30 – 10:00	To be confirmed / Por confirmar
10:00 – 10:30	To be confirmed / Por confirmar
10:30 – 11:00	Break / Receso
11:00 – 11:30	To be confirmed / Por confirmar
11:30 – 12:30	Robert L. Sumwalt (NTSB) Human Factor as contributor in Accidents / Factor Humano como contribuyente en Accidentes
12:30 – 13:30	Lunch / Almuerzo
13:30 – 14:30	To be confirmed / Por confirmar
14:30 – 15:00	Víctor Cervantes COCTAM
15:00 – 15:30	To be confirmed / Por confirmar
15:30 – 16:00	Break / Receso
16:00 – 16:30	To be confirmed / Por confirmar
16:30 – 17:00	Conclusions and Closure / Entrega de conclusiones y cierre
17:00 – 17:30	Delivery of Diplomas / Entrega de diplomas

ATTACHMENT B / ADJUNTO B

**XIII ICAO/ASPA on the “New Human Factor Trends”
30 June to 1 July 2015**

**XIII Seminario Regional OACI/ASPA sobre las “Nuevas Tendencias del Factor Humano”
30 de junio al 1 de Julio 2015**

REGISTRATION FORM / FORMULARIO DE REGISTRO

1.	NAME NOMBRE	
2.	POSITION CARGO	
3.	ORGANIZATION ORGANIZACIÓN	
4.	COUNTRY PAÍS	
5.	TELEPHONE TELÉFONO	
6.	E-MAIL CORREO-E	

Please send this form to: / Por favor envíe este formulario a:

E-mail: circe.gomez@aspa.org.mx
 Elizabeth.caselis@aspa.org.mx

Cc: icaonacc@icao.int

ATTACHMENT C

GENERAL INFORMATION

1. Venue, Date and Languages

The XIII ICAO/ASPA Regional Seminar on the “New Human Factor Trends” will be held at the ASPA Headquarters Auditorium in Mexico City located at Calle Palomas 110, Col. Reforma Social, 11650, Mexico, from 30 June to 1 July 2015. There is no registration fee to participate in the Seminar. The working languages will be Spanish and English with simultaneous interpretation provided.

2. Registration

Participant registration will take place on 30 June 2015, from 09:30 to 09:45.

3. Opening Session

The opening session will be held on 30 June 2015 at 09:00, with opening remarks from representatives of ICAO, the Government of Mexico, ASPA, IFALPA and CPAM.

4. Accommodation and Transportation

The Galeria Plaza/Brisas Hotel & Resort has been selected as the main hotel for the seminar. The hotel is located in Mexico City (Pink Zone). The address is:

Hamburgo No. 195, Col. Juárez
Mexico City 06600
Telephone: + 52 55 5230-1717
Fax: +52 55 5208-0334
Website: www.brisas.com.mx
Contact: olga.flores@brisas.com.mx

ASPA has arranged the following special rates with the hotel:

Type of Room (with breakfast buffet)	Rate
Single luxury room	\$112.00 USD*
Double luxury room	\$124.00 USD*
Single room in executive floor	\$132.00 USD*
Double room in executive floor	\$144.00 USD

*The rates do not include taxes

To obtain these rates you may book the hotel through ASPA by sending the enclosed reservation form included as the **Appendix** to this General Information or if booking directly with the hotel you must mention the **ICAO/ASPA Regional Seminar**. Daily transportation will be provided between the Hotel Galeria Plaza and ASPA Headquarters. Transportation will depart the hotel on 30 June and 1 July 2015, at 07:15 hrs. An ASPA representative will be in the lobby of the hotel to provide assistance.

Alternate Hotels

Hotel Bristol

Plaza Necaxa 17, Col. Cuauhtémoc
Tel +52 (55) 5533-6060
reservaciones@hotelbristol.com.mx

Hotel María Cristina

Río Lerma 31, Col. Cuauhtémoc
Tel +52 (55) 5566-9688
reservaciones@hotelmariacristina.com.mx

5. Additional Information

For additional information visit:

<http://www.aspa.org.mx/index.jsp>

APPENDIX / APÉNDICE

XIII ICAO/ASPA Regional Seminar on the “New Human Factor Trends” /
 XIII Seminario Regional OACI/ASPA sobre las “Nuevas Tendencias del Factor Humano”
 Mexico City, Mexico, 30 June to 1 July 2015 / Ciudad de México, México, 30 de junio al 1 de julio de 2015

HOTEL GALERÍA PLAZA/BRISAS
 HAMBURGO 195, COL. JUÁREZ (ZONA ROSA) MÉXICO, D.F. 06600
 Hotel Reservation Form / Formulario de Reservación de Hotel

Name/Nombre:		
Company or Association/ Compañía o Asociación:		
Country/País:		
Telephone/Teléfono:		
Fax:		
E-Mail:		
TYPE OF ROOM/TIPO DE HABITACION	<u><i>SINGLE/SENCILLA</i></u> Smoking/Fumar Non Smoking/No Fumar	<u><i>DOUBLE/DOBLE</i></u> Smoking/Fumar Non Smoking/No Fumar
Arrival Date/Fecha de Llegada:		
Departure Date/Fecha de Salida:		
Credit Card/Tarjeta de Crédito:		
Credit Card number/Número de Tarjeta de Crédito:		
Holder's Credit/Titular de la Tarjeta :		
Expire Date/Fecha de Vencimiento:		

Please send this registration form to/Por favor envíe esta forma de registro a:

E mail: circe.gomez@aspa.org.mx or yasmin.perez@aspa.org.mx

You may also make reservations directly to the hotel / También puede hacer su reservación directamente al hotel.

Confirmation number/No. de Confirmación:	
---	--

I guarantee this room reservation with my credit card. I agree that in the case of non-arrival, one night's room rate + 17% tax will be charged against my credit card as No-show, unless the reservation has been cancelled and the cancellation confirmed by fax two days before the arrival date.

Garantizo esta reservación de habitación con mi tarjeta de crédito. Estoy de acuerdo en que, en caso de que no me presente, se cargue a mi tarjeta el equivalente a la tarifa de una noche de estancia + 17% de impuesto por concepto de No-show, a menos que la reservación haya sido cancelada y la cancelación confirmada por fax dos días antes de la fecha de llegada.