

| ICAO

CAPACITY & EFFICIENCY

NO COUNTRY LEFT BEHIND

Regional Collaboration: MEVA III Aeronautical Communications Network

WHY REGIONAL NETWORKS?

Difficulties:

- Coverage
- Quality

Regional solution

- Dedicate network
- ICAO SARPS compliant
- 1995 MEVA

CONTINUOUS IMPROVEMENT

- Based on:
 - Cost/Benefit Analysis
 - MEVA Network three upgrades

MEVA network is interconnected to other regional networks:

- Full Pan-American aviation telecommunication service.

MEVA III started operation first quarter of 2015

| ICAO

CAPACITY & EFFICIENCY

NO COUNTRY LEFT BEHIND

MEVA III NETWORK

MEVA: NETWORK OVERVIEW

- To improve the regional reliability of the AFS telecommunications service
- To help increase the **efficiency, reliability and regularity of operations** for Caribbean States and territories
- Single Service Provider: equipment owner
- Collaborative Supervision by States members: MEVA Technical Management Group
- States: only pay for service received
- ICAO NACC Office: Network Coordinator

Maintenance and operation

- Satellite-based voice and data communication services : Service Level of Agreement
- leased service where Members share the cost.

MEVA III: SERVICES AND BENEFITS

SERVICES

- 24/7/365 Service
- 99.9% reliability
- ATC voice
- Messaging services (flight plans, NOTAMs, etc) - AFTN and AMHS connections
- Radar data sharing
- Remote radio connectivity services

BENEFITS

- Highest level of availability and reliability
- Future ATC communications
- Seamless, optimized & flexible network
- Long-term hardware support with continuous performance upgrades
- Lower costs

ICAO

CAPACITY & EFFICIENCY

NO COUNTRY LEFT BEHIND

MEVAIII /REDDIG II NETWORK INTERCONNECTION

MEVA III-REDDIG II NETWORK INTERCONNECTION OVERVIEW

- MEVA-REDDIG interconnection started its operation in 2010.
- Fully compliant with ICAO technical considerations to support air navigation services.

Achieved a full CAR/SAM aviation telecommunication service.

ICAO

CAPACITY & EFFICIENCY

NO COUNTRY LEFT BEHIND

North American
Central American
and Caribbean
(NACC) Office
Mexico City

South American
(SAM) Office
Lima

ICAO
Headquarters
Montreal

Western and
Central African
(WACAF) Office
Dakar

European and
North Atlantic
(EUR/NAT) Office
Paris

Middle East
(MID) Office
Cairo

Eastern and
Southern African
(ESAF) Office
Nairobi

Asia and Pacific
(APAC) Office
Bangkok

Thank You