

**AERONAUTICAL INFORMATION SERVICES
PROVIDED BY STATES**

**SERVICES D'INFORMATION AÉRONAUTIQUE
ASSURÉS PAR LES ÉTATS**

**SERVICIOS DE INFORMACIÓN AERONÁUTICA
SUMINISTRADOS POR LOS ESTADOS**

**АЭРОНАВИГАЦИОННОЕ ИНФОРМАЦИОННОЕ
ОБСЛУЖИВАНИЕ, ПРЕДОСТАВЛЯЕМОЕ
ГОСУДАРСТВАМИ**

Edition No. 102 / Édition n° 102 / Edición núm. 102 / Издание № 102

June – Juin – Junio – Июнь

2014

INTERNATIONAL CIVIL AVIATION ORGANIZATION
ORGANISATION DE L'AVIATION CIVILE INTERNATIONALE
ORGANIZACIÓN DE AVIACIÓN CIVIL INTERNACIONAL
МЕЖДУНАРОДНАЯ ОРГАНИЗАЦИЯ ГРАЖДАНСКОЙ АВИАЦИИ

**AERONAUTICAL INFORMATION SERVICES
PROVIDED BY STATES**

**SERVICES D'INFORMATION AÉRONAUTIQUE
ASSURÉS PAR LES ÉTATS**

**SERVICIOS DE INFORMACIÓN AERONÁUTICA
SUMINISTRADOS POR LOS ESTADOS**

**АЭРОНАВИГАЦИОННОЕ ИНФОРМАЦИОННОЕ
ОБСЛУЖИВАНИЕ, ПРЕДОСТАВЛЯЕМОЕ
ГОСУДАРСТВАМИ**

Edition No. 102 / Édition n° 102 / Edición núm. 102 / Издание № 102

June – Juin – Junio – Июнь

2014

INTERNATIONAL CIVIL AVIATION ORGANIZATION
ORGANISATION DE L'AVIATION CIVILE INTERNATIONALE
ORGANIZACIÓN DE AVIACIÓN CIVIL INTERNACIONAL
МЕЖДУНАРОДНАЯ ОРГАНИЗАЦИЯ ГРАЖДАНСКОЙ АВИАЦИИ

The designations employed and the presentation of the 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.

Les appellations employées dans cette publication et la présentation des données qui y figurent n'impliquent de la part de l'OACI aucune prise de position quant au statut juridique des pays, territoires, villes ou zones, ou de leurs autorités, ni quant au tracé de leurs frontières ou limites.

Las denominaciones empleadas en esta publicación y la forma en que aparecen presentados los datos que contiene no implican, de parte de la OACI, juicio alguno sobre la condición jurídica de ninguno de los países, territorios, ciudades o áreas, o de sus autoridades, ni respecto de la delimitación de sus fronteras o límites.

Употребляемые обозначения и изложение материала в настоящем издании не означают выражения со стороны ИКАО какого бы то ни было мнения относительно правового статуса страны, территории, города или района, или их властей, или относительно делимитации их границ.

Published yearly by ICAO under the authority of the Secretary General of the
INTERNATIONAL CIVIL AVIATION ORGANIZATION
999 University Street, Montréal, Quebec, Canada H3C 5H7

For ordering information and for a complete listing of sales agents
and booksellers, please go to the ICAO website at www.icao.int

Edition No. 102, June 2014

ICAO Doc 7383, *Aeronautical Information Services Provided by States*

Order Number: 7383/102
ISBN 978-92-9249-499-5
ISSN 0443-7918

© ICAO 2014

All rights reserved. No part of this publication may be reproduced, stored in a
retrieval system or transmitted in any form or by any means, without prior
permission in writing from the International Civil Aviation Organization.

Édition annuelle publiée par l'OACI sous l'autorité du Secrétaire général
de l'ORGANISATION DE L'AVIATION CIVILE INTERNATIONALE
999, rue University, Montréal, Québec, Canada H3C 5H7

Les formalités de commande et la liste complète des distributeurs officiels et des librairies dépositaires sont affichées sur le site web de l'OACI (www.icao.int).

Édition n° 102, juin 2014

Doc 7383, Services d'information aéronautique assurés par les États

N° de commande : 7383/102
ISBN 978-92-9249-499-5
ISSN 0443-7918

© OACI 2014

Tous droits réservés. Il est interdit de reproduire, de stocker dans un système de recherche de données ou de transmettre sous quelque forme ou par quelque moyen que ce soit, un passage quelconque de la présente publication, sans avoir obtenu au préalable l'autorisation écrite de l'Organisation de l'aviation civile internationale.

Publicado anualmente por la OACI bajo la responsabilidad
del Secretario General de la
ORGANIZACIÓN DE AVIACIÓN CIVIL INTERNACIONAL
999 University Street, Montréal, Quebec, Canada H3C 5H7

La información sobre pedidos y una lista completa de los agentes
de ventas y libreros pueden obtenerse en el sitio web de la OACI: www.icao.int

Edición núm. 102, junio de 2014

**Doc 7383 de la OACI, *Servicios de información aeronáutica
suministrados por los Estados***

Número de pedido: 7383/102
ISBN 978-92-9249-499-5
ISSN 0443-7918

© OACI 2014

Reservados todos los derechos. No está permitida la reproducción de ninguna parte de esta
publicación, ni su tratamiento informático, ni su transmisión, de ninguna forma ni por ningún medio,
sin la autorización previa y por escrito de la Organización de Aviación Civil Internacional.

Публикуется ИКАО ежегодно с санкции Генерального секретаря
МЕЖДУНАРОДНОЙ ОРГАНИЗАЦИИ ГРАЖДАНСКОЙ АВИАЦИИ.
999 University Street, Montréal, Quebec, Canada H3C 5H7

Информация о порядке оформления заказов и полный список агентов по продаже
и книготорговых фирм размещены на вебсайте ИКАО www.icao.int.

Издание № 102, июнь 2014 года.

**Doc 7383 ИКАО. Аэронавигационное информационное обслуживание,
предоставляемое государствами**

Номер заказа: 7383/102
ISBN 978-92-9249-499-5
ISSN 0443-7918

© ИКАО 2014

Все права защищены. Никакая часть данного издания не может воспроизводиться,
храниться в системе поиска или передаваться ни в какой форме и никакими
средствами без предварительного письменного разрешения
Международной организации гражданской авиации.

FOREWORD

Parts 1 and 2 of this document detail the aeronautical information services provided by States and are published in furtherance of Recommendation 27 of the First Session of the Aeronautical Information Services Division.

Part 1 provides essential data concerning the type of aeronautical information available from various States and how it may be obtained. The tabulations are supplemented by a map indicating the geographical area of responsibility of each service. Part 2 shows the current exchange of NOTAM between NOTAM offices.

On page 0-5, there appears a statement of the requirements of ICAO (both Headquarters and Regional Offices) for aeronautical information published by States. Documents equivalent to NOTAM, Aeronautical Information Publications or Aeronautical Information Circulars should be supplied in the same quantity as indicated for the equivalent document.

This document also contains, in Part 3, a listing of international airports, including those designated under Article 10 of the Convention on International Civil Aviation.

All tabulations are arranged alphabetically by State according to English spelling. For quick reference purposes an index of the name under which the information appears is provided.

Any errors, omissions or discrepancies noticed in this document should be brought to the attention of:

Secretary General
International Civil Aviation Organization
999 University Street
Montréal, Québec
Canada H3C 5H7

AVANT-PROPOS

Les Parties 1 et 2 du présent document fournissent des renseignements détaillés sur les services d'information aéronautique assurés par les États; leur publication fait suite à la Recommandation 27 de la Première Session de la Division des services d'information aéronautique.

La Partie 1 de ce document fournit des données essentielles sur le type de renseignements aéronautiques publiés par les États et sur la façon de se les procurer. Les tableaux sont complétés par une carte indiquant les zones de responsabilité de chaque service. La Partie 2 montre la situation actuelle des échanges de NOTAM entre les bureaux NOTAM.

Les informations aéronautiques publiées par les États et nécessaires à l'OACI sont indiquées à la page 0-5 (pour le siège et les bureaux régionaux). Les documents équivalant à des NOTAM, à des publications d'information aéronautique ou à des circulaires d'information aéronautique devraient être fournis dans les mêmes quantités que celles indiquées pour les documents correspondants.

Le document contient également, à la Partie 3, une liste des aéroports internationaux, y compris ceux désignés en vertu de l'article 10 de la Convention relative à l'aviation civile internationale.

Dans les tableaux les renseignements sont groupés par pays, et ceux-ci sont rangés dans l'ordre alphabétique anglais. Pour faciliter la consultation du document, un index permet de déterminer le nom sous lequel figurent les renseignements.

Toute erreur, omission ou anomalie relevée dans le présent document devrait être portée à l'attention du :

Secrétaire général
Organisation de l'aviation civile internationale
999, rue University
Montréal, Québec
Canada H3C 5H7

PREÁMBULO

En las Partes 1 y 2 de este documento se detallan los servicios de información aeronáutica suministrados por los Estados; ambas se publican en cumplimiento de la Recomendación 27 de la Primera Conferencia del Departamento de Servicios de Información Aeronáutica.

En la Parte 1 se proporcionan datos esenciales con respecto al tipo de información aeronáutica disponible de los diversos Estados y a la forma de obtenerla. Las tablas se complementan con un mapa en el que se indica la zona geográfica de la que es responsable cada servicio. En la Parte 2 se indica el intercambio actual de mensajes NOTAM entre las oficinas NOTAM.

En la página 0-5 se indica que la OACI (sede central y oficinas regionales) necesita estar al corriente de la información aeronáutica publicada por los Estados. Los documentos equivalentes a NOTAM, publicaciones de información aeronáutica o circulares de información aeronáutica, deberían suministrarse en la misma cantidad indicada respecto al documento equivalente.

Este documento contiene también, en la Parte 3, una lista de los aeropuertos internacionales, incluidos los designados de acuerdo con el Artículo 10 del Convenio de Aviación Civil Internacional.

Todas las tablas se han ordenado alfabéticamente por países según la ortografía inglesa. Para facilitar la consulta hay un índice de los nombres bajo los cuales se facilita información.

Todos los errores, omisiones y discrepancias que se observen en este documento deberían señalarse al:

Secretario General
Organización de Aviación Civil Internacional
999 University Street
Montréal, Quebec
Canada H3C 5H7

ПРЕДИСЛОВИЕ

В частях 1 и 2 настоящего документа дается подробное описание аэронавигационного информационного обслуживания, предоставляемого государствами, и они публикуются во исполнение рекомендации 27 первой сессии Специализированного совещания по службам аэронавигационной информации.

В части 1 приводятся необходимые данные о виде аэронавигационной информации, которая может поступать от различных государств, и о путях ее получения. Имеющиеся таблицы сопровождаются картой, в которой указан географический район ответственности каждой службы. В части 2 представлена информация о существующем порядке обмена сообщениями NOTAM между органами NOTAM.

На странице 0-5 приводится текст требований ИКАО, предъявляемых (в рамках Штаб-квартиры и региональных бюро) к изданию государствами аэронавигационной информации. Документы, аналогичные сообщениям NOTAM, сборникам аэронавигационной информации или циркулярам аэронавигационной информации, должны предоставляться в таком же количестве, которое указывается в отношении такого аналогичного документа.

В части 3 настоящего документа также представлен перечень международных аэропортов, включая аэропорты, указываемые в соответствии со статьей 10 Конвенции о международной гражданской авиации.

Во всех таблицах государства указаны в алфавитном порядке в соответствии с английским алфавитом. Для удобства пользования документом приводится указатель названия, к которому относится соответствующая информация.

О любых замеченных в документе ошибках, пропусках или разнотениях просьба сообщать по следующему адресу:

Secretary General
International Civil Aviation Organization
999 University Street
Montréal, Quebec
Canada H3C 5H7

TABLE OF CONTENTS

	<i>Page</i>
ICAO Requirements for Aeronautical Information.....	0-5
Alphabetical Index of States and Territories	0-12
PART 1	
Aeronautical Information Services.....	1-1
AIS Areas of Responsibility (Chart)	
PART 2	
International Exchange of NOTAM.....	2-1
PART 3	
International Airports.....	3-1

TABLE DES MATIÈRES

	<i>Page</i>
Publications d'information aéronautique nécessaires à l'OACI	0-5
Liste alphabétique des pays et territoires	0-12
PARTIE 1	
Services d'information aéronautique	1-1
Zones de responsabilité AIS (Carte)	
PARTIE 2	
Échange international de NOTAM.....	2-1
PARTIE 3	
Aéroports internationaux.....	3-1

ÍNDICE

	<i>Página</i>
Requisitos de la OACI respecto a información aeronáutica	0-5
Índice alfabético de países y territorios.....	0-12
PARTE 1	
Servicios de información aeronáutica.....	1-1
Zonas de responsabilidad AIS (Carta)	
PARTE 2	
Cambio internacional de NOTAM	2-1
PARTE 3	
Aeropuertos internacionales.....	3-1

СОДЕЖАНИЕ

	<i>Страница</i>
Требования ИКАО к аэронавигационной информации	0-5
Алфавитный указатель государств и территорий	0-12
ЧАСТЬ 1	
Службы аэронавигационной информации	1-1
Районы ответственности САИ (карты)	
ЧАСТЬ 2	
Международный обмен сообщениями NOTAM	2-1
ЧАСТЬ 3	
Международные аэропорты	3-1

**ICAO REQUIREMENTS FOR AERONAUTICAL INFORMATION
PUBLICATIONS D'INFORMATION AÉRONAUTIQUE NÉCESSAIRES À L'OACI
REQUISITOS DE LA OACI RESPECTO A INFORMACIÓN AERONÁUTICA
ТРЕБОВАНИЯ ИКАО К АЭРОНАВИГАЦИОННОЙ ИНФОРМАЦИИ**

	AIP*	AIC
HEADQUARTERS		
Secretary General International Civil Aviation Organization 999 University Street Montréal, Quebec Canada H3C 5H7 Fax: (+1) 514-954-6077 Email: icaohq@icao.int Url.: http://www.icao.int	1	1
ASIA AND PACIFIC OFFICE		
ICAO Regional Director P.O. Box 11, Samyaek Ladprao Bangkok 10901, Thailand Fax: (+66) 2-5378199 Email: icao_apac@bangkok.icao.int Url.: http://www.bangkok.icao.int	1	1
EASTERN AND SOUTHERN AFRICAN OFFICE		
ICAO Regional Director P.O. Box 46294 00100 GPO Nairobi Kenya Fax: (+254) 20-7621092 Email: icao@icao.union.org Url.: http://www.icao.int/esaf	1	1
EUROPEAN AND NORTH ATLANTIC OFFICE		
Monsieur le Directeur régional de l'OACI 3 bis, Villa émile-Bergerat f-92522 – Neuilly-sur-Seine Cedex, France Fax: (+33) 1-46418500 Email: icaoeurnat@paris.icao.int Url.: http://www.paris.icao.int	2	2
MIDDLE EAST OFFICE		
ICAO Regional Director Cairo Airport Post Office Terminal One Cairo 11776, Egypt Fax: (+20) 2-22674843 Email: icaomid@cairo.icao.int Url.: http://www.icao.int/mid	1	1

	AIP*	AIC
NORTH AMERICAN, CENTRAL AMERICAN AND CARIBBEAN OFFICE		
Director Regional de la OACI Avenida Presidente Masaryk No. 29 – 3er piso Col. Chapultepec Morales, 11570 México, D.F., México Fax: (+52) 55-52503211 Email: icao_nacc@mexico.icao.int Url.: http://www.mexico.icao.int	1	1
SOUTH AMERICAN OFFICE		
Director Regional de la OACI Apartado 4127 Lima 100, Perú Fax: (+51) 1-611-8689 Email: mail@lima.icao.int Url.: http://www.lima.icao.int	1	1
WESTERN AND CENTRAL AFRICAN OFFICE		
Monsieur le Directeur régional de l'OACI B.P. 2356 YOFF Dakar, Sénégal Fax: (+221) 33 820 32 59 Email: icaowacaf@dakar.icao.int Url.: http://www.icao.int/wacaf	1	2

* Including AIP Supplements and amendment service.
Y compris les Suppléments d'AIP et les amendements.
Incluyendo Suplementos AIP y servicio de enmiendas.
Включая дополнения к АИР и поправки.

ICAO OFFICE TO WHICH AERONAUTICAL INFORMATION SHOULD BE ADDRESSED
 BUREAU OACI DESTINATAIRE DES RENSEIGNEMENTS AÉRONAUTIQUES
 OFICINA DE LA OACI A LA QUE DEBE DIRIGIRSE LA INFORMACIÓN AERONÁUTICA
 БЮРО ИКАО, В КОТОРОЕ СЛЕДУЕТ НАПРАВЛЯТЬ АЭРОНАВИГАЦИОННУЮ ИНФОРМАЦИЮ

State or Territory Pays ou Territoire País o Territorio Государство или территория	HEAD- QUARTERS	OFFICE						
		WESTERN AND CENTRAL AFRICAN	ASIA AND PACIFIC	EASTERN AND SOUTHERN AFRICAN	EUROPEAN AND NORTH ATLANTIC	MIDDLE EAST	NORTH AMERICAN, CENTRAL AMERICAN AND CARIBBEAN	SOUTH AMERICAN
		1	2	3	4	5	6	7
Afghanistan	X	-	X	-	-	-	-	-
Albania	X	-	-	-	X	-	-	-
Algeria	X	X	-	-	X	-	-	-
Andorra	X	-	-	-	X	-	-	-
Angola	X	-	-	X	-	-	-	X
Anguilla (United Kingdom)	X	-	-	-	-	-	X	-
Antarctica	X	-	X	-	-	-	-	X
Antigua and Barbuda	X	-	-	-	-	-	X	-
Antilles françaises (France)	X	-	-	-	X	-	X	X
Argentina	X	-	-	-	-	-	-	X
Armenia	X	-	-	-	X	-	-	-
Aruba (Netherlands)	X	-	-	-	-	-	X	-
Australia	X	-	X	-	-	-	-	-
Austria	X	-	-	-	X	-	-	-
Azerbaijan	X	-	-	-	X	-	-	-
Bahamas	X	-	-	-	-	-	X	X
Bahrain	X	-	-	-	X	X	-	-
Bangladesh	X	-	X	-	-	-	-	-
Barbados	X	-	-	-	-	-	X	X
Belarus	X	-	-	-	X	-	-	-
Belgium	X	-	-	-	X	-	-	-
Belize	X	-	-	-	-	-	X	X
Benin	X	X	-	-	-	-	-	-
Bermuda (United Kingdom)	X	-	-	-	X	-	X	X
Bhutan	X	-	X	-	-	-	-	-
Bolivia (Plurinational State of)	X	-	-	-	-	-	-	X
Bosnia and Herzegovina	X	-	-	-	X	-	-	-
Botswana	X	-	-	X	-	-	-	-
Brazil	X	-	-	-	-	-	-	X
Brunei Darussalam	X	-	X	-	-	-	-	-
Bulgaria	X	-	-	-	X	-	-	-
Burkina Faso	X	X	-	-	-	-	-	-
Burundi	X	-	-	X	-	-	-	-
Cambodia	X	-	X	-	-	-	-	-
Cameroon	X	X	-	-	-	-	-	-
Canada	X	-	X†	-	X+	-	X	-
Cabo Verde	X	X	-	-	-	-	-	X
Central African Republic	X	X	-	-	-	-	-	-
Chad	X	X	-	-	-	-	-	-
Chile	X	-	-	-	-	-	-	X
China	X	-	X	-	-	-	-	-
Colombia	X	-	-	-	-	-	X	X
Comoros	X	-	-	X	-	-	-	-
Congo	X	X	-	-	-	-	-	-
Cook Islands	X	-	X	-	-	-	-	-
Costa Rica	X	-	-	-	-	-	X	X
Côte d'Ivoire	X	X	-	-	-	-	-	-
Croatia	X	-	-	-	X	-	-	-

State or Territory Pays ou Territoire País o Territorio Государство или территория	HEAD- QUARTERS	OFFICE						
		WESTERN AND CENTRAL AFRICAN	ASIA AND PACIFIC	EASTERN AND SOUTHERN AFRICAN	EUROPEAN AND NORTH ATLANTIC	MIDDLE EAST	NORTH AMERICAN, CENTRAL AMERICAN AND CARIBBEAN	SOUTH AMERICAN
1	2	3	4	5	6	7	8	9
Cuba	X	-	-	-	-	-	X	X
Cyprus	X	-	-	-	X	X	-	-
Curaçao (Netherlands)	X	-	-	-	-	-	-	-
Czech Republic	X	-	-	-	X	-	X	X
Democratic Republic of the Congo	X	X	-	-	-	-	-	-
Denmark	X	-	-	-	X	-	-	-
Djibouti	X	-	-	X	-	-	-	-
Dominica	X	-	-	-	-	-	X	X
Dominican Republic	X	-	-	-	-	-	X	-
Ecuador	X	-	-	-	-	-	X	X
Egypt	X	-	-	-	X	X	-	-
El Salvador	X	-	-	-	-	-	X	X
Equatorial Guinea	X	X	-	-	-	-	-	-
Eritrea	X	-	-	X	-	-	-	-
Estonia	X	-	-	-	X	-	-	-
Ethiopia	X	-	-	X	-	-	-	-
Fiji	X	-	X	-	-	-	-	-
Finland	X	-	-	-	X	-	-	-
France	X	-	-	-	X	-	-	-
Gabon	X	X	-	-	-	-	-	-
Gambia	X	X	-	-	-	-	-	X
Georgia	X	-	-	-	X	-	-	-
Germany	X	-	-	-	X	-	-	-
Ghana	X	X	-	-	-	-	-	-
Greece	X	-	-	-	X	-	-	-
Guatemala	X	-	-	-	-	-	X	X
Guinea	X	X	-	-	-	-	-	X
Guinea-Bissau	X	X	-	-	-	-	-	-
Guyana	X	-	-	-	-	-	X	X
Guyane française (France)	X	-	-	-	-	-	X	X
Haiti	X	-	-	-	-	-	X	-
Honduras	X	-	-	-	-	-	X	X
Hong Kong, China	X	-	X	-	-	-	-	-
Hungary	X	-	-	-	X	-	-	-
Iceland	X	-	-	-	X	-	-	-
India	X	-	X	-	-	-	-	-
Indonesia	X	-	X	-	-	-	-	-
Iran (Islamic Republic of)	X	-	-	-	X	X	-	-
Iraq	X	-	-	-	X	X	-	-
Ireland	X	-	-	-	X	-	-	-
Israel	X	-	-	-	X	X	-	-
Italy	X	-	-	-	X	-	-	-
Jamaica	X	-	-	-	-	-	X	X
Japan	X	-	X	-	-	-	-	-
Jordan	X	-	-	-	X	X	-	-
Kazakhstan	X	-	-	-	X	-	-	-
Kenya	X	-	-	X	-	-	-	-

State or Territory Pays ou Territoire País o Territorio Государство или территория	HEAD- QUARTERS	OFFICE						
		WESTERN AND CENTRAL AFRICAN	ASIA AND PACIFIC	EASTERN AND SOUTHERN AFRICAN	EUROPEAN AND NORTH ATLANTIC	MIDDLE EAST	NORTH AMERICAN, CENTRAL AMERICAN AND CARIBBEAN	SOUTH AMERICAN
1	2	3	4	5	6	7	8	9
Kiribati	X	-	X	-	-	-	-	-
Kuwait	X	-	-	-	X	X	-	-
Kyrgyzstan	X	-	-	-	X	-	-	-
Lao People's Democratic Republic	X	-	X	-	-	-	-	-
Latvia	X	-	-	-	X	-	-	-
Lebanon	X	-	-	-	X	X	-	-
Lesotho	X	-	-	X	-	-	-	-
Liberia	X	X	-	-	-	-	-	X
Libya	X	X	-	-	X	X	-	-
Lithuania	X	-	-	-	X	-	-	-
Luxembourg	X	-	-	-	X	-	-	-
Macao, China	X	-	X	-	-	-	-	-
Madagascar	X	-	-	X	-	-	-	-
Malawi	X	-	-	X	-	-	-	-
Malaysia	X	-	X	-	-	-	-	-
Maldives	X	-	X	-	-	-	-	-
Mali	X	X	-	-	-	-	-	-
Malta	X	X	-	-	X	-	-	-
Mauritania	X	X	-	-	-	-	-	X
Mauritius	X	-	-	X	-	-	-	-
Mexico	X	-	-	-	-	-	X	X
Mongolia	X	-	X	-	-	-	-	-
Montenegro	X	-	-	-	-	X	-	-
Montserrat (United Kingdom)	X	-	-	-	-	-	X	-
Morocco	X	X	-	-	X	-	-	-
Mozambique	X	-	-	X	-	-	-	-
Myanmar	X	-	X	-	-	-	-	-
Namibia	X	-	-	X	-	-	-	-
Nauru	X	-	X	-	-	-	-	-
Nepal	X	-	X	-	-	-	-	-
Netherlands	X	-	-	-	-	X	-	-
New Zealand	X	-	X	-	-	-	-	-
Nicaragua	X	-	-	-	-	-	X	X
Niger	X	X	-	-	-	-	-	-
Nigeria	X	X	-	-	-	-	-	-
Niue (New Zealand)	X	-	X	-	-	-	-	-
Norway	X	-	-	-	X	-	-	-
Nouvelle Calédonie (France)	X	-	X	-	-	-	-	-
Oman	X	-	-	-	X	X	-	-
Pakistan	X	-	X	-	-	X	-	-
Palau	X	-	X	-	-	-	-	-
Panama	X	-	-	-	-	-	X	X
Papua New Guinea	X	-	X	-	-	-	-	-
Paraguay	X	-	-	-	-	-	-	X
Peru	X	-	-	-	-	-	-	X
Philippines	X	-	X	-	-	-	-	-
Poland	X	-	-	-	X	-	-	-
Portugal	X	X	-	-	X	-	-	-
Puerto Rico (U.S.)	X	-	-	-	-	-	X	-

State or Territory Pays ou Territoire País o Territorio Государство или территория	HEAD- QUARTERS	OFFICE						
		WESTERN AND CENTRAL AFRICAN	ASIA AND PACIFIC	EASTERN AND SOUTHERN AFRICAN	EUROPEAN AND NORTH ATLANTIC	MIDDLE EAST	NORTH AMERICAN, CENTRAL AMERICAN AND CARIBBEAN	SOUTH AMERICAN
1	2	3	4	5	6	7	8	9
Qatar	X	-	-	-	-	X	-	-
Republic of Moldova	X	-	-	-	X	-	-	-
Réunion (France)	X	-	-	X	-	-	-	-
Romania	X	-	-	-	X	-	-	-
Russian Federation	X	-	-	-	X	-	-	-
Rwanda	X	-	-	X	-	-	-	-
Saint Kitts and Nevis	X	-	-	-	-	-	X	-
Saint Lucia	X	-	-	-	-	-	X	X
Saint Vincent and the Grenadines	X	-	-	-	-	-	X	-
Samoa	X	-	X	-	-	-	-	-
San Marino	X	-	-	-	X	-	-	-
Sao Tomé and Principe	X	X	-	-	-	-	-	-
Saudi Arabia	X	-	-	-	X	X	-	-
Senegal	X	X	-	-	-	-	-	X
Serbia	X	-	-	-	X	-	-	-
Seychelles	X	-	-	X	-	-	-	-
Sierra Leone	X	X	-	-	-	-	-	X
Singapore	X	-	X	-	-	-	-	-
Sint Maarten (Netherlands)	X	-	-	-	-	-	X	X
Slovakia	X	-	-	-	X	-	-	-
Slovenia	X	-	-	-	X	-	-	-
Solomon Islands	X	-	X	-	-	-	-	-
Somalia	X	-	-	X	-	-	-	-
South Africa	X	-	-	X	-	-	-	-
South Sudan	X	-	-	X	-	-	-	-
Spain	X	X	-	-	X	-	-	X†
Sri Lanka	X	-	X	-	-	-	-	-
Sudan	X	-	-	-	-	X	-	-
Suriname	X	-	-	-	-	-	X	X
Swaziland	X	-	-	X	-	-	-	-
Sweden	X	-	-	-	X	-	-	-
Switzerland	X	-	-	-	X	-	-	-
Syrian Arab Republic	X	-	-	-	X	X	-	-
Tajikistan	X	-	-	-	X	-	-	-
Thailand	X	-	X	-	-	-	-	-
The former Yugoslav Republic of Macedonia	X	-	-	-	X	-	-	-
Timor-Leste	X	-	X	-	-	-	-	-
Togo	X	X	-	-	-	-	-	-
Trinidad and Tobago	X	-	-	-	-	-	X	X
Tunisia	X	X	-	-	X	-	-	-
Turkey	X	-	-	-	X	-	-	-
Turkmenistan	X	-	-	-	X	-	-	-
Turks and Caicos Islands (United Kingdom)	X	-	-	-	-	-	X	-
Uganda	X	-	-	X	-	-	-	-
Ukraine	X	-	-	-	X	-	-	-
United Arab Emirates	X	-	-	-	X	X	-	-
United Kingdom	X	-	-	-	X	-	-	-
United Republic of Tanzania	X	-	-	X	-	-	-	-
United States	X	-	X†	-	X+	-	X	-

State or Territory Pays ou Territoire País o Territorio Государство или территория	HEAD- QUARTERS	OFFICE							
		WESTERN AND CENTRAL AFRICAN	ASIA AND PACIFIC	EASTERN AND SOUTHERN AFRICAN	EUROPEAN AND NORTH ATLANTIC	MIDDLE EAST	NORTH AMERICAN, CENTRAL AMERICAN AND CARIBBEAN	SOUTH AMERICAN	
		1	2	3	4	5	6	7	8
Uruguay	X	-	-	-	-	-	-	-	X
Uzbekistan	X	-	-	-	X	-	-	-	-
Vanuatu	X	-	X	-	-	-	-	-	-
Venezuela (Bolivarian Republic of)	X	-	-	-	-	-	X	X	
Viet Nam	X	-	X	-	-	-	-	-	-
Virgin Islands (United Kingdom)	X	-	-	-	-	-	X	-	
Virgin Islands (United States)	X	-	-	-	-	-	X	-	
Yemen	X	-	-	-	-	X	-	-	
Zambia	X	-	-	X	-	-	-	-	
Zimbabwe	X	-	-	X	-	-	-	-	

Notes • Notas • Примечание

+ East Coast only
Côte est seulement
Costa oriental solamente
Только восточное побережье

† West Coast only
Côte ouest seulement
Costa occidental solamente
Только западное побережье

ALPHABETICAL INDEX OF STATES AND TERRITORIES
LISTE ALPHABÉTIQUE DES PAYS ET TERRITOIRES
ÍNDICE ALFABÉTICO DE PAÍSES Y TERRITORIOS
АЛФАВИТНЫЙ УКАЗАТЕЛЬ ГОСУДАРСТВ И ТЕРРИТОРИЙ

This index is for the purpose of determining the name under which information appears

La présente liste permet de déterminer sous quel nom figurent les renseignements

Este índice permite determinar bajo qué nombre aparece la información

В настоящем указателе приводятся названия, к которым относится соответствующая информация

STATE OR TERRITORY PAYS OU TERRITOIRE PAÍS O TERRITORIO ГОСУДАРСТВО ИЛИ ТЕРРИТОРИЯ	NAME USED IN TABLES NOM EMPLOYÉ DANS LES TABLEAUX NOMBRE EMPLEADO EN LAS TABLAS НАЗВАНИЕ, ИСПОЛЬЗУЕМОЕ В ТАБЛИЦАХ	STATE OR TERRITORY PAYS OU TERRITOIRE PAÍS O TERRITORIO ГОСУДАРСТВО ИЛИ ТЕРРИТОРИЯ	NAME USED IN TABLES NOM EMPLOYÉ DANS LES TABLEAUX NOMBRE EMPLEADO EN LAS TABLAS НАЗВАНИЕ, ИСПОЛЬЗУЕМОЕ В ТАБЛИЦАХ
Açores	Portugal	Baléares (Îles)	Spain
Afganistán	Afghanistan	Baleares (Islas)	Spain
Afghanistan	Afghanistan	Balearic Islands	Spain
Afrique du Sud	South Africa	Bangladesh	Bangladesh
Albania	Albania	Barbade	Barbados
Albanie	Albania	Barbados	Barbados
Alemania	Germany	Belarus	Belarus
Algérie	Algérie	Bélarus	Belarus
Algérie	Algérie	Belarús	Belarus
Allemagne	Germany	Bélgica	Belgium
American Samoa	American Samoa (United States)	Belgique	Belgium
Andorra	Andorra	Belgium	Belgium
Andorre	Andorra	Belice	Belize
Angola	Angola	Belize	Belize
Anguilla	Anguilla (United Kingdom)	Benin	Benin
Antarctic	Antarctica	Bénin	Benin
Antartico	Antarctica	Bermuda	Bermuda (United Kingdom)
Antigua and Barbuda	Antigua and Barbuda	Bermudas	Bermuda (United Kingdom)
Antigua-et-Barbuda	Antigua and Barbuda	Bermudes	Bermuda (United Kingdom)
Antarctique	Antarctica	Bhoutan	Bhutan
Antigua y Barbuda	Antigua and Barbuda	Bhutan	Bhutan
Antillas Francesas	France	Bhután	Bhutan
Antilles françaises	France	Bolivia (Plurinational State of)	Bolivia (Plurinational State of)
Arabia Saudita	Saudi Arabia	Bolivie (Estado Plurinacional de)	Bolivia (Plurinational State of)
Arabie saoudite	Saudi Arabia	Bolivie (État plurinational de)	Bolivia (Plurinational State of)
Argelia	Algeria	Bonaire	Netherlands
Argentina	Argentina	Bosnia and Herzegovina	Bosnia and Herzegovina
Argentine	Argentina	Bosnie-Herzégovine	Bosnia and Herzegovina
Armenia	Armenia	Botswana	Botswana
Arménie	Armenia	Brasil	Brazil
Aruba	Aruba (Netherlands)	Brazil	Brazil
Australia	Australia	Brésil	Brazil
Australie	Australia	Brunei Darussalam	Brunei Darussalam
Austria	Austria	Brunéi Darussalam	Brunei Darussalam
Autriche	Austria	Bulgaria	Bulgaria
Azerbaïdjan	Azerbaijan	Bulgarie	Bulgaria
Azerbaijan	Azerbaijan	Burkina Faso	Burkina Faso
Azerbaiyán	Azerbaijan	Burundi	Burundi
Azores	Portugal	Cabo Verde	Cabo Verde
Bahamas	Bahamas	Caimanes (Islas)	Cayman Islands (United Kingdom)
Bahrain	Bahrain	Cambodge	Cambodia
Bahrein	Bahrain	Cambodia	Cambodia
Bahrein	Bahrain	Camboya	Cambodia

STATE OR TERRITORY	NAME USED IN TABLES	STATE OR TERRITORY	NAME USED IN TABLES
Cameroon	Cameroon	Estonia	Estonia
Cameroun	Cameroon	Estonie	Estonia
Camerún	Cameroon	États-Unis	United States
Canada	Canada	Ethiopia	Ethiopia
Canadá	Canada	Éthiopie	Ethiopia
Canarias (Islas)	Spain	Etiopía	Ethiopia
Canaries (Îles)	Spain		
Canary Islands	Spain	Faeroe Islands	Denmark
Cabo Verde	Cabo Verde	Federación de Rusia	Russian Federation
Cayman Islands (Îles)	Cayman Islands (United Kingdom)	Fédération de Russie	Russian Federation
Central African Republic	Central African Republic	Féroé (Îles)	Denmark
Chad	Chad	Feroe (Islas)	Denmark
Chile	Chile	Fidji	Fiji
Chili	Chile	Fiji	Fiji
China	China	Filipinas	Philippines
Chine	China	Finland	Finland
Chipre	Cyprus	Finlande	Finland
Cypre	Cyprus	Finlandia	Finland
Cocos I.	Australia	France	France
Colombia	Colombia	Francia	France
Colombie	Colombia	French Antilles	France
Comoras	Comoros	French Guiana	France
Comores	Comoros	French Polynesia	France
Comoros	Comoros		
Congo	Congo	Gabon	Gabon
Cook Islands	Cook Islands	Gabón	Gabon
Costa Rica	Costa Rica	Gambia	Gambia
Côte d'Ivoire	Côte d'Ivoire	Gambie	Gambia
Croacia	Croatia	Georgia	Georgia
Croatia	Croatia	Géorgie	Georgia
Croatie	Croatia	Germany	Germany
Cuba	Cuba	Ghana	Ghana
Curaçao	Curaçao (Netherlands)	Gibraltar	Gibraltar (United Kingdom)
Cyprus	Cyprus	Granada	Grenada
Czech Republic	Czech Republic	Grèce	Greece
Danemark	Denmark	Grecia	Greece
Democratic People's Republic of Korea	Democratic People's Republic of Korea	Greece	Greece
Democratic Republic of the Congo	Democratic Republic of the Congo	Greenland	Denmark
Denmark	Denmark	Grenada	Grenada
Dinamarca	Denmark	Grenade	Grenada
Djibouti	Djibouti	Groenland	Denmark
Dominica	Dominica	Groenlandia	Denmark
Dominican Republic	Dominican Republic	Guam	Guam (United States)
Dominique	Dominica	Guatemala	Guatemala
Ecuador	Ecuador	Guayana Francesa	France
Egipto	Egypt	Guinea	Guinea
Egypt	Egypt	Guinea-Bissau	Guinea-Bissau
Égypte	Egypt	Guinée Ecuatorial	Equatorial Guinea
El Salvador	El Salvador	Guinée	Guinea
Emiratos Árabes Unidos	United Arab Emirates	Guinée-Bissau	Guinea-Bissau
Émirats arabes unis	United Arab Emirates	Guinée équatoriale	Equatorial Guinea
Équateur	Ecuador	Guyana	Guyana
Equatorial Guinea	Equatorial Guinea	Guyane française	France
Eritrea	Eritrea	Haiti	Haiti
Érythrée	Eritrea	Haïti	Haiti
Eslovaquia	Slovakia	Haití	Haiti
Eslovenia	Slovenia	Honduras	Honduras
Espagne	Spain	Hong Kong, China	Hong Kong, China
España	Spain	Hong Kong, Chine	Hong Kong China
Estados Unidos	United States	Hongrie	Hungary
		Hungary	Hungary
		Hungria	Hungary

STATE OR TERRITORY	NAME USED IN TABLES	STATE OR TERRITORY	NAME USED IN TABLES
Iceland	Iceland	Libéria	Liberia
Îles Cook	Cook Islands	Libia	Libya
Îles Éparses	France	Libya	Libya
Îles Marshall	Marshall Islands	Libye	Libya
Îles Solomon	Solomon Islands	Lithuania	Lithuania
Inde	India	Lituania	Lithuania
India	India	Lituanie	Lithuania
Indonesia	Indonesia	Luxembourg	Luxembourg
Indonésie	Indonesia	Luxemburgo	Luxembourg
Iran (Islamic Republic of)	Iran (Islamic Republic of)	Macao	Macao, China
Iran (République islamique d')	Iran (Islamic Republic of)	Macau	Macao, China
Irán (República Islámica del)	Iran (Islamic Republic of)	Madagascar	Madagascar
Iraq	Iraq	Madeira (Island)	Portugal
Ireland	Ireland	Madera (Isla)	Portugal
Irlanda	Ireland	Madère (Île)	Portugal
Irlande	Ireland	Malaisie	Malaysia
Islande	Iceland	Malasia	Malaysia
Islandia	Iceland	Malawi	Malawi
Islas Cook	Cook Islands	Malaysia	Malaysia
Islas Éparses	France	Maldivas	Maldives
Islas Marshall	Marshall Islands	Maldives	Maldives
Islas Solomón	Solomon Islands	Mali	Mali
Israel	Israel	Malí	Mali
Israël	Israel	Malta	Malta
Italia	Italy	Malte	Malta
Italie	Italy	Mariannes Septenrionales (îles)	Northern Mariana Islands (United States)
Italy	Italy	Marinas del Norte (islas)	Northern Mariana Islands (United States)
Jamaica	Jamaica	Maroc	Morocco
Jamaïque	Jamaica	Marruecos	Morocco
Japan	Japan	Marshall Islands	Marshall Islands
Japon	Japan	Maurice	Mauritius
Japón	Japan	Mauricio	Mauritius
Johnston Island (île/Isla)	Johnston I. (United States)	Mauritania	Mauritania
Jordan	Jordan	Mauritanie	Mauritania
Jordania	Jordan	Mauritius	Mauritius
Jordanie	Jordan	Mayotte	France
Kazajstán	Kazakhstan	Mexico	Mexico
Kazakhstan	Kazakhstan	México	Mexico
Kenya	Kenya	Mexique	Mexico
Kirghizistan	Kyrgyzstan	Micronesia (Federated States of)	Micronesia (Federated States of)
Kirguistán	Kyrgyzstan	Micronesia (Estados Federados de)	Micronesia (Federated States of)
Kiribati	Kiribati	Micronésie (États fédérés de)	Micronesia (Federated States of)
Koweït	Kuwait	Monaco	Monaco
Kuwait	Kuwait	Mónaco	Monaco
Kyrgyzstan	Kyrgyzstan	Mongolia	Mongolia
La ex República Yugoslava de Macedonia	The former Yugoslav Republic of Macedonia	Mongolie	Mongolia
Lao People's Democratic Republic	Lao People's Democratic Republic	Montenegro	Montenegro
Latvia	Latvia	Monténégro	Montenegro
Lebanon	Lebanon	Montserrat	Montserrat (United Kingdom)
Lesotho	Lesotho	Morocco	Morocco
Letonia	Latvia	Mozambique	Mozambique
Lettonie	Latvia	Myanmar	Myanmar
L'ex-République yougoslave de Macédoine	The former Yugoslav Republic of Macedonia	Namibia	Namibia
Liban	Lebanon	Namibie	Namibia
Líbano	Lebanon	Nauru	Nauru
Liberia	Liberia	Nepal	Nepal
		Népal	Nepal
		Netherlands	Netherlands
		New Caledonia	France

STATE OR TERRITORY	NAME USED IN TABLES	STATE OR TERRITORY	NAME USED IN TABLES
New Zealand	New Zealand	República Popular	Democratic People's
Nicaragua	Nicaragua	Democrática de Corea	Republic of Korea
Niger	Niger	República Unida de Tanzania	United Republic of Tanzania
Níger	Niger	République arabe syrienne	Syrian Arab Republic
Nigeria	Nigeria	République centrafricaine	Central African Republic
Nigéria	Nigeria	République de Corée	Republic of Korea
Niue Island (Île/Isla)	Niue (New Zealand)	République démocratique	Democratic Republic of
Norfolk Island (Île/Isla)	Australia	du Congo	the Congo
Northern Mariana Islands	Northern Mariana Islands (United States)	République démocratique	Lao People's Democratic
		populaire lao	Republic
Noruega	Norway	République de Moldova	Republic of Moldova
Norvège	Norway	République dominicaine	Dominican Republic
Norway	Norway	République du Cameroun	Republic of Cameroon
Nouvelle-Calédonie	France	République populaire	Democratic People's
Nouvelle-Zélande	New Zealand	démocratique de Corée	Republic of Korea
Nueva Caledonia	France	République tchèque	Czech Republic
Nueva Zelandia	New Zealand	République-Unie de Tanzanie	United Republic of Tanzania
Oman	Oman	Reunion	France
Omán	Oman	Réunion	France
Ouganda	Uganda	Romania	Romania
Ouzbékistan	Uzbekistan	Roumanie	Romania
Países Bajos	Netherlands	Royaume-Uni	United Kingdom
Pakistan	Pakistan	Rumania	Romania
Pakistán	Pakistan	Russian Federation	Russian Federation
Palaos	Palau	Rwanda	Rwanda
Palau	Palau		
Panama	Panama	Sahara occidental	Western Sahara
Panamá	Panama	Saint Eustatius	Netherlands
Papouasie-Nouvelle-Guinée	Papua New Guinea	Saint Kitts and et/ly Nevis	Saint Kitts and Nevis
Papua New Guinea	Papua New Guinea	Saint Lucia	Saint Lucia
Papua Nueva Guinea	Papua New Guinea	Saint-Marin	San Marino
Paraguay	Paraguay	Saint-Pierre-et-Miquelon	France
Pays-Bas	Netherlands	Saint Vincent and the Grenadines	Saint Vincent and the Grenadines
Pérou	Peru	Saint-Vincent-et-les-Grenadines	Saint Vincent and the Grenadines
Peru	Peru	Sainte Lucie	Saint Lucia
Perú	Peru	Samoa	Samoa
Philippines	Philippines	Samoa américaine	American Samoa (United States)
Poland	Poland	Samoa Americana	American Samoa (United States)
Polinesia Francesa	France	San Marino	San Marino
Pologne	Poland	San Vicente y las Granadinas	Saint Vincent and the Grenadines
Polonia	Poland	Santa Lucía	Saint Lucia
Polynésie française	France	Santo Tomé y Príncipe	Sao Tome and Principe
Porto Rico	Puerto Rico (United States)	Sao Tome and Principe	Sao Tome and Principe
Portugal	Portugal	Sao Tomé-et-Príncipe	Sao Tome and Principe
Puerto Rico	Puerto Rico (United States)	Saudi Arabia	Saudi Arabia
Qatar	Qatar	Senegal	Senegal
Reino Unido	United Kingdom	Sénegal	Senegal
Republic of Korea	Republic of Korea	Serbia	Serbia
Republic of Moldova	Republic of Moldova	Serbie	Serbia
República Árabe Siria	Syrian Arab Republic	Seychelles	Seychelles
República Centroafricana	Central African Republic	Sierra Leona	Sierra Leone
República Checa	Czech Republic	Sierra Leone	Sierra Leone
República de Corea	Republic of Korea	Singapore	Singapore
República de Moldova	Republic of Moldova	Singapour	Singapore
República Democrática del Congo	Democratic Republic of the Congo	Sint Maarten	Sint Maarten (Netherlands)
República Democrática Popular Lao	Lao People's Democratic Republic	Slovakia	Slovakia
República Dominicana	Dominican Republic	Slovaquie	Slovakia
		Slovenia	Slovenia
		Slovénie	Slovenia
		Solomon Islands	Solomon Islands
		Somalia	Somalia

STATE OR TERRITORY	NAME USED IN TABLES	STATE OR TERRITORY	NAME USED IN TABLES
Somalie	Somalia	Turkey	Turkey
Soudan	Sudan	Turkmenistan	Turkmenistan
Soudan du Sud	South Sudan	Turkménistan	Turkmenistan
South Africa	South Africa	Turkmenistán	Turkmenistan
South Sudan	South Sudan	Turks and Caicos Islands	Turks and Caicos Islands (United Kingdom)
Spain	Spain	Turquía	Turkey
Sri Lanka	Sri Lanka	Turquie	Turkey
Sudáfrica	South Africa	Tuvalu	Tuvalu
Sudan	Sudan	Ucrania	Ukraine
Sudán	Sudan	Uganda	Uganda
Sudán del Sur	South Sudan	Ukraine	Ukraine
Suecia	Sweden	United Arab Emirates	United Arab Emirates
Suède	Sweden	United Kingdom	United Kingdom
Suisse	Switzerland	United Republic of Tanzania	United Republic of Tanzania
Suiza	Switzerland	United States	United States
Suriname	Suriname	Uruguay	Uruguay
Swaziland	Swaziland	Uzbekistan	Uzbekistan
Swazilandia	Swaziland	Uzbekistán	Uzbekistan
Sweden	Sweden	Vanuatu	Vanuatu
Switzerland	Switzerland	Venezuela (Bolivarian Republic of)	Venezuela (Bolivarian Republic of)
Syrian Arab Republic	Syrian Arab Republic	Venezuela (República Bolivariana de)	Venezuela (Bolivarian Republic of)
Tadjikistan	Tajikistan	Venezuela (République bolivarienne du)	Venezuela (Bolivarian Republic of)
Tailandia	Thailand	Vierges (Îles) (U.S.)	United States
Tajikistan	Tajikistan	Viet Nam	Viet Nam
Tayikistán	Tajikistan	Virgenes (Islas) (U.S.)	United States
Tchad	Chad	Virgin Islands (U.K.)	Virgin Islands (United Kingdom)
Territoires français de Polynésie	France	Virgin Islands (U.S.)	United States
Territorios Franceses de Polinesia	France	Wake Island (Île/Isla)	United States
Thailand	Thailand	Wallis and Futuna Islands	France
Thaïlande	Thailand	Wallis et Futuna (Îles)	France
The former Yugoslav Republic of Macedonia	The former Yugoslav Republic of Macedonia	Wallis y Futuna (Islas)	France
Timor-Leste	Timor-Leste	Western Sahara	Western Sahara
Togo	Togo	Yemen	Yemen
Tonga	Tonga	Yémen	Yemen
Trinidad and Tobago	Trinidad and Tobago	Zambia	Zambia
Trinidad y Tabago	Trinidad and Tobago	Zambie	Zambia
Trinité-et-Tobago	Trinidad and Tobago	Zimbabwe	Zimbabwe
Túnez	Tunisia		
Tunisia	Tunisia		
Tunisie	Tunisia		

РАЙОНЫ ОТВЕТСТВЕННОСТИ АДМИНИСТРАЦИИ

ZONAS DE RESPONSABILIDAD AIS

ZONES DE RESPONSABILITÉ AIS

AIS AREAS OF RESPONSIBILITY

PART 1 — AERONAUTICAL INFORMATION SERVICES
PARTIE 1 — SERVICES D'INFORMATION AÉRONAUTIQUE
PARTE 1 — SERVICIOS DE INFORMACIÓN AERONÁUTICA
ЧАСТЬ 1 — СЛУЖБЫ АЭРОНАВИГАЦИОННОЙ ИНФОРМАЦИИ

EXPLANATION OF THE TABLE

Column

- 1 Name, postal and telecommunications addresses of the aeronautical information service or the department primarily responsible for aeronautical information services and the address of the International NOTAM Office (NOF). Should the latter address be the same as the former it is not repeated.
- 2 List of aeronautical publications such as NOTAM, Aeronautical Information Publications (AIP), AIP Supplements, Aeronautical Information Circulars (AIC) and similar documents available to civil aviation; the language(s) in which each document is published (see Abbreviations, page 1-3); the price of the publication shown in the currency of the country. Prices for publications subject to amendment as well as subscription rates are for one year unless otherwise indicated.

Symbols

- + Including postage
- † Not including postage
- ‡ Air mail
- # Including binder

EXPLICATION DU TABLEAU

Colonne

- 1 Nom, adresse postale et adresse de télécommunication du service d'information aéronautique ou de l'administration principale chargée des services d'information aéronautique et adresse du Bureau NOTAM international (NOF). La deuxième de ces adresses n'est pas répétée lorsqu'elle est identique à la première.
- 2 Liste des publications aéronautiques : NOTAM, publications d'information aéronautique (AIP), suppléments d'AIP, circulaires d'information aéronautique (AIC) et autres documents destinés à l'aviation civile; langue(s) de publication de chaque document (voir Abréviations, page 1-3); prix de la publication en monnaie du pays. Sauf indications contraires, le prix des publications avec service d'amendement et les tarifs d'abonnement s'étendent pour un an.

Symboles

- + Frais de port compris
- † Frais de port non compris
- ‡ Par avion
- # Reliure comprise

EXPLICACIÓN DE LA TABLA

Columna

- 1 El nombre, la dirección postal y las direcciones de telecomunicaciones del Servicio de información aeronáutica o del departamento principalmente responsable de los servicios de información aeronáutica y la dirección de la Oficina NOTAM Internacional (NOF). Si es la misma dirección se indica sólo una vez.
- 2 Lista de publicaciones aeronáuticas, tales como NOTAM, Publicaciones de información aeronáutica (AIP), Suplementos AIP, Circulares de información aeronáutica (AIC) y otros documentos similares para la aviación civil; idioma(s) en que se publica cada documento (véase Abreviaturas, página 1-3); el precio de la publicación en la moneda del país. Los precios de las publicaciones sujetas a enmienda y las tarifas de suscripción son para un año, a menos que se indique de otro modo.

Símbolos

- + Franqueo incluido
- † Franqueo excluido
- ‡ Correo aéreo
- # Clasificador incluido

ПОЯСНЕНИЕ К ТАБЛИЦЕ

Колонка

- 1 Название, почтовый адрес и адрес по сети авиационной электросвязи службы аэронавигационной информации или отдела, на которые возлагается основная ответственность за аэронавигационное информационное обслуживание, и адрес органа, ведающего изданием международных NOTAM (NOF). Если последний адрес тот же, что и первый, то он не повторяется.
- 2 Перечень публикаций аэронавигационной информации, таких как сообщения NOTAM, сборники аэронавигационной информации (AIP), дополнения к AIP, циркуляры аэронавигационной информации (АЭС) и аналогичные документы, используемые в гражданской авиации; язы́к(и), на котором(ых) опубликован документ (см. сокращения на с. 1-3); цена публикации указана в валюте страны. Цены на публикации подлежат изменению, подписная цена действует в течение одного года, если не указывается об ее изменении.

Условные обозначения

- + Включая почтовые расходы
- † Исключая почтовые расходы
- ‡ Авиапочтой
- # Включая обложки со скосршивателем

Abbreviations • Abréviations • Abreviaturas • Сокращения

Ar	Arabic • Arabe • Árabe	Ja	Japanese • Japonais • Japonés
Ch	Chinese • Chinois • Chino	Ko	Korean • Coréen • Coreano
Cz	Czech • Tchèque • Checo	Li	Lithuanian • Lituanien • Lituano
Da	Danish • Danois • Danés	Ma	Macedonian • Macédonien • Macedonio
Du	Dutch • Néerlandais • Holandés	No	Norwegian • Norvégien • Noruego
En	English • Anglais • Inglés	Pl	Polish • Polonais • Polaco
Es	Spanish • Espagnol • Español	Pt	Portuguese • Portugais • Portugués
Fi	Finnish • Finnois • Finlandés	Ro	Romanian • Roumain • Rumano
Fr	French • Français • Francés	Ru	Russian • Russe • Russo
Ge	German • Allemand • Alemán	Sc	Serbo-Croatian • Serbo-croate • Servocroata
Hr	Croatian • Croate • Croata	Su	Swedish • Suédois • Sueco
Hu	Hungarian • Hongrois • Húngaro	Tu	Turkish • Turc • Turco
Ic	Icelandic • Islandais • Islandés	Vi	Vietnamese • Vietnamienne • Vietnamita
It	Italian • Italien • Italiano		

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

AFGHANISTAN

Aeronautical Information Service
Ministry of Transport and Civil Aviation (MoTCA)
P.O. Box 165
Kabul

AFTN: OAKBYOYX
Fax: +873 762-23846
Email: afghanaip@auab.aorcentaf.af.mil
Url.: <http://www.motca.gov.af>

NOF: International NOTAM Office, Kabul
AFTN: OAKBYNYX
Url.: <http://www.notams.jcs.mill>

ALBANIA

ALBCONTROL
Air Navigation Services of Albania
P.O. Box 8172
Rinas, Tirana

AFTN: LAAAYNYX
Fax: +355 4-2343487
Email: ais@albcontrol.al
Url: <http://www.albcontrol.al>

NOF: International NOTAM Office, Tirana
AFTN: LAAAYNYX
Email: ino@albcontrol.al

AIP — w.w.w. (En)
Url.: http://www.motca.gov.af/important_information.htm gratis

AIP (En)
(Including amendments, AIP Supplements and AIC • Y compris
amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos
AIP y AIC) € 200,00+

Amendment service • Service d'amendement • Servicio de enmiendas 150,00
eAIP — CD-ROM (En)
(Including amendments, AIP Supplements and AIC • Y compris
amendements, Suppléments d'AIP et AIC • Incluso enmiendas,
Suplementos AIP y AIC) 200,00

eAIP — w.w.w. (En)
Url.: <http://www.ead.eurocontrol.int> gratis

ALGERIA

Service de l'Information Aéronautique
Direction de l'Exploitation de la Navigation Aérienne
Route de Cherarba Oued Smar-Alger
B.P. 70D Dar el Beida
Alger

AFTN: DAAAYOYX
Fax: +213 21-679646
Email: algerian.ais@sia-enna.dz
Url.: <http://www.sia-enna.dz>

NOF: International NOTAM Office, Alger
AFTN: DAAAYNYX
Fax: +213 21-656365
Email: algerian.nof@sia-enna.dz

AIP (Fr) D 3 000,00†

Amendment service • Service d'amendement • Servicio de enmiendas 1 000,00†

Atlas des Aérodromes —

AIP — CD-ROM (Fr)
(Including amendments, AIP Supplements and AIC • Y compris
amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos
AIP y AIC) —

AIP — w.w.w. (Fr)
Url.: <http://www.sia-enna.dz> gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

AMERICAN SAMOA (United States)

Aeronautical Information Service
 National Flight Data Center
 800 Independence Ave. S.W.
 Washington D.C., 20591
 U.S.A.

AFTN: KRWAYAYX
 Fax: (1) 202-493-4266
 Url.: <http://www1.faa.gov/ats/ata/ata100/index.html>

Resident Director, ATUT-1
 P.O. Box 8
 Pago Pago

Fax: +684 6999152

NOF: Washington (United States)

ANDORRA

Département des Transports et de l'Énergie
 Ministère de l'Économie
 Carrer Prat de la Creu, 62-64
 Andorra la Vella
 Andorra

Fax: +376 861519
 Email: d.i.t@andorra.ad

ANGOLA

Instituto Nacional de Aviação Civil
 AIS Headquarters – INAVIC
 Luanda International Airport - 4 de Fevereiro
 Luanda

AFTN: FNLUYAYX
 Fax: +244 222-390529
 Email: dnac@net.co.ao
 Url.: <http://www.inavic.gv.ao>

NOF: International NOTAM Office, Luanda
 AFTN: FNLUYNYX
 Fax: +244 222-350678

AIP (Pt, En)	\$US 150.00
--------------	----------------

Amendment service • Service d'amendement • Servicio de enmiendas	100.00
--	--------

AIP — CD-ROM (Pt, En)
 (Including amendments, AIP Supplements and AIC • Y compris
 amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos
 AIP y AIC)

AIP — w.w.w. (En) Url.: http://www.inavic.gv.ao	gratis
--	--------

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

ANGUILLA (United Kingdom)

Wallblake Aeronautical Information Service
Wallblake International Airport
The Valley

AFTN: TQPFYOYX
Fax: +264 497-3984

NOF: Port of Spain (Trinidad and Tobago)

Air Safety Support International (ASSI)
Northgate House, 2nd Floor
115 High Street Crawley
West Sussex RH10 1FY
United Kingdom

Fax: +44 1293 897048
Email: enquiries@airsafety.aero
Url. : <http://www.airsafety.aero/>

ANTARCTICA

Council of Managers of National Antarctic Programs (COMNAP)
Private Bag 4800
Christchurch, New Zealand

Fax: +64 3-3642297
Email: sec@comnap.aq
Url.: <http://www.comnap.aq>

Antarctic Flight Information Manual (AFIM) (En)

\$NZ
225.00+

ANTIGUA AND BARBUDA

V.C. Bird Aeronautical Information Service
V.C. Bird International Airport
St. John's

AFTN: TAPAYOYX
Fax: +268 462-4703
Email: airport@antiguq.gov.ag

AIP — Eastern Caribbean (En)

cf. Trinidad and Tobago

NOF: Port of Spain (Trinidad and Tobago)

Director General of Civil Aviation
Eastern Caribbean Civil Aviation Authority
P.O. Box 1130
St. John's

AFTN: TAPAYAYX
Fax: +268 462-4145
Email: oecdca@candw.ag

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

ARGENTINA

Dirección Nacional de Inspección de Navegación Aérea Departamento de Información Aeronáutica Azopardo 1405 – Piso 3º (C1107ADY) - CABA	AIP (Es) (Vol. I, II) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	\$US 300.00
AFTN: SABBYOYX Fax: +54 11-43176452 Email: dianac@anac.gov.ar Url.: http://www.cra.gov.ar	Amendment service • Service d'amendement • Servicio de enmiendas	100.00
NOF: Región Aérea Centro Oficina NOTAM International Aeropuerto Internacional Ezeiza/Min. Pistarini 1804 Buenos Aires	AIP — w.w.w. (Es) Url.: http://www.cra.gov.ar/dta/ais/aip.php	gratis
AFTN: SABBYNYX Fax: +54 11-4800331		

ARMENIA

Aeronautical Information Service Closed Joint-stock Co. ARMATS Yerevan 0042, l.Gasparyan 33	AIP (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	€ 300,00
AFTN: UDDDYOYX Fax: +374 10-284916 Email: ais@armats.am	Amendment service • Service d'amendement • Servicio de enmiendas	250,00
NOF: International NOTAM Office, Yerevan AFTN: UDDDYNYX Fax: +374 10-284916 Email: notam@armats.am	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	130,00
	Amendment service • Service d'amendement • Servicio de enmiendas	150,00
	AIP — w.w.w. (En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html	gratis

ARUBA (Netherlands)

Aeronautical Information Services Department of Civil Aviation Reina Beatrix International Airport Oranjestad	AIP (En)	\$US 30.00+
AFTN: TNCAYAYX Fax: +297 8-23038	Amendment service • Service d'amendement • Servicio de enmiendas	25.00+
NOF: Curaçao (Netherlands)		

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

AUSTRALIA

and external territories • et territoires d'outre-mer • y territorios de ultramar

Airservices Australia G.P.O. Box 367 Canberra, ACT 2601	AIP (En)	—
AFTN: YSHOYOYX Fax: +61 2-62685689 Email: docs.amend@airservicesaustralia.com Url.: http://www.airservicesaustralia.com	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	—
NOF: International NOTAM Office, Canberra AFTN: YSHOYNXY Fax: +61 2-62685044 Email : nof@airservicesaustralia.com	AIP — w.w.w. (En) Url.: http://www.airservices.gov.au/publications/aip.asp	gratis

AUSTRIA

Austro Control GmbH Aeronautical Information Service Towerstrasse Objekt 120 1300 Wien-Flughafen	AIP (Ge, En) (Vol. I, II) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	€ 200,00+
AFTN: LOWWYOYX Fax: +43 5-1703-2036 Email: ais.sdm@austrocontrol.at Url.: http://www.austrocontrol.at	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	150,00+
NOF: International NOTAM Office, Wien AFTN: LOWWNYX Fax: +43 5-1703-2056 Email: nof@austrocontrol.at	Binder • Reliure • Clasificador	16,00
Address for the supply of documents • Dépositaire des documents • Depositario de documentos:	AIP — w.w.w. (En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html	gratis
BÜRODIENSTLEISTUNGEN Mag. Giehser Ziegergasse 4 1070 Wien		
Fax: +43 1-595-5699 Email: aip@giehser.at		

AZERBAIJAN

Aeronautical Information Service Azeraeronavigation Air Traffic Department Heydar Aliyev International Airport AZ 1044 Baku	AIP (En)	—
AFTN: UBBUYOYX Fax: +994 12-4971683 Email: office@ais.az Url.: http://www.azaviation.com	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	—
NOF: International NOTAM Office, Baku AFTN: UBBUYNYX	AIP — w.w.w. (En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html	gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

BAHAMAS

AIS Headquarters Department of Civil Aviation Teachers Credit Union Building P.O. Box N-975 Nassau N.P.	AIP (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	—
AFTN: MYNNYOYX Fax: +242 326-3592 Email: ais@coralwave.com	Amendment service • Service d'amendement • Servicio de enmiendas	—
NOF: International NOTAM Office, Nassau AFTN: MYNNYNYX Fax: +242 377-3391 Email: aiscivilaviation@gmail.com	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	—

BAHRAIN

Aeronautical Information Service Civil Aviation Affairs P.O. Box 586 Manama	AIP (En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	B.D. 20+
AFTN:OBBIYAYX Fax: +973 17333278 Email: aisadmin@caa.gov.bh Url.: http://www.caa.gov.bh/ais	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	12+
NOF: International NOTAM Office, Bahrain AFTN: OBBBYNYX Email: sdc@caa.gov.bh Fax: +973 17323876 Url: http://www.bahrainaims.com	AIP — CD-ROM (En) (Including AIP Supplements and AIC • Incluant Suppléments d'AIP et AIC • Incluso Suplementos AIP y AIC)	—
Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: AIP, NOTAM, Qatar	AIP — w.w.w. (En) Url: http://www.caa.gov.bh/ais/aip.htm	gratis

BANGLADESH

Aeronautical Information Services Headquarters Civil Aviation Authority of Bangladesh Kurmitola Dhaka-1229	AIP (En)	\$US 100.00
AFTN: VGHQYOYX Fax: +880 2-8913322 Email: aiscaab@bracnet.net Url.: http://www.caab.gov.bd	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	120.00
NOF: International NOTAM Office, Dhaka AFTN: VGZRYNYX Email: notam@caab.gov.bd	AIP — CD-ROM (En) (Including AIP Supplements and AIC • Incluant Suppléments d'AIP et AIC • Incluso Suplementos AIP y AIC)	50.00

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

BARBADOS

Aeronautical Information Service Air Traffic Services Building Grantley Adams International Airport Christ Church	AIP (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	\$B 40.00
AFTN: TBPBYOYX Fax: +246 420-7333 Email: aisbarbados@sunbeach.net Url.: http://bcad.gov.bb	Amendment service • Service d'amendement • Servicio de enmiendas	55.00
NOF: Port of Spain (Trinidad and Tobago)	AIP — w.w.w. (En) Url.: http://bcad.gov.bb	—

BELARUS

BELAERONAVIGATSIA SOE FCCC Aeronautical Information Service 4 Aerodromnaya Street Minsk 220007	AIP (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	€ 150,00
AFTN: UMMDYOYX Fax: +375 17-2225876 Email: ais@fccc.by	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	180,00
NOF: International NOTAM Office, Minsk AFTN: UMMDYNYX Fax: +375 17-2227322 Email: notam@fccc.by	Binder • Reliure • Clasificador	80,00
	AIP — CD-ROM (En) (Including AIP Supplements and AIC • Incluant Suppléments d'AIP et AIC • Incluso Suplementos AIP y AIC)	—
	AIP — w.w.w. (En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html	gratis

BELGIUM

Belgocontrol AIM AIP Office Control Tower Tervuursesteenweg 303 B-1820 Steenokkerzeel	AIP — Belgium & Luxembourg (En) (Including AIP Supplements and AIC • Incluant Suppléments d'AIP et AIC • Incluso Suplementos AIP y AIC)	€+ 350,00
AFTN: EBVAYOYX Fax: +32 2-2062419 Email: aip.production@belgocontrol.be Url.: http://www.belgocontrol.be	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	350,00
NOF: International NOTAM Office, Bruxelles	eAIP — CD-ROM (En) (Including AIP Supplements and AIC • Incluant Suppléments d'AIP et AIC • Incluso Suplementos AIP y AIC)	140,00
AFTN: EBBRNYNX Fax: +32 2-2062529	AIP — w.w.w. (En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html	gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

BELIZE

Servicio de Información Aeronáutica Apartado Postal 367 Belice	AIP (En)	\$US 60.00
AFTN: MZBZYOYX Fax: +501 2252333 Email: aviation@btl.net Url.: http://www.civilaviation.gov.bz	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	26.00
NOF: Tegucigalpa (Honduras)	AIP — Central America (En, Sp) — CD-ROM	cf. Honduras

BENIN

Agence Nationale de l'Aviation Civile 01 B.P. 305 Cotonou	AIP — ASECNA (Fr, En)	cf. Senegal
AFTN: DBBBYAYX Fax: +229 21-304571 Email : anacaero@leland.bj	NOF Accra: Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: NOTAM	
Représentation de l'ASECNA B.P. 96 Cotonou	NOF Dakar: Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: Suppléments d'AIP, AIC	
AFTN: DBBBYKYX Fax: +229 21-300839		
NOF: Accra (Ghana)		
Address for the supply of AIP and amendments • Dépositaire des AIP et amendements • Depositario de AIP y enmiendas:		
ASECNA Service de l'Information Aéronautique 75, rue de la Boétie 75008-Paris France		
AFTN: LFPSXKXX Fax: +33 1-44950728 Email: dexpain@asecna.org Url.: http://www.ais-asecna.org		

BERMUDA (United Kingdom)

Bermuda Aeronautical Information Service Department of Airport Operations P.O. Box 123 St. George's GE BX	AIP (En) (Including amendments, AIP Supplements and AIC • Compris amendements, Suppléments d'AIP et AIC • Y incluso enmiendas, Suplementos AIP y AIC)	—
AFTN: TXKFYOYX Fax: +441 293-6658 Url.: http://www.dca.gov.bm	Amendment service • Service d'amendement • Servicio de enmiendas	—
NOF: International NOTAM Office Bermuda International Airport	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Compris amendements, Suppléments d'AIP et AIC • Y incluso enmiendas, Suplementos AIP y AIC)	—
AFTN: TXKFYNYX	AIP — w.w.w. (En) Url.: http://www.gov.bm/	—

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

BHUTAN

Aeronautical Information Service

Department of Civil Aviation

Paro Airport

Paro

AFTN: VQPRYOYX

Fax: +975 8-271407

Email: aisection@druknet.bt

NOF: International NOTAM Office, Paro

AFTN: VQPRYNYX

AIP (En)	\$US
(Including amendments, AIP Supplements and AIC • Compris amendements, Suppléments d'AIP et AIC • Y incluso enmiendas, Suplementos AIP y AIC)	1) 35.00
	2) 40.00
	3) 45.00
AIP — CD-ROM (En)	1) 25.00
(Amendment service, including AIP Supplements and AIC • Service d'amendements, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC)	2) 30.00
	3) 35.00
AIP — w.w.w. (En)	—
Url.: http://www.dca.gov.bt	

- 1) SAARC countries • Pays SAARC • Países SAARC
- 2) Asia • Asie
- 3) Other countries • Autres pays • Otros países

BOLIVIA (PLURINATIONAL STATE OF)AASANA — Unidad de Navegación Aérea
Servicio de Información Aeronáutica
Reyes Ortiz No. 74
Edificio FEDEPETROL, Piso 6
Casilla de correo 4382
La PazAFTN: SLLPYOYX
Fax: +591 2-2316686 ext.140
Email: ais@aasana.bo
Url.: <http://www.aasana.bo>NOF: Oficina Internacional NOTAM, La Paz
AFTN: SLLPYNYX

AIP (Es)	\$US+
(Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	1) 120.00
	2) 150.00

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	1) 60.00
	2) 80.00

- 1) Central and South America • Amérique centrale et du sud
• Centro y sud América
- 2) Other countries • Autres pays • Otros países

BOSNIA AND HERZEGOVINAMinistry of Transport and Communications
Federal Civil Aviation DepartmentAeronautical Information Services
P.P. 133
88 000 MostarAFTN: LQBHYOYX
Fax: +387 33 251351
Email: ais@bhdca.gov.ba
Url.: <http://www.bhdca.gov.ba/ais.htm>NOF: International NOTAM Office, Sarajevo
AFTN: LQBHYNYX
Fax: +387 33-546743
Email: nofbih@fedcad.gov.ba

AIP (En)	€
(Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	116,00
Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	123,00

Binder • Reliure • Clasificador	11,00
---------------------------------	-------

AIP — CD-ROM (En)	100,00
(Including amendments, AIP Supplements and AIC • Compris amendements, Suppléments d'AIP et AIC • Y incluso enmiendas, Suplementos AIP y AIC)	

AIP — w.w.w. (En)	
Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html	

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

BOTSWANA

Civil Aviation Authority of Botswana
Aeronautical Information Services
P.O. Box 250
Gaborone

AFTN: FBHQYAYX
Fax: +267 3913121
Email: aishq@caab.co.bw
Url.: <http://www.dca.gov.bw>

NOF: International NOTAM Office, Gaborone
AFTN: FBSKYNYX
Fax: +267 3904559
Email: aiskhama@caab.co.bw

\$US

AIP (En)
(Including amendments, AIP Supplements and AIC • Compris
amendements, Suppléments d'AIP et AIC • Y incluso enmiendas,
Suplementos AIP y AIC)

1) 100.00†
2) 150.00†

Amendment service, including AIP Supplements and AIC • Service
d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas,
incluso Suplementos AIP y AIC

1) 75.00†
2) 80.00†

BRAZIL

Departamento de Controle de Espaco Aéreo (DECEA)
Subdepartamento de Operações
Av. General Justo, 370
2º Andar
20021-130 – Rio de Janeiro - RJ

AFTN: SBRJYGYI
Fax: +55 21-31848399
Email: sdop@decea.gov.br
Url.: <http://www.aisweb.aer.mil.br>

NOF: International NOTAM Office, Brasilia
CINDACTA 1-SHIS-Q1-5
Aerea Especial 12 – Lago Sul
CEP: 71615-600
Brasilia-DF

AFTN: SBRJYNYX
Fax: +55 61-33648353
Email: nofbrazil@cindacta1.aer.mil.br

\$US†

AIP (En, Pt)
(Including amendments, AIP Supplements and AIC for first calendar year •
Y compris amendements, Suppléments d'AIP et AIC pour la première année
civil • Incluso enmiendas, Suplementos AIP y AIC durante el primer año
civil)

382.00+*

Amendment service, including AIP Supplements and AIC • Service
d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas,
incluso Suplementos AIP y AIC

188.00+

AIP — w.w.w. (En, Pt)
Url.: <http://www.aisweb.aer.mil.br>

gratis

BRUNEI DARUSSALAM

Aeronautical Information Service
Department of Civil Aviation
Ministry of Communications
Brunei International Airport BB2513

AFTN: WBSBYOYX
Fax: +673 2-331730
Email: ais.brunei@civil-aviation.gov.bn
Url.: <http://www.civil-aviation.gov.bn>

NOF: International NOTAM Office, Brunei
AFTN: WBSBYNYX

\$B

AIP (En)

60.00†

Amendment service, including AIP Supplements and AIC • Service
d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas,
incluso Suplementos AIP y AIC

15.00

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

BULGARIA

Aeronautical Information Service
Bulgarian Air Traffic Services Authority (BULATSA)
1, Brussels Blvd.
1540 Sofia

AFTN: LBSFYOYX
Fax: +359 2-9800043
Email: ais@bulatsa.com
Url.: <http://www.bulatsa.com>

NOF: International NOTAM Office, Sofia
AFTN: LBSFNYX
Fax: +359 2-9374253
Email: notam@bulatsa.com

€

AIP (Bu, En)
(Including amendments, AIP Supplements and AIC • Compris
amendements, Suppléments d'AIP et AIC • Y incluso enmiendas,
Suplementos AIP y AIC)

1) 130,00#+
2) 150,00#+

Amendment service • Service d'amendement • Servicio de enmiendas
1) 150,00+
2) 180,00+

AIP — CD-ROM (Bu, En)
1) 35,00
2) 38,00

Amendment service, including AIP Supplements and AIC • Service
d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas,
incluso Suplementos AIP y AIC
1) 120,00
2) 135,00

AIP — w.w.w. (Bu, En)
Url.: <http://www.bulatsa.com>
gratis

- 1) Europe • Europa
2) Other countries • Autres pays • Otros países

BURKINA FASO

Direction Générale de l'Aviation Civile
et de la Météorologie
01 BP 1158
Ouagadougou

AFTN: DFFVYAYX
Fax: +226 50-314544

NOF: Dakar (Sénégal)

Représentation de l'ASECNA
01 BP 63
Ouagadougou

AFTN: DFFVYKYX
Fax: +226 50-310643
Email: asecnadfc@cenatrin.bf

AIP — ASECNA (Fr, En)
cf. Senegal

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

ASECNA
Service de l'Information Aéronautique
75, rue de la Boétie
75008-Paris
France

AFTN: LFPSXKXX
Fax: +33 1-44950728
Email: dexpain@asecna.org
Url.: <http://www.ais-asecna.org>

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

BURUNDI

Régie des Services Aéronautiques Service d'Information Aéronautique B.P. 694 Bujumbura	AIP (Fr) (Including amendment service for one year • Y compris service d'amendement pour la première année • Con servicio de enmiendas durante el primer año)	\$US 70.00#
AFTN: HBBAYAYX Fax: +257 223428	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	65.00

NOF: Bureau NOTAM International, Bujumbura
AFTN: HBBAYNYX

CAMBODIA

Aeronautical Information Service State Secretariat of Civil Aviation 62 Norodom Blvd. Phnom-Penh	AIP (En)	—
AFTN: VDPPYAYX Fax: +855 23-224259		

NOF: International NOTAM Office, Phnom-Penh
AFTN: VDPPYNYX

CAMEROON

DIRECTION GÉNÉRALE DE L'AUTORITÉ AÉRONAUTIQUE Boîte Postale 6998 Yaoundé	AIP — ASECNA (Fr, En)	cf. Congo
AFTN: FKKYYAYX Fax: +237 22303362		

NOF: Brazzaville (Congo)

Représentation de l'ASECNA auprès de la République du
Cameroon
B.P. 4063, Douala

AFTN: FKKDYKYX
Fax: +237 33427117

Address for the supply of AIS and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

ASECNA
Service de l'Information Aéronautique
75, rue de la Boétie
75008-Paris
France

AFTN: LFPSXKXX
Fax: +33 1-44950728
Email: dexpaim@asecna.org
Url.: <http://www.ais-asecna.org>

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

CANADA

Nav Canada
Aeronautical Information Services
P.O. Box 9824, Stn. T
Ottawa, Ontario K1G 6R2

AFTN: CYHQYAYX
Fax: +1 613-248-4292
Email: airac@navcanada.ca
Url.: <http://www.navcanada.ca>

NOF: International NOTAM Office, Ottawa
Combined ANS Facility
1601 Tom Roberts Ave.
P.O. Box 9824 Stn. T
Ottawa, Ontario K1G 6R2

AFTN: CYHQQNYX
Fax: +1 613-248-4001

Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: NOTAM for • pour • para St. Pierre and • et • y Miquelon

AIP — CD-ROM (En, Fr) \$Can
250.00

(Including amendment service for one year • Y compris service d'amendement pour la première année • Con servicio de enmiendas durante el primer año)

AIP (ICAO) — w.w.w. gratis
Url.: <http://www.navcanada.ca>

Canada Air Pilot (CAP) (En, Fr)
(Updated every 56 days • Mis à jour tous les 56 jours • Actualizado cada 56 días)

Annual subscription • Abonnement annuel

• Suscripción anual:

CAP 1 — Yukon/Northwest Territories	45.00†
CAP 2 — British Columbia	45.00†
CAP 3 — Alberta/Saskatchewan/Manitoba	45.00†
CAP 4 — Ontario	45.00†
CAP 5 — Québec (En)	45.00†
CAP 6 — Québec (Fr)	45.00†
CAP 7 — Atlantic Provinces	45.00†

Canada Flight Supplement (En, Fr)
(Seven issues per year • Sept numéros par année • Siete ediciones anuales)

Annual subscription • Abonnement annuel

• Suscripción anual

99.00†

CABO VERDE

Directorate of Air Traffic Services (DSTA)
Aeronautical Information Service
Aeroporto Amilcar Cabral
Ilha do Sal

AFTN: GVACYOYX
Fax: +238 2413264
Email: ais@asa.cv
Url.: <http://www.asa.cv>

NOF: International NOTAM Office, Sal
AFTN: GVACQNYX

AIP (En) \$US
170.00

(Including amendment service for the current calendar year • Avec le service d'amendement pour l'année en cours • Incluido servicio de enmiendas correspondiente al año en curso)

Amendment service • Service d'amendement • Servicio de enmiendas 65.00

Binder • Reliure • Clasificador 30.00

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price	
	1	2
CAYMAN ISLANDS (United Kingdom)		
Senior Manager of Air Navigation Services 88C Owen Roberts Drive P.O. Box 10098 Grand Cayman KY1-1001	AIP (En)	\$CI 25.00
AFTN: MWCRYAYX Fax: +345 943 7071 Email: aisoria@caymanairports.com Url.: http://www.caymanairports.com	Amendment service • Service d'amendement • Servicio de enmiendas	15.00
NOF: Kingston (Jamaica)	AIP — w.w.w. (En) Url.: http://www.caymanairports.com/	gratis
CENTRAL AFRICAN REPUBLIC		
ANAC — Centrafrique B.P. 224 Bangui	AIP — ASECNA (Fr, En)	cf. Congo
AFTN: FEFVYAYX Fax: +236 21-614349		
NOF: Brazzaville (Congo)		
Représentation de l'ASECNA B.P. 828 Bangui		
AFTN: FEFVYKYX Fax: +236 21-614918 Email: asecnaf@intnet.cf		
Address for the supply of AIP and amendments • Dépositaire des AIP et amendements • Depositario de AIP y enmiendas:		
ASECNA Service de l'Information Aéronautique 75, rue de la Boétie 75008-Paris France		
AFTN: LFPSXKXX Fax: +33 1-44950728 Email: dexpain@asecna.org Url.: http://www.ais-asecna.org		
CHAD		
Autorité de l'Aviation Civile (ADAC) B.P. 96 N'Djaména	AIP — ASECNA (Fr, En)	cf. Congo
AFTN: FTTVYAYX Fax: +235 2522909		
NOF: Brazzaville (Congo)		
Représentation de l'ASECNA B.P. 70 N'Djaména		
AFTN: FTTVYKYX Fax: +235 2526231		

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

Address for the supply of AIP and amendments • Dépositaire des AIP et amendements • Depositario de AIP y enmiendas:

ASECNA
Service de l'Information Aéronautique
75, rue de la Boétie
75008-Paris
France

AFTN: LFPSXKXX
Fax: +33 1-44950728
Email: dexpain@asecna.org
Url.: <http://www.ais-asecna.org>

CHILE

Dirección General de Aeronáutica Civil
Sección AIS/MAP
C.P. San Pablo-9020558-Pudahuel
Santiago

AFTN: SCSCYOYX
Fax: +56 2-2904719
Email: aischile@dgac.cl
Url.: <http://www.dgac.cl>

NOF: Oficina NOTAM Internacional, Santiago
AFTN: SCSCYNYX
Email: nofchile@dgac.cl

	\$US
AIP (Es) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	80.00‡#
Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	40.00‡
AIP – MAP (Including amendments for first calendar year • Y compris amendements pour la première année civile • Incluso enmiendas durante el primer año civil)	80.00‡#
Amendments • Amendements • Enmiendas	40.00‡
AIP — w.w.w. (En, Sp) Url.: http://www.aipchile.cl	gratis

CHINA

Aeronautical Information Service Center
Air Traffic Management Bureau
General Administration of Civil Aviation of China
P.O. Box 2272, Shilihe
Chaoyang District
Beijing 100122

AFTN: ZBBBYNYX
Fax: +86 10-67347230
Email: aip@aischina.com
Url.: <http://www.aischina.com>

NOF: International NOTAM Office, Beijing
AFTN: ZBBBYNYX
Fax: +86 10-67337224

	\$US
AIP (En, Ch) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	715.00+‡
Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	550.00+
AIP — CD-ROM (En, Ch)	495.00+

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

COLOMBIA

Servicio de Información Aeronáutica Centro Nacional de Aeronavegación Aeropuerto Internacional "Eldorado" Apartado Aéreo 12307 Bogotá, D.E.	AIP (Es, En)	\$US 70.00†
AFTN: SKBOYOYX Fax: +57 1-2962803 Email: ais@aerocivil.gov.co Url.: http://www.aerocivil.gov.co	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	28.00†
NOF: Oficina Internacional NOTAM, Bogotá AFTN: SKBOYNYX	AIP — CD-ROM (Es, En) (Including amendments, AIP Supplements and AIC • Compris amendements, Suppléments d'AIP et AIC • Y incluso enmiendas, Suplementos AIP y AIC)	—
	AIP — w.w.w. (Es, En) Url.: http://www.aerocivil.gov.co	gratis

COMOROS

Agence Nationale de l'Aviation Civile et de la Météorologie (ANACM) B.P. 72 Moroni	AIP — ASECNA (Fr, En)	cf. Madagascar
---	-----------------------	----------------

AFTN: FMCIYAYX
Fax: +269 7730948
Email: anacm@comorestele.com

NOF: Antananarivo (Madagascar)

Représentation de l'ASECNA
B.P. 2527
Moroni

AFTN: FMCIYKYX
Fax: +269 7732613
Email: asnacom@snpt.km

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

ASECNA
Service de l'Information Aéronautique
75, rue de la Boétie
75008-Paris
France

AFTN: LFPSXKXX
Fax: +33 1-44950728
Email: dexpain@asecna.org
Url.: <http://www.ais-asecna.org>

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

CONGO

Agence Nationale de l'Aviation Civile (ANAC) B.P. 128 Brazzaville AFTN: FCBVYAYX Fax: +242 22-2820227	AIP — ASECNA (Fr, En) Vols. I, II, III, IV Manuel d'Information Aéronautique	€ 450,00
NOF: Bureau NOTAM International de l'Afrique Centrale B.P. 660 Brazzaville	Amendment service, including AIP Supplements • Service d'amendement, avec Suppléments d'AIP • Servicio de enmiendas, incluso Suplementos AIP	350,00
NOF: Bureau NOTAM International de l'Afrique Centrale B.P. 660 Brazzaville	Atlas des Aérodromes (Charts • Cartes • Cartas)	—
AFTN: FCCCYNYX Fax: +242 22-2820050 Email: congobni@asecna.org Email: bnibrizza@yahoo.fr	Amendment service • Service d'amendement • Servicio de enmiendas	—
Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: NOTAM, AIC: Cameroon, Central African Republic, Chad, Equatorial Guinea, Gabon NOTAM: São Tome and Príncipe	AIP — CD-ROM (En, Fr) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	150,00
	AIP — w.w.w. (En, Fr) Url.: http://www.ais-asecna.org	gratis

Représentation de l'ASECNA
B.P. 218
Brazzaville

AFTN: FCBVYKYX
Fax: +242 22-2820050

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

ASECNA
Service de l'Information Aéronautique
75, rue de la Boétie
75008-Paris
France

AFTN: LFPSXKXX
Fax: +33 1-44950728
Email: dexpain@asecna.org
Url.: <http://www.ais-asecna.org>

COOK ISLANDS

AIS Briefing Office Cook Islands Airport Authority Rarotonga International Airport	AIP (En)	—
AFTN: NCRGZPZX Fax: +682 21 890	AIP — w.w.w. (En) Url.: http://secureorders.airways.co.nz/aims/pacific/index.asp	gratis
NOF: Christchurch (New Zealand)		

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

Address for the supply of AIP and amendments • Dépositaire des AIP et amendements • Depositario de AIP y enmiendas:

Airways Corporation of New Zealand Ltd.
P.O. Box 294
Wellington 6015
New Zealand

Fax: +64 4-4715813
Email: aim@airways.co.nz

COSTA RICA

Dirección General de Aviación Civil Oficina de Publicaciones y Cartografía Aeronáutica (AIS/MAP) Edificio Control Radar Apartado Postal 5026-1000 San José	AIP (Es, En)	\$US 35.00
	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	30.00+
AFTN: MROCYOYX Fax: +506 2443-1648 Email: aiscr@dgac.go.cr Url.: http://www.dgac.go.cr/ais/	AIP — CD-ROM Central America (Es, En)	cf. Honduras
NOF: Tegucigalpa (Honduras)		

CÔTE D'IVOIRE

Autorité Nationale de l'Aviation Civile 07 B.P. 148 Abidjan 07	AIP — ASECNA (Fr, En)	cf. Senegal
AFTN: DIAPYAYX Fax: +225 21-276346		
NOF: Dakar (Sénégal)		

Représentation de l'ASECNA
15, B.P. 918
Abidjan

AFTN: DIAPYKYX
Fax: +225 21-277171

Address for the supply of AIP and amendments • Dépositaire des AIP et amendements • Depositario de AIP y enmiendas:

ASECNA
Service de l'Information Aéronautique
75, rue de la Boétie
75008-Paris
France

AFTN: LFPSXKXX
Fax: +33 1-44950728
Email: dexpaim@asecna.org
Url.: <http://www.ais-asecna.org>

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

CROATIA

Croatia Control Ltd. Aeronautical Information Services P.O. Box 45 10150 Zagreb	AIP (Hr, En) Vols. I, II	€ 1) 334,00 2) 361,00
AFTN: LDZAYOYX Fax: +385 1-6259374 Email: aip@crocontrol.hr Url.: http://www.crocontrol.hr	Amendment service including amendments, AIP Supplements and AIC • Service d'amendement y compris amendements, Suppléments d'AIP et AIC • Servicio de enmiendas incluso enmiendas, Suplementos AIP y AIC	1) 296,00 2) 313,00
NOF: International NOTAM Office, Zagreb AFTN: LDZAYNYX Fax: +385 1-4562223 Email: notam@crocontrol.hr	Binde • Reliure • Clasificador	1) 42,00 2) 55,00
	AIP — CD-ROM (Hr, En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	1) 120,00 2) 144,00
	AIP — w.w.w. (Hr, En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html	gratis
	1) Europe • Europa 2) Other countries • Autres pays • Otros países	

CUBA

Instituto Aeronáutica Civil de Cuba Dirección Aeronavegación Calle 23, No. 64 Plaza de la Revolución La Habana	AIP (Es, En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	CUC 1) 120.00 2) 129.00 3) 146.00
AFTN: MULHYOYX Email: ais@iacc.avianet.cu Url.: http://www.iacc.gov.cu/ais	Amendment service • Service d'amendement • Servicio de enmiendas	1) 194.00 2) 199.00 3) 208.00
NOF: Oficina NOTAM Internacional, La Habana AFTN: MUHAYNYX Email: notam@aeronav.ecasa.avianet.cu	1) America • Amérique 2) Europe • Europa 3) Other countries • Autres pays • Otros países	

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

Empresa Cubana de Aeropuertos y Servicios
Aeronáuticos
UEB Servicios Aeronáuticos
Oficina de Publicaciones AIS
Carretera Panamericana y final
Aeropuerto Intl José Martí, Terminal 3
Boyeros, La Habana

AFTN: MUHAYOYX
Fax: +53 7-2664497
Email: aiseccasa@aeronav.ecasa.avianet.cu

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

CURAÇAO (Netherlands)

Dutch Caribbean Air Navigation Service Provider, Inc. Aeronautical Information Service Seru Mahuma z/n Radar Building Curaçao	AIP — Netherlands Antilles (En)	\$US 30.00
AFTN: TNCCYOYX Fax: +599 9-868-3012 Email: aisna@dc-ansp.org	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	20.00
NOF: International NOTAM Office, Curaçao AFTN: TNCCNYX		

Responsible for distribution of • Chargé de la diffusion de •
Encargada de la distribución de: NOTAM – Aruba, Bonaire, Sint Maarten

CYPRUS

Aeronautical Information Services 27, Pindarou Street Nicosia CY-1429	AIP (En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	€ 1) 280,00# 2) 300,00#
AFTN: LCNCYAYX Fax: +357 22404189 Email: ais@dca.mcw.gov.cy	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	1) 210,00 2) 230,00
NOF: International NOTAM Office, Larnaka AFTN: LCNCYNYX Fax: +357 24304706 Email: icaaais@cytanet.com.cy	1) Europe • Europa 2) Other countries • Autres pays • Otros países	
	AIP — CD-ROM	—
	AIP — w.w.w. (En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html	gratis

CZECH REPUBLIC

Air Navigation Services of the Czech Republic Operations Division Aeronautical Information Service Navaigaci 787 252 61 Jeneč	AIP (Cz, En) Vols. I, II (Including amendments and AIP Supplements for first calendar year • Y compris amendements et Suppléments d'AIP pour la première année civile • Incluso enmiendas y Suplementos AIP durante el primer año civil)	CZK 1) 6.879,-# 2) 7.179,-#
Fax: +420 220-372702 Email: ais@ans.cz Url.: http://lis.rlp.cz	Amendment service, including AIP Supplements • Service d'amendement, avec Suppléments d'AIP • Servicio de enmiendas, incluso Suplementos AIP	1) 120,-+ 2) 140,-+
NOF: International NOTAM Office, Praha AFTN: LKPRYNYX	AIC (Cz, EN) Amendment service • Service d'amendement • Servicio de enmiendas	1) 1.046,-# 2) 1.760,-+ 2) 1.770,-+

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

Fax: +420 220-374253
Email: notof@ans.cz

AIP — CD-ROM
(Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)

AIP — w.w.w. (Cz, En)
Url.: <http://lis.rlp.cz/>

gratis

- 1) Europe • Europa
- 2) Other countries • Autres pays • Otros países

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA

General Administration of Civil Aviation
Aeronautical Information Service
Air Traffic Management
Sunan District
Pyongyang

AFTN: ZKKYOOX
Email: gaca@silibank.net.kp

NOF: International NOTAM Office, Pyongyang
AFTN: ZKKYNYX

AIP (En, Ko)
(Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)

\$US
185.00†#

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC

50.00†

DEMOCRATIC REPUBLIC OF THE CONGO

Service d'Information Aéronautique
PB 6574
Kinshasa 31

AFTN: FZAZYOOX
Email: regiedesvoiesaerienes@yahoo.fr

NOF: Bureau NOTAM International, Kinshasa
AFTN: FZAZYNYX
Email: bninkin@yahoo.fr

AIP (Fr)
1) 306.00
2) 346.00
3) 372.00

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC

1) 123.00
2) 139.00
3) 149.00

- 1) Africa • Afrique • África
- 2) Europe • Europa
- 3) Other countries • Autres pays • Otros países

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

DENMARK**Faeroe Islands – Greenland**

Danish Transport Authority (Trafikstyrelsen) Aeronautical Information Management (AIM) Edvard Thomsensvej 14 DK-2300 København S	AIP Denmark, Vols. I, II (Da, En)	DKK 600.00†
AFTN: EKCAYAYI Fax: +45 7221 8888 Email: ais@trafikstyrelsen.dk Url.: http://www.trafikstyrelsen.dk	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	1) 1 270.00 2) 1 575.00
NOF: International NOTAM Office AIS Briefing Naviair København/Kastrup	AIP — w.w.w. (Da, En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html	gratis
AFTN: EKCHYNX Fax: +45 3250 0286 Email: briefing@naviair.dk Url.: http://www.briefing.naviair.dk	AIP Greenland (Da, En)	430.00†
Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: NOTAM – Faeroe Islands, Greenland	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	1) 555.00† 2) 595.00†
	AIP — w.w.w. (Da, En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html	gratis
	AIP Faeroe Islands (Da, En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	240.00†
	Amendment service • Service d'amendement • Servicio de enmiendas	1) 350.00 2) 470.00
	AIP — w.w.w. (Da, En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html	gratis
	1) Europe • Europa 2) Other countries • Autres pays • Otros países	

DJIBOUTI

Bureau d'Information Aéronautique Aéroport de Djibouti/Ambouli B.P. 204 Djibouti	AIP (Fr, En)	€ 150,00
	Amendment service • Service d'amendement • Servicio de enmiendas	—
AFTN: HDAMYDYX Fax: +253 340723 Email: ais@aeroprt-jib.aero	AIP — w.w.w. (Fr, En) Url.: http://www.ais-djibouti.aero	150,00
NOF: Addis Ababa (Ethiopia)	Annual renewal • Renouvellement annuel • Renovación anual	50,00

DOMINICA

Melville Hall Aeronautical Information Service Melville Hall International Airport Roseau	AIP — Eastern Caribbean (En)	cf. Trinidad and Tobago
AFTN: TDPDYOYX Fax: +767 445-7310		
NOF: Port of Spain (Trinidad and Tobago)		

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

DOMINICAN REPUBLIC

División de los Servicios de Información Aeronáutica
Edificio SEDE Navegación Aérea y Control de Vuelo "Norge
Botello"
Prolongación Ruta 66
Aeropuerto Internacional Las Américas
"José Francisco Peña Gómez"
Vía de acceso Puerta Sierra 27
Santo Domingo

AFTN: MDSODYOX
Email: ais@idac.gov.do
URL.: <http://www.aip.idac.gov.do>

NOF: Oficina Internacional NOTAM, Santo Domingo
AFTN: MDSDNYX

ECUADOR

Dirección General de Aviación Civil
Servicio de Información Aeronáutica
Buenos Aires 1-53 y 10 de Agosto
Casilla 17-01 2077
Quito

AFTN: SEQUYOYX
Fax: +593 2-2231008
Email: ais_ecuador@dgac.gov.ec
URL.: <http://www.dgac.gov.ec/>

NOF: Oficina NOTAM Internacional
Aeropuerto "José Joaquín de Olmeda"
Guayaquil

AFTN: SEGUYNXY
Fax: +593 4-228561
Email: notam_intl_gye@hotmail.com

AIP (En, Es)	\$US 60.00
--------------	---------------

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	40.00
---	-------

AIP — CD-ROM (Es, En)	—
-----------------------	---

AIP — w.w.w. (En, Es) Url.: http://www.aip.idac.gov.do	—
--	---

AIP (Es), MPI (Manual de Procedimientos Instrumentales) (Es)	\$US 200.00†
--	-----------------

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	100.00†
---	---------

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

EGYPT

Aeronautical Information Services National Air Navigation Services Company Aeronautical Information Centre Cairo International Airport, Terminal 2 Cairo 11776	AIP (Ar, En) (Including amendment service for calendar year • Avec service d'amendement pour l'année civile • Incluso servicio de enmiendas durante el año civil)	\$US 350.00+
AFTN: HECAYOYX Fax: +20 2-2678885 Email: ais@nansceg.org Url.: http://www.nansceg.org	Amendment service • Service d'amendement • Servicio de enmiendas	180.00+
NOF: International NOTAM Office, Cairo AFTN: HECAYNYX Fax: +20 2-2678882 Email: nof@nansceg.org	Binder • Reliure • Clasificador AIP — CD-ROM (Ar, En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	45.00+ 350.00
Address for the supply of AIP and amendments • Dépositaire des AIP et amendements • Depositario de AIP y enmiendas:	Amendment service • Service d'amendement • Servicio de enmiendas	145.00+

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

AIS Publication Unit
3rd Floor Annex Terminal 1
Cairo International Airport
Cairo

EL SALVADOR

Autoridad de Aviación Civil Departamento Servicio de Información Aeronáutica - AIS Carretera Panamericana Km 9-1/2 Ilopango San Salvador	AIP — Central America (Es, En)	cf. Honduras
--	--------------------------------	--------------

AFTN: MSSSYOYX
Fax: +503 2295-0443
Email: estadis@es.com.sv

NOF: Tegucigalpa (Honduras)

EQUATORIAL GUINEA

Direction Générale de l'Aviation Civile Rue de Argelia Nr. 122 Malabo	AIP — ASECNA (Fr, En)	cf. Congo
---	-----------------------	-----------

AFTN: FGSLYAYX
Fax: +240 333-091716

NOF: Brazzaville (Congo)

Représentation de l'ASECNA
B.P. No. 416
Malabo

AFTN: FGSLYFYX
Fax: +240 333-093501

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

ASECNA
 Service de l'Information Aéronautique
 75, rue de la Boétie
 75008-Paris
 France

AFTN: LFPSXKXX
 Fax: +33 1-44950728
 Email: dexpain@asecna.org
 Url.: <http://www.ais-asecna.org>

ERITREA

Civil Aviation Authority
 Aeronautical Information Service
 P.O. Box 252
 Asmara

AFTN: HHASYOYX
 Fax: +291 1-181520

NOF: International NOTAM Office, Asmara
 AFTN: HHASNYX
 Fax: +291 1-181657

\$US
75.00†#

AIP (En)
 (Including amendments, AIP Supplements and AIC for first calendar year •
 Y compris amendements, Suppléments d'AIP et AIC pour la première année
 civil • Incluso enmiendas, Suplementos AIP y AIC durante el primer año
 civil)

Amendment service, including AIP Supplements and AIC • Service
 d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas,
 incluso Suplementos AIP y AIC 45.00†

ESTONIA

Estonian Air Navigation Services
 Aeronautical Information Management
 Kanali tee põik 3
 Rae küla, Rae vald
 Harjumaa EE-10112

AFTN: EETNYOYX
 Fax: +372 6258204
 Email: aip@eans.ee
 Url.: <https://aim.eans.ee>

NOF: International NOTAM Office, Tallinn
 AFTN: EETNYNYX
 Fax: +372 6016096
 Email: nof@eans.ee

€
82,00

eAIP (En) — CD-ROM
 (Including amendments, AIP Supplements and AIC
 Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)

AIP — w.w.w. (En)
 Url.: <http://aip.eans.ee>

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

ETHIOPIA

Ethiopian Civil Aviation Authority
Aeronautical Information Services Directorate
P.O. Box 978
Addis Ababa

AFTN: HAAAYGYX
Fax: +251 11-6650281
Email: caa.airnav@ethionet.et

NOF: International NOTAM Office, Addis Ababa
AFTN: HAABYNYX
Fax: +251 11-6650274
Email: caa.airnav@ethionet.et

Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: NOTAM for • pour • para Djibouti

AIP (En)

\$US+
130.00

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC

69.76

FIJI

Aeronautical Information Services
Airports Fiji Ltd.
Private Mail Bag
Nadi International Airport

AIP — Fiji Islands (En)

—

AFTN: NFFNYOYX
Fax: +679 6731114
Email: ais@afi.com.fj

NOF: International NOTAM Office, Nadi
AIS Strategic Air Services Ltd.
Nadi Airport

AFTN: NFOFYNYX
Fax: +679 6724600

Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: NOTAM for • pour • para Kiribati, New Caledonia, Tuvalu, Vanuatu and • et • y Wallis and Futuna Is.

FINLAND

FINAVIA Corporation
Aeronautical Information Service
P.O. Box 50
FI-01531 Vantaa

AFTN: EFHKYOYX
Email: ais@finavia.fi
Url.: <http://www.ais.fi>

AIP — CD-ROM (Fi, En)
(Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)

€

1) 68,95
2) 82,25

AIP — w.w.w. (Fi, En)
Url.: <https://www.ais.fi>

gratis

NOF: International NOTAM Office, Helsinki
AFTN: EFHKYNYX
Email: nof@finavia.fi

1) Europe • Europa
2) Other countries • Autres pays • Otros países

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2
FRANCE	
Antilles françaises – Guyane française – Mayotte et îles Éparses – Nouvelle Calédonie – Polynésie française – Réunion – Saint-Pierre-et-Miquelon – îles Wallis et Futuna	
Service de l'Information Aéronautique 8, Ave. Roland Garros CS 90048 33693 Mérignac Cedex	AIP (Fr, En) € 539,00 Manuel d'Information Aéronautique (MIA) Vols. I, II, III, IV (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)
AFTN: LFFAYOYX Fax: +33 5-57925777 Email: sia-direction@aviation-civile.gouv.fr Url: http://www.sia.aviation-civile.gouv.fr	Antilles françaises, Guyane française, Saint-Pierre-et-Miquelon AIP CAR/SAM/NAM (Fr, En) 197,25 (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)
NOF: International NOTAM Office, Bordeaux AFTN: LFFAYNYX Fax: +33 5-57925799 Email: bni.sia@regis-dgac.net	Nouvelle Calédonie, îles Wallis et Futuna 197,25 AIP PAC-N (Fr, En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)
Overseas Departments and Territories • Départements et Territoires d'outre-mer • Departamentos y Territorios Ultramar:	Polynésie française 197,25 AIP PAC-P (Fr, En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)
Service de la Navigation Aérienne Antilles-Guyane (SNA/AG) Aéroport Martinique/Aimé Cesaire 97232 Le Lamentin Martinique	

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

AFTN: TFFFFYAYX
Fax: +596 422702

Service de l'Aviation Civile
B.P. 4265
Saint-Pierre
97500 Saint-Pierre-et-Miquelon

AFN: LFVPPYAYX
Fax: +508 411818
Email: sacspm@aviation-civile.gouv.fr

Bureau NOTAM International de Cayenne
Aéroport de Cayenne/Félix Eboué
97351 Matoury
Guyane française

AFTN: SOOOYNYX
Fax: +594 304124

DIRECTION DU SERVICE D'ÉTAT DE L'AVIATION CIVILE EN
POLYNÉSIE FRANÇAISE
B.P. 6404
Aéroport de Tahiti/Faa'a
Polynésie française

Fax: +689 468689

Bureau NOTAM International Tahiti
Aérodrome de Tahiti/Faa'a – B.P. 6404
Polynésie française

AFTN: NTAAYNYX

DIRECTION DU SERVICE D'ÉTAT DE L'AVIATION CIVILE EN
NOUVELLE CALÉDONIE
B.P. H1
98849 Nouméa, CEDEX (Nouvelle Calédonie)

AFTN: NWWNYHYX
Fax: +687 265202

Service de l'Aviation Civile à la Réunion
Mayotte et îles Éparses
B12 – 97408 Saint-Denis
Messag CEDEX 9

AFTN: FMEEYAYX
Fax: +262 930053
Fax: +262 930013

Réunion, Mayotte et îles Éparses
AIP RUN (Fr, En)
(Including amendments, AIP Supplements and AIC • Y compris
amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos
AIP y AIC)

CD-ROM (Fr, En)
Including • y compris • incluso:

AIP France
AIP CAR/SAM/NAM
AIP PAC-N
AIP PAC-P
AIP RUN

(Including amendment service for calendar year • Avec service
d'amendement pour l'année civile • Incluso servicio de enmiendas durante el
año civil)

NOTAM:

Antilles françaises: via NOF Port of Spain (Trinidad and Tobago)
Saint-Pierre-et-Miquelon: via NOF Ottawa (Canada)
Réunion, Mayotte et îles Éparses: via NOF Antananarivo (Madagascar)
Polynésie française via NOF Tahiti (Polynésie française)
Nouvelle Calédonie, îles Wallis et Futuna (diffusion régionale) via NOF Tahiti (Polynésie
française)
Nouvelle Calédonie, îles Wallis et Futuna (diffusion internationale) via NOF Nadi (Fiji)

AIP — w.w.w. (Fr, En)
Url.: <http://www.sia.aviation-civile.gouv.fr> gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

GABON

Agence Nationale de l'Aviation Civile (ANAC)
B.P. 2212
Libreville

AFTN: FOOVYAYX
Fax: +241 01-445401
Email : anac@anac-gabon.com
Url.: <http://www.anac-gabon.com>

NOF: Brazzaville (Congo)

Représentation de l'ASECNA
B.P. 2252
Libreville

AFTN: FOOVYKYX
Fax: +241 01-733095

Address for the supply of AIP and amendments • Depositaire des
AIP et amendements • Depositario de AIP y enmiendas:

ASECNA
Service de l'Information Aéronautique
75, rue de la Boétie
75008-Paris
France

AFTN: LFPSXKXX
Fax: +33 1-44950728
Email: dexpaim@asecna.org
Url.: <http://www.ais-asecna.org>

GAMBIA

Aeronautical Information Service
Banjul International Airport
P.O. Box 285
Banjul

AFTN: GBYDYOYX
Fax: +220 4472190
Email: ais.gcaa@ganet.gm
Url.: <http://www.gcaa.gm>

NOF: International NOTAM Office, Dakar (Senegal)

AIP (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	\$US 60.00#
Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	30.00

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

GEORGIA

Aeronautical Information Service Sakaeranavigatsia Ltd. Tbilisi International Airport 0158 Tbilisi	AIP (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	\$US 300.00†
AFTN: UGTBYOYX Fax: +995 32-2744223 Email: ais@airnav.com.ge Url.: http://airnav.ge/en/ais.html	Amendment service • Service d'amendement • Servicio de enmiendas 1) 230.00 2) 235.00	1) 230.00 2) 235.00
NOF: International NOTAM Office Briefing Office (BOF) Tbilisi	eAIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	170.00
AFTN: UGTBYNYX Fax: +995 32-2744392 Email: briefing@airnav.com.ge	AIP — w.w.w. (En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html 1) Europe • Europa 2) Other countries • Autres pays • Otros países	gratis

GERMANY

DFS Deutsche Flugsicherung GmbH Aeronautical Information Service Centre (AIS-C) Stützeläckerweg 12-14 60489 Frankfurt	AIP (Ge, En) Vols. I, II, III (Including amendments, AIP Supplements and AIC for first year • Y compris amendements, Suppléments d'AIP et AIC pour la première année • Incluso enmiendas, Suplementos AIP y AIC durante el primer año)	€ 595,00†
AFTN: EDDAYGYX Fax: +49 69-78072505 Email: redaktion.aip@dfs.de Url.: http://www.dfs-ais.de	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	505,00†
NOF: International NOTAM Office, Frankfurt AFTN: EDDZYNYX Fax: +49 69-78072660 Email: notam.office@dfs.de	AIP — CD-ROM (Ge, En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	334,00
Address for the supply of documents • Dépositaire des documents • Dirección del depositario de los documentos:	AIP — w.w.w. (En, Ge) Url.: http://www.dfs-aviationshop.de	319,00
DFS Deutsche Flugsicherung GmbH Büro der Nachrichten für Luftfahrer (Aeronautical Publication Agency) Am DFS-Campus 10 63225 Langen		
Fax: +49 69-7071296 Email: redaktion.aip@dfs.de		

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

GHANA

Ghana Civil Aviation Authority Aeronautical Information Services Private Mail Bag Kotoka International Airport Accra	AIP (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	\$US 160.00
AFTN: DGAAYOYX Fax: +233 21-773293 Email: ais@gcaa.com.gh Url.: http://www.gcaa.com.gh	Amendment service • Service d'amendement • Servicio de enmiendas	1) 50.00 2) 60.00
NOF: International NOTAM Office, Accra AFTN: DGAAYNYX	1) Africa • Afrique • África 2) Other countries • Autres pays • Otros países	
Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: NOTAM: Bénin, Togo		

GREECE

Civil Aviation Authority Directorate General of Air Navigation Service Provider Aeronautical Information Services Division P.O. Box 70360 GR 16610 Glyfada	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	€ 150,00
AFTN: LGGGYNYX Fax: +30 210-9750757 Email: hella.ais@hcaa.gr Url.: http://www.hcaa.gr/hellasais	AIP — w.w.w. (En) Url.: http://www.hcaa.gr/hellasais/aip/	gratis
NOF: International NOTAM Office, Athens AFTN: LGGGYNYX Fax: +30 210-9972252 Email: d20c@hcaa.gr		

grenada

Aeronautical Information Service Maurice Bishop International Airport Saint Georges	AIP — Eastern Caribbean (En)	cf. Trinidad and Tobago
---	------------------------------	-------------------------

AFTN: TGPYYOYX
Fax: +473 439-1337
Email: gaa@caribsurf.com

Organization of Eastern Caribbean States
P.O. Box 1130
St. John's
Antigua

AFTN: TAPAYAYX

NOF: Port of Spain (Trinidad and Tobago)

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

GUATEMALA

Servicios de Información Aeronáutica
Oficina de Publicaciones de Información Aeronáutica
Edificio de la Dirección General de Aeronáutica Civil
Primer Nivel C.P. 01013
Aeropuerto Internacional La Aurora
Guatemala

AFTN: MG GTYOYX
Fax: +502 2260-6263
Email: aip@dgac.gob.gt
Url.: <http://www.dgacguate.com>

NOF: Tegucigalpa (Honduras)

AIP — Central America (Es, En)

cf. Honduras

GUINEA

National Directorate of Civil Aviation
P.O. Box 95 Conakry

AIP — Roberts FIR (En, Fr)

cf. Liberia

AFTN: GUCYYAYX
Fax: +224 413577

NOF: International NOTAM Office, Conakry
AFTN: GUCYYNYX

Responsible for distribution of • Chargé de la diffusion de •
Encargada de la distribución de: NOTAM: Liberia, Sierra Leone

GUINEA-BISSAU

Agence Nationale de l'Aviation Civile de Guinée Bissau (AACGB)
B.P. 77
Bissau 1037 Cedex

AIP — ASECNA (Fr, En)

cf. Senegal

AFTN: GGOVYAYX
Fax: +245 3201265

NOF: Dakar (Sénégal)

Représentation de l'ASECNA
B.P. 807
Bissau

AFTN: GGOVYKXX
Fax: +245 3205977

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

ASECNA
Service de l'Information Aéronautique
75, rue de la Boétie
75008-Paris
France

AFTN: LFPSXKXX
Fax: +33 1-44950728
Email: dexpaim@asecna.org
Url.: <http://www.ais-asecna.org>

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

GUYANA

Aeronautical Information Service Cheddi Jagan International Airport Timehri, East Bank Demerara	AIC (En)	\$US —
AFTN: SYCJYOYX Fax: +592 261-2279 Email: ais@gcaa-gy.org	AIP (En)	40.00
	Amendment service • Service d'amendement • Servicio de enmiendas	10.00
	Air mail • Par avion • Por correo aéreo	10.00

NOF: International NOTAM Office, Timehri
AFTN: SYCJNYX

HAITI

Office National de l'Aviation Civile (OFNAC) Service d'Information Aéronautique B.P. 1346 Port-au-Prince HT 6110	AIP (En, Fr)	—
AFTN: MTEGYOYX Fax: +509 2250-0998 Email: aispap@hotmail.com		

NOF: International NOTAM Office, Port-au-Prince
AFTN: MTEGYNYX

HONDURAS

Servicio de Información Aeronáutica Dirección General de Aeronáutica Civil Aeropuerto Internacional Toncontín Apartado Postal 30145 Tegucigalpa	AIP Centroamerica — CD-ROM (Es, En) (Including amendments, AIP Supplements and AIC for first year • Y compris amendements, Suppléments d'AIP et AIC pour la première année • Incluso enmiendas, Suplementos AIP y AIC durante el primer año)	\$US 250.00†
AFTN: MHTGYOYX Fax: +504 22330258 Email: honduras.ais@gmail.com	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	200.00†
Servicio de Información Aeronáutica Corporación Centroamericana de Servicios de Navegación Aérea 150 metros al Sur del Aeropuerto Toncontín Apartado Postal No. 660 Tegucigalpa	AIP — w.w.w. Url.: http://www.cocesna.org	gratis

AFTN: MHTGYGYX
Fax: +504 22343360
Email: ais_pub@cocesna.org
Url.: <http://www.cocesna.org/ais.php>

NOF: Oficina NOTAM
Internacional COCESNA
A.P. No. 660
Tegucigalpa

AFTN: MHTGNYX
Email: notam@cocesna.org

Responsible for distribution of • Chargé de la
diffusion de • Encargada de la distribución
de: NOTAM: Belize, Costa Rica, El Salvador,
Guatemala, Nicaragua

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

HONG KONG, China

Aeronautical Information Service
Air Traffic Management Division
Civil Aviation Department
1 Control Tower Road
Hong Kong International Airport
Lantau

AFTN: VHHHYOYX
Fax: +852 29101180
Email: aic@cad.gov.hk
Url.: <http://www.hkatc.gov.hk>

NOF: International NOTAM Office, Hong Kong
AFTN: VHHHYNYX

Address for the supply of documents • Dépositaire des documents
• Dirección para el suministro de documentos:

Revenue Section, Finance Division
Level 5, Office Building
Civil Aviation Department Headquarters.
1 Tung Fai Road
Hong Kong International Airport
Lantau

Fax: +852 23824582
Email: aipsales@cad.gov.hk

HUNGARY

HungaroControl
Aeronautical Information Service
H-1185 Budapest, Igló utca 33-35

AFTN: LHPYNYX
Fax: +361 293-4239
Email: ais@hungarocontrol.hu

NOF: International NOTAM Office, Budapest
AFTN: LHPYNYX
Email: nof@hungarocontrol.hu

\$HK
2 410.00‡

AIP (En)
Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC

2 380.00‡

Separate ring binder • Reliure à anneaux • Clasificador de anillos
AIP — w.w.w. (En)
Url.: <http://www.hkatc.gov.hk>

103.00

gratis

€
58,00+

AIP (Hu, En)
(Including amendments, AIP Supplements and AIC for first year • Y compris amendements, Suppléments d'AIP et AIC pour la première année • Incluso enmiendas, Suplementos AIP y AIC durante el primer año)

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC

115,00+

eAIP — CD-ROM (Hu, En)

36,00

gratis

AIP — w.w.w. (Hu, En)
Url.: <http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html>

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

ICELAND

ISAVIA
 Aeronautical Information Services
 Reykjavík Airport
 IS-101 Reykjavík
 Fax: +354 424-4286
 Email: ais@isavia.is
 Url.: <http://www.isavia.is>

NOF: International NOTAM Office, Reykjavík
 AFTN: BIRKYNYX
 Fax: +354 424-4200
 Email: notam@isavia.is

INDIA

AIS Headquarters
 Aeronautical Information Service
 Airports Authority of India
 Rajiv Gandhi Bhawan
 Safdarjung Airport
 New Delhi-110 003

AFTN: VIDYXAX
 Fax: +91 11-24615508
 Email: gmais@aai.aero
 Url.: <http://www.aai.aero>

NOF: International NOTAM Office
 Airports Authority of India
 C.S.I. Airport
 Mumbai-400099

AFTN: VABBONYX
 Fax: +91 22-26828000
 Email: nofmum@aai.aero

NOF: International NOTAM Office
 Airports Authority of India
 N.S.C.B.I. Airport
 Kolkata-700 052

AFTN: VECCYNYX
 Fax: +91 33-25118985
 Email: intl_notamvecc@aai.aero

NOF: International NOTAM Office
 Airports Authority of India
 Chennai Airport
 Chennai-600 027

AFTN: VOMMYNYX
 Fax: +91 44-22561535
 Email: intl_notamvomm@aai.aero

NOF: International NOTAM Office
 Airports Authority of India (NAD)
 I.G.I. Airport
 New Delhi-110 037

AFTN: VIDPYNYX
 Fax: +91 11-25653074
 Email: intl_notamvidp@aai.aero

AIP — w.w.w. (Ic, En)
 Url.: <http://www.caa.is>
 (Including amendments, AIP Supplements and AIC •
 Y compris amendements, Suppléments d'AIP et AIC
 • Incluso enmiendas, Suplementos AIP y AIC
)

\$US
gratis

AIP — CD-ROM (En)
 Amendment service, including AIP Supplements and AIC • Service
 d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas,
 incluso Suplementos AIP y AIC

—
—
—

AIP — w.w.w. (En)
 Url.: <http://www.aai.aero/>

gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2
INDONESIA	
Sub Directorate of Aeronautical Information Directorate of Air Navigation Directorate General of Civil Aviation Karya Building, 7th Floor Jalan Medan Merdeka Barat No. 8 Jakarta 10110	AIP (En) Vols. I, II, III (Including amendments, AIP Supplements and AIC for first year • Y compris amendements, Suppléments d'AIP et AIC pour la première année • Incluso enmiendas, Suplementos AIP y AIC durante el primer año)
AFTN: WRRRYNYX Fax: +62 21-3507603 Email: ais_indonesia@indo.net.id	AIP (En) Vol. IV (Including amendments, AIP Supplements and AIC for first year • Y compris amendements, Suppléments d'AIP et AIC pour la première année • Incluso enmiendas, Suplementos AIP y AIC durante el primer año)
NOF: International NOTAM Office, Jakarta AFTN: WRRRYNYX	Vols. I, II, III Amendment service, including AIP Supplements and AIC • Service d'amendement avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC
	100.00†#
	Vol. IV Amendment service, including AIP Supplements and AIC • Service d'amendement avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC
	115.00†#
	AIP — CD-ROM (En)
	—
	AIP — w.w.w. (En) Url.: http://aimindonesia.info/
	gratis
IRAN (ISLAMIC REPUBLIC OF)	
Iran Airports Company (IAC) Aeronautical Information Services Mehrabad International Airport P.O. Box 1798, Postal Code 13445 Tehran	AIP (En) Vols. I, II, III (Including amendments, AIP Supplements and AIC for first year • Y compris amendements, Suppléments d'AIP et AIC pour la première année • Incluso enmiendas, Suplementos AIP y AIC durante el primer año)
AFTN: OIIIOYX Fax: +98 21-44649269 Email: ais-iran@cao.ir Url.: http://ais.airport.ir	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC
NOF: International NOTAM Office, Tehran AFTN: OIIIYNX	250.00
	170.00
	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)
	70.00
	AIP — w.w.w. (En) Url.: http://ais.airport.ir/
	gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

IRAQ

Aeronautical Information Service (AIS)

Iraqi Civil Aviation Authority

Baghdad International Airport

P.O. Box 55103

Baghdad

AFTN: ORBIYOYX

Email: ais_hq@iraqcaa.comUrl.: <http://www.iraqcaa.com>

NOF: International NOTAM Office, Baghdad

AFTN: ORBIYNYX

Email: ais_notam@iraqcaa.com**IRELAND**

Aeronautical Information Service

Irish Aviation Authority

Ballycasey Cross

Shannon

Co. Clare

AFTN: EINNYOYX

Fax: +353 61-366245

Email: aisops@iaa.ieUrl.: <http://www.iaa.ie>

NOF: International NOTAM Office, Shannon

AFTN: EINNYNYX

AIP — w.w.w. (En)

Url.: <http://www.iraqcaa.com>

gratis

AIP (En)

(Including amendments, AIP Supplements and AIC for first year • Y compris amendements, Suppléments d'AIP et AIC pour la première année • Incluso enmiendas, Suplementos AIP y AIC durante el primer año)

£
55.00#

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC

20.00

Ring binder • Reliure à anneaux • Clasificador de anillos

15.00

AIP — w.w.w. (En)

Url.: <http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html>

gratis

ISRAEL

Israel Airports Authority – Head Office

Operations Directorate – AIS Department

P.O. Box 137

Ben-Gurion International Airport 70100

AIP (En)

\$US
190.00†

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC

95.00†

Ring binder • Reliure à anneaux • Clasificador de anillos

18.00†

AIP — w.w.w. (En)

Url.: <http://en.caa.gov.il>

gratis

NOF: International NOTAM Office, Tel Aviv

AFTN: LLBGYDYX

Fax: +972 3-9756221

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price	
		1
		2
ITALY		
AIS Sede Centrale ENAV S.p.A. Via Salaria, 716 00138 Roma	AIP (En, It) Vols. I, II, III, IV, V, VI, VII	€ 915,00#+
AFTN: LIIRYOYX Fax: +39 06-81662016 Email: aip@enav.it Url.: http://www.enav.it	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	515,00+
NOF: International NOTAM Office, Roma AFTN: LIIAYNYX Fax: +39 06-79086568 Email: nof@enav.it	AIP — CD-ROM AIP — w.w.w. (En, It) Url.: http://www.enav.it	160,00 gratis
JAMAICA		\$US 100.00#
Jamaica Civil Aviation Authority AIS Headquarters 4 Winchester Road Kingston 10	AIP (En) (Including AIP Supplements and AIC • Incluant Suppléments d'AIP et AIC • Incluso Suplementos AIP y AIC)	
AFTN: MKJKYOYX Fax: +876 920-3144 Email: aisjamaica@jcaa.gov.jm Url.: http://www.jcaa.gov.jm/	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	50,00
NOF: International NOTAM Office, Kingston AFTN: MKJKYNYX Fax: +876 920-0194		
JAPAN		¥ 33 800†#
Aeronautical Information Service Center Operations and Flight Inspection Division Air Traffic Services Department Civil Aviation Bureau 133 Komemae Furugome Narita-shi Chiba 282-004 Tokyo	AIP (En, Ja) Vols. I, II	
AFTN: RJAAYNYX Fax: +81 476-335509 Email: helpdesk@ais.mlit.go.jp Url.: https://www.aisjapan.mlit.go.jp	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	45 500†
NOF: International NOTAM Office New Tokyo Airport Office P.O. Box 125 New Tokyo International Airport Airport Post Office Narita City, Chiba Pref.	AIP Miniature Edition (Instrument Approach Charts, Visual Landing Charts, Standard Instrument Departure Routes) (En, Ja)	16 000†#
AFTN: RJAAYNYX Fax: +81 476-335517 Email: notam@ais.mlit.go.jp	Amendment service • Service d'amendement • Servicio de enmiendas	9 100†
	AIP — w.w.w. (En, Ja) Url.: https://www.aisjapan.mlit.go.jp	gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

Address for the supply of documents • Dépositaire des documents
 • Dirección para el suministro de documentos:

Japan Civil Aviation Promotion Foundation
 c/o Nishishinbashi 3 Mori Bldg.
 4-10, Nishishinbashi 1-chome
 Minato-ku
 Tokyo

Fax: +81 3-35032689

JORDAN

Civil Aviation Regulatory Commission
 Directorate of Air Traffic Management
 Aeronautical Information Services Headquarters
 7547 Amman

AFTN: OJAMYHYX
 Fax: +962 64891266
 Email: ais.hq@carc.gov.jo
 Url.: <http://www.carc.jo/ais/>

NOF: International NOTAM Office, Amman
 AFTN: OJAIYNYX
 Fax: +962 64451654
 Email: nof@carc.gov.jo

AIP (En) (Including amendments service, AIP Supplements and AIC for calendar year • Avec service d'amendement, Suppléments d'AIP et AIC pour l'année civile • Incluso servicio de enmiendas, Suplementos AIP y AIC durante el año civil)	JD 42.00#+
Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	28.00+
Binder • Reliure • Clasificador	17.00+
AIP — w.w.w. (En) Url.: http://www.carc.jo	gratis

KAZAKHSTAN

Aeronautical Information Management
 RSE Kazaeronavigatsia
 38A Mailin St.
 050039 Almaty

AFTN: UAAKYOYX
 Fax: +7 727-257-3203
 Email: aiskaz@ans.kz
 Url.: <http://www.ans.kz>

NOF: International NOTAM Office, Almaty
 AFTN: UAAKYNYX
 Email: nav_info@ans.kz

AIP (En, Ru) Vols. I, II, III	—
AIP — CD-ROM (En, Ru)	—
AIP — w.w.w. (En, Ru) Url.: http://aviadocs.net/AIPKZ/index/Start_en.htm	gratis

KENYA

Kenya Civil Aviation Authority
 Aeronautical Information Service
 P.O. Box 30163-00100
 Nairobi

AFTN: HKNCYOYX
 Fax: +254 20-822300
 Email: ais@kcaa.or.ke
 Url.: <http://www.kcaa.or.ke>

NOF: International NOTAM Office, Nairobi
 AFTN: HKJKNYX
 Fax: +254 20-827982
 Email: aisjomo@kcaa.or.ke

AIP (En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	\$US 180.00†#
Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	75.00†

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

KIRIBATI

Director of Civil Aviation
Aeronautical Information Services
P.O. Box 431
Betio, Tarawa

AFTN: NGTAYAYX
Fax: +686 81004

NOF: Nadi (Fiji)

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

Airways Corporation of New Zealand Ltd.
P.O. Box 294
Wellington 6015
New Zealand

Fax: +64 4-4715813
Email: aim@airways.co.nz
Url.: <http://secureorders.airways.co.nz/aimsheets/pacific/index.asp>

KUWAIT

Directorate General of Civil Aviation
Aeronautical Information Service
Kuwait International Airport
P.O. Box 17, Safat
13001 Safat

AFTN: OKNOYOYX
Fax: +965 247 655 12
Email: ais@dgca.gov.kw

NOF: International NOTAM Office, Kuwait
AFTN: OKNOYNYX

AIP (En)
(Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)

KD
25

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC

5

AIP — CD-ROM

—

AIP — w.w.w. (En)
Url.: <http://www.kuwait-airport.com.kw>

gratis

KYRGYZSTAN

Aeronautical Information Service of SE Kyrgyzaeronavigatsia
Manas Airport
Bishkek, 720062

AFTN: UCFMYOYX
Fax: +996-312-251619
Email: ais@kan.kg

Url.: <http://kanservice.com>

NOF: International NOTAM Office, Bishkek
AFTN: UCFMYNYX
Email: notam@kan.kg

AIP (En, Ru)
(Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)

Soms
31 218#

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC

1 690

AIP — w.w.w. (Ru, En)
Url.: <http://www.kanservice.com>

gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

LAO PEOPLE'S DEMOCRATIC REPUBLIC

Department of Civil Aviation Aeronautical Information Service P.O. Box 119 Vientiane/Wattay International	AIP (En) (Including amendments, AIP Supplements and AIC for first year • Y compris amendements, Suppléments d'AIP et AIC pour la première année • Incluso enmiendas, Suplementos AIP y AIC durante el primer año)	\$US 60.00†
AFTN: VLAOYAYX Fax: +856 21-520237 Email: laodca@laotel.com	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	25.00†
NOF: International NOTAM Office, Vientiane AFTN: VLAOYNX Fax: +856 21-512216 Email: vivtais@yahoo.com		

LATVIA

Aeronautical Information Service Latvijas Gaisa Satiksme Riga International Airport LV-1053 Riga	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	€ 120,00
AFTN: EVRAYOYX Fax: +371 6-7300-660 Email: ais@lgs.lv Url.: https://ais.lgs.lv	AIP — w.w.w. (En) Url.: https://ais.lgs.lv	gratis
NOF: International NOTAM Office, Riga AFTN: EVRAYNYX Fax: +371 6-7300-644 Email: nof@lgs.lv		

LEBANON

Aeronautical Information Service Department of Air Traffic Services Directorate General of Civil Aviation Beirut-Rafic Hariri Airport	AIP (En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	\$US 150.00+
AFTN: OLBAYOYX Fax: +961 1-629023 Email: ais@beirutairport.gov.lb	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	50.00+
NOF: International NOTAM Office, Beirut AFTN: OLBAYNYX		

LESOTHO

Department of Civil Aviation Aeronautical Information Services P.O. Box 629 Maseru 100	AIP (En)	Maloti 1) 45.00†	\$US 2) 55.00†
AFTN: FXMMYOYX Fax: +266 350012 Email: ain@mia.gov.ls	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	1) 15.00†	
NOF: International NOTAM Office, Maseru AFTN: FXMMYNX	1) Angola, Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa, Swaziland, Zambia, Zimbabwe 2) Other countries • Autres pays • Otros países		

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

LIBERIA

Central AIS Office P.O. Box 79, Robertsfield 1520 Harbel, Margibi County	AIP — Roberts FIR (Fr, En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	\$US 300.00
AFTN: GLRBYOYX Email: centralaisoffice@yahoo.co.uk	Amendment service • Service d'amendement • Servicio de enmiendas	50.00

NOF: International NOTAM Office, Conakry (Guinea)

Responsible for distribution of • Chargé de la diffusion de •
Encargada de la distribución de: AIP, AIC.; Guinea, Sierra Leone**LIBYA**

Civil Aviation Authority Aeronautical Information Service (AIS) Tripoli International Airport P.O. Box 98542 Tripoli	AIP (En)	Libyan Dinar 150†
AFTN: HLLYOYX Fax: +218 21-3605535 Email: aistpinof@yahoo.com	Amendment service, including AIP Supplements and AIC • Service d'amendement, Suppléments d'AIP et AIC compris • Servicio de enmiendas, incluso Suplementos AIP y AIC	25
NOF: International NOTAM Office, Tripoli AFTN: HLLYNYN Fax: +218 21-5632338	AIP — CD-ROM (En)	—

LITHUANIA

Aeronautical Information Service State Enterprise Oro Navigacija Airport, Rodūnios k.2 LT-02188 Vilnius	eAIP — CD-ROM (Li, En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	LTL 413,22
AFTN: EYVNYOYX Fax: +370 5-2194614 Email: ais@ans.lt Url.: http://www.ans.lt	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	371,90
NOF: International NOTAM Office, Vilnius AFTN: EYVNYYX Fax: +370 5-2194621	AIP — w.w.w. (En) Url.: http://www.ans.lt	gratis

LUXEMBOURG

AIS Service B.P. 273 L 2012 Luxembourg	AIP — Belgium & Luxembourg (En)	cf. Belgium
AFTN: ELLXYOYX Fax: +35 2-434080		
NOF: Bruxelles (Belgium)		

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

MACAO, China

Civil Aviation Authority Aeronautical Information Service Alameda Dr. Carlos Dássumpção, 336-342, Centro Comercial Cheng Feng, 18° andar, Macao	AIP (En, Ch, Pt) (Including amendment service, AIP Supplements and AIC for calendar year • Avec service d'amendement, Suppléments d'AIP et AIC pour l'année civile • Incluso servicio de enmiendas, Suplementos AIP y AIC durante el año civil)	—
AFTN: VMMCYAYI Fax: +853 2833-8089 Email: acm@macau.ctm.net	Amendment service, including AIP Supplements and AIC • Service d'amendement, Suppléments d'AIP et AIC compris • Servicio de enmiendas, incluso Suplementos AIP y AIC	—
NOF: International NOTAM Office, Macao AFTN: VMMCNYX Fax: +853 2886-1145	AIP — w.w.w. (En, Ch, Pt) Url.: http://www.aacm.gov.mo	gratis

MADAGASCAR

Direction Générale de l'Aviation Civile de Madagascar (ACM) B.P. 4414 Antananarivo 101	AIP — ASECNA (Fr, En) Vols. I, II, III, IV Manuel d'Information Aéronautique	€ 450,00
AFTN: FMMDYAYX Fax: +261 20-2224726 Email: acm@acm.mg	Amendment service, including AIP Supplements • Service d'amendement, avec Suppléments d'AIP • Servicio de enmiendas, incluso Suplementos AIP	350,00
NOF: Bureau NOTAM International, Antananarivo AFTN: FMMMYNYX Fax: +262 20-2258115 Email: madagascarbnr@asecna.org	Atlas des Aérodromes (Charts • Cartes • Cartas)	—
Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: NOTAM, AIC: Comoros, Réunion, Europa, Grande Glorieuse, Juan de Nova, Tromelin	Amendment service • Service d'amendement • Servicio de enmiendas	—
	AIP — CD-ROM (En, Fr) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	150,00
	AIP — w.w.w. (En, Fr) Url.: http://www.ais-asecna.org	gratis

Représentation de l'ASECNA

B.P. 46 à 48
Ivato/Aéroport
Antananarivo 105

AFTN: FMMIYKYX
Fax: +261 20-2258115
Email: asecna@simicro.mg

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

ASECNA
Service de l'Information Aéronautique
75, rue de la Boétie
75008-Paris
France

AFTN: FPSXKXX
Fax: +33 1-44950728
Email: dexpaim@asecna.org
Url.: <http://www.ais-asecna.org>

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

MALAWI

Aeronautical Information Service Department of Civil Aviation Private Bag B 311 Capital City Lilongwe 3	AIP (En)	\$US 1) 145.00+ 2) 160.00+ 3) 165.00+
AFTN: FWHQYOYX Fax: +265 1-774986 Email: aishq@malawi.net	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	1) 35.00+ 2) 40.00+ 3) 45.00+
NOF: International NOTAM Office, Lilongwe AFTN: FWKIYNX Fax: +265 1-700849 Email:aiskia2@gmail.com	AIP – CD-ROM (En)	—
	1) Africa • Afrique • África 2) Europe • Europa, Middle East • Moyen Orient • Oriente Medio, India • Índia 3) Other countries • Autres pays • Otros países	1) 35.00+ 2) 40.00+ 3) 45.00+

MALAYSIA

Aeronautical Information Services Department of Civil Aviation Malaysia Level 4, Podium Block No. 27 Persiaran Perdana, Precinct 4 Federal Government Administrative Centre 62570 Putrajaya	AIP (En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	\$M 120.00†
AFTN: WMKKYAYS Fax: +60 3-88810530 Url.: http://www.dca.gov.my	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	100.00†
NOF: International NOTAM Office, Kuala Lumpur AFTN: WMKKYNYX Fax: +60 3-87872053	AIP — CD-ROM (En)	—
	AIP — w.w.w. (En) Url.: http://aip.dca.gov.my	gratis

MALDIVES

Aeronautical Information Service Air Traffic Services Maldives Airport Company Ltd Hulhule' Malé	AIP (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	\$US 75.00†
AFTN: VRMMYAYX Fax: +960 3313258 Email: aishq@macl.aero Url.: http://www.macl.aero/new/	Amendment service • Service d'amendement • Servicio de enmiendas	—
NOF: International NOTAM Office, Malé AFTN: VRMMYNYX Fax: +960 3313258	AIP — w.w.w. (En) Url.: http://www.aviainfo.gov.mv	gratis

MALI

Agence Nationale de l'Aviation Civile (ANAC) B.P. 227 Bamako	AIP — ASECNA (Fr, En)	cf. Senegal
AFTN: GABVYAYX Fax: +223 20296177 Email: anacmali@anac-mali.org Url.: http://www.anac-mali.org		
NOF: Dakar (Sénégal)		

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

Représentation de l'ASECNA
B.P. 36
Bamako

AFTN: GABVYKYX
Fax: +223 20204151
Email: asecnaga@spider.toolnet.org

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

ASECNA
Service de l'Information Aéronautique
75, rue de la Boétie
75008-Paris
France

AFTN: LFPSXKXX
Fax: +33 1-44950728
Email: dexpaim@asecna.org
Url.: <http://www.ais-asecna.org>

MALTA

AISU Malta Air Traffic Services Limited P.O. Box 1 Malta International Airport LQA 5000 Luqa LQA 05	AIP (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	€ 125,00+
AFTN: LMMMYOYX Fax: +356 23696540 Email: aisu@maltairport.com Url.: http://www.maltatats.com	Amendment service • Service d'amendement • Servicio de enmiendas	50,00+
	AIP — CD-ROM (En)	—
	AIP — w.w.w. (En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html	gratis

NOF: International NOTAM Office, Luqa
 AFTN: LMMMYNYX
 Fax: +356 23696540
 Email: aim@maltatats.com

MARSHALL ISLANDS

Direktorate of Civil Aviation
 P.O. Box 1114
 Majuro 96960

AFTN: PKMJYAYX
 Fax: +692 2477614

NOF: Washington (United States)

MAURITANIA

Agence Nationale de l'Aviation Civile (ANAC) B.P. 91 Nouakchott	AIP — ASECNA (Fr, En)	cf. Senegal
---	-----------------------	-------------

AFTN: GQNVYAYX
 Fax: +222 45253578
 Url.: <http://www.anac.mr>

NOF: Dakar (Sénégal)

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

Représentation de l'ASECNA
B.P. 205
Nouakchott

AFTN: GQNVYKYX
Fax: +222 45251625

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

ASECNA
Service de l'Information Aéronautique
75, rue de la Boétie
75008-Paris
France

AFTN: LFPSXKXX
Fax: +33 1-44950728
Email: dexpain@asecna.org
Url.: <http://www.ais-asecna.org>

MAURITIUS

Aeronautical Information Service
Sir Seewoosagur Ramgoolam Intl Airport
Plaine Magnien

AFTN: FIMPYOYX
Fax: +230 6373164
Email: civil-aviation@mail.gov.mu

NOF: International NOTAM Office, Plaisance
AFTN: FIMPYNYX
Fax: +230 6032079

MEXICO

Dirección de Navegación y Información Aeronáutica
Av. 602, No. 161
Zona Federal del Aeropuerto Internacional "Benito
Juárez"
Delegación Venustiano Carranza
C.P. 15620, México D.F.

AFTN: MMMXYOYX
Fax: +55 25980065
Email: ais_pcr@sct.gob.mx
Url.: <http://www.dgac.sct.gob.mx>

NOF: Oficina NOTAM Internacional, México
AFTN: MMMXYNYX
Fax: +55 57166615
Email: nof_mexico@sct.gob.mx

AIP (En)	Rupees 500†
----------	----------------

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	250†
---	------

AIP — w.w.w. (En) Url.: http://www.gov.mu/portal/site/cad	\$US 2548.00
--	-----------------

AIP (Es) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civil • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	\$US 2548.00
--	-----------------

Amendment service • Service d'amendement • Servicio de enmiendas	1275.00
--	---------

eAIP — CD-ROM (Es) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	-
--	---

AIP — w.w.w. (Es) Url.: http://www.eaipmexico.org.mx	-
--	---

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

MICRONESIA (FEDERATED STATES OF)

Division of Civil Aviation
 Department of Transportation and Communication
 P.O. Box PS 2
 Palikir, Pohnpei, FM 96941

AFTN: PTPNYAYX
 Fax: +691 3202383

NOF: Washington (United States)

MONACO

Service de l'Aviation Civile
 MC 98000 Monaco

AIP — France (Fr)

cf. France

AFTN: LNMCZPZX

NOF: Paris (France)

MONGOLIA

Aeronautical Information Service Division
 Civil Aviation Authority of Mongolia
 Chinggis Khaan International Airport
 P.O. Box 59
 Ulaanbaatar 17120

AIP (En)
 (Including amendments, AIP Supplements and AIC • Y compris
 amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos
 AIP y AIC)

\$US+
 320.00

AFTN: ZMUBYOYX
 Fax: +976 70049838
 Email: aip@mcaa.gov.mn
 Url.: <http://ais.mcaa.gov.mn>

Amendment service, including AIP Supplements and AIC • Service
 d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas,
 incluso Suplementos AIP y AIC

270.00

NOF: International NOTAM Office, Ulaanbaatar
 AFTN: ZMUBYNYX
 Email: notam@mcaa.gov.mn

AIP — CD-ROM (En)

210.00

Amendment service, including AIP Supplements and AIC • Service
 d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas,
 incluso Suplementos AIP y AIC

160.00

MONTENEGRO

Civil Aviation Authority
 Oktobarske Revolucije 130
 81000 Podgorica

AIP — Serbia and Montenegro (Sc, En)

cf. Serbia

AFTN: LYPGYAYX
 Fax: +381 81-625517
 Email: upravacv@cg.yu

NOF: Beograd (Serbia)

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

MONTSERRAT (United Kingdom)

John A. Osborne Aeronautical Information Service
John A. Osborne Airport
Gerald's

AFTN: TRPGYOYX
Fax: +664 491-7688

NOF: Port of Spain (Trinidad and Tobago)

Air Safety Support International (ASSI)
Northgate House, 2nd Floor
115 High Street Crawley
West Sussex RH10 1FY
United Kingdom

Fax: +44 1293 897048
Email: enquiries@airsafety.aero
Url.: <http://www.airsafety.aero/>

MOROCCO

Direction de la Navigation Aérienne
Service de l'Information Aéronautique
B.P. 21
Aéroport Casablanca/Mohammed V
Nouasseur

AFTN: GMMMYOYX
Email: sia-maroc@onda.ma
Url.: <http://www.sia-aviation.gov.ma>

NOF: Bureau NOTAM International, Casablanca
AFTN: GMMMYNYX
Fax: +212 5 22539123

AIC (Fr)

DH
1) 140+
2) 150+
3) 170+

AIP (Fr)

1) 1 000+†
2) 1 100+†
3) 1 200+†

Amendment service • Service d'amendement • Servicio de enmiendas

1) 600+
2) 700+
3) 800+

- 1) National • Nacional
- 2) France • Francia, Spain • Espagne • España, North Africa • Afrique du Nord • África septentrional
- 3) Other countries • Autres pays • Otros países

AIP — w.w.w. (Fr)

gratis

Url.: <http://www.sia-aviation.gov.ma>

MOZAMBIQUE

Serviços de Informação Aeronáutica
Alameda do Aeroporto
P.O. Box 227
Maputo

AFTN: FQHQYOYX
Fax: +258 21-465415
Email: iacm@tvcabo.co.mz

NOF: International NOTAM Office, Maputo
AFTN: FQHQQNYX

AIP (En)

\$US
40.00‡

(Including amendment service, AIP Supplements and AIC for calendar year •
Avec service d'amendement, Suppléments d'AIP et AIC pour l'année civile •
Incluso servicio de enmiendas, Suplementos AIP y AIC durante el año civil)

Amendment service, including AIP Supplements and AIC • Service
d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas,
incluso Suplementos AIP y AIC

15.00‡

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

MYANMAR

Aeronautical Information Services ATC Operations Bldg. Yangon International Airport Yangon 11021	AIP (En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	\$US 55.00†
AFTN: VYYYYYOYX Fax: +95 1-533016 Email: aiso@ais.gov.mm Url.: http://www.ais.gov.mm	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	25.00†
NOF: International NOTAM Office, Yangon AFTN: VYYYYNYX Email: ats@dca.gov.mm	AIP — w.w.w. (En) Url.: http://www.ais.gov.mm	gratis

NAMIBIA

Aeronautical Information Service Directorate of Civil Aviation Private Bag 12003 Ausspannplatz, Windhoek	AIP (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	—
AFTN: FYWEZPZX Fax: +264 61-702088 Email: aisc@dca.com.na	Amendment service • Service d'amendement • Servicio de enmiendas	—
NOF: International NOTAM Office, Windhoek AFTN: FYWHYNYX		

NAURU

Director of Civil Aviation Republic of Nauru Central Pacific	AIP — Pacific AIP (En)	cf. New Zealand
AFTN: ANYNYAYX Fax: +674 4443117		
NOF: International NOTAM Office, Nauru AFTN: ANYNYNYX		

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

Airways Corporation of New Zealand Ltd.
P.O. Box 294
Wellington 6015
New Zealand

Fax: +64 4-4715813
Email: aim@airways.co.nz
Url.: <http://secureorders.airways.co.nz/aimsheets/pacific/index.asp>

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

NEPAL

Aeronautical Information Management Department
Civil Aviation Authority of Nepal

Babar Mahal
Kathmandu

AFTN: VNKTVOYX
Fax: +977 1-4262516
Email: caanais@caanepal.org.np

NOF: International NOTAM Office, Kathmandu
AFTN: VNKTNYX
Fax: +977 1-4113178

\$US

AIP (En)

100.00+

(Including amendments, AIP Supplements and AIC for first year •

Y compris amendements, Suppléments d'AIP et AIC pour la première année • Incluso enmiendas, Suplementos AIP y AIC durante el primer año)

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC

20.00+

NETHERLANDS

Air Traffic Control the Netherlands
Aeronautical Information Service
P.O. Box 75200
1117 ZT Schiphol Airport

AFTN: EHAAYOYX
Fax: +31 20 406 3532
Email: ais@lvn.nl
Url.: <http://www.ais-netherlands.nl>

NOF: International NOTAM Office, Amsterdam
AFTN: EHAMYNYX
Fax: +31 20 648 4417
Email: fsc@lvn.nl

Address for the supply of AIP • Dépositaire des AIP • Dirección del depositario de las AIP:

De Swart B.V.
P.O. Box 53086
2505 AM The Hague

Fax: +31 70 308 2129
Email: lvn@kds.nl

€

AIP (En)

400,00

(Including amendments, AIP Supplements and AIC for first calendar year •

Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC

245,00

eAIP — CD-ROM (En)

(Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)

100,00

AIP — w.w.w. (En)

Url.: <http://www.ais-netherlands.nl>

gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

NEW ZEALAND

Aeronautical Information Management
Airways Corporation of New Zealand Ltd.
P.O. Box 294
Wellington 6015

AFTN: NZHQYOYX
Fax: +64 4-4715813
Email: aim@airways.co.nz
Url.: <http://www.nzais.co.nz>

NOF: International NOTAM Office, Christchurch
AFTN: NZCHYNYX
Fax: +64 3-3589192

Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: NOTAM: Cook Islands, Niue, Samoa, Tonga

Address for provision of pre-flight aeronautical information and flight planning services • Adresse des services d'information avant le vol et de planification des vols • Dirección para el suministro de información aeronáutica previa al vuelo y servicios de planificación de vuelo:

National Briefing Office
Fax: 0800 654 957
Url.: <http://www.ifis.airways.co.nz>

Address for the supply of documents • Dépositaire des documents • Depositario de documentos:

Aviation Publishing
P.O. Box 294
Wellington

AFTN: NZHQYOYX
Fax: +64 4-4715813
Email: sales.publishing@airways.co.nz
Url.: <http://www.airways.co.nz>

NICARAGUA

Servicio de Información Aeronáutica
Instituto Nicaragüense de Aeronáutica Civil
Aeropuerto Internacional Augusto Cesar Sandino
Apartado Postal 4936
Managua

AFTN: MNMGYAYX
Fax: +505 2276-8588
Email: aimaro@inac.gob.ni

NOF: Tegucigalpa (Honduras)

\$NZ†
AIP-NZAIP (En)
Planning Manual (Vol. 1) 73.60#
Instrument Flight Rules (Vols. 2, 3)* 153.33#
Visual Flight Rules (Vol. 4) 161.33

Amendment service • Service d'amendement • Servicio de enmiendas
Planning Manual 88.93
Instrument Flight Rules* 143.11
Visual Flight Rules 78.71

AIP — CD-ROM (En)
(Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC) —

* Including en-route charts • Y compris les cartes de croisière • Incluso las cartas de navegación en ruta

AIP — w.w.w. (En)
Url.: <http://www.aip.net.nz> gratis

AIP —Pacific AIP**— w.w.w (En)
Url.: <http://secureorders.airways.co.nz/aims/pacific/index.asp> gratis

** Kiribati, Nauru, Tuvalu

cf. Honduras

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

NIGER

Agence Nationale de l'Aviation Civile (ANAC)
B.P. 727
Niamey

AFTN: DRRVYAYX
Fax: +227 20738056
Email: anacniger@hotmail.com

NOF: Dakar (Sénégal)

Représentation de l'ASECNA
B.P. 1096
Niamey-Aéroport
Niamey

AFTN: DRRNYKYX
Fax: +227 20735512

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

ASECNA
Service de l'Information Aéronautique
75, rue de la Boétie
75008-Paris
France

AFTN: LFPSXKXX
Fax: +33 1-44950728
Email: dexpain@asecna.org
Url.: <http://www.ais-asecna.org>

NIGERIA

Nigerian Airspace Management Agency (NAMA)
Aeronautical Information Services (AIS) HQ
P.M.B. 21084
Ikeja, Lagos

AFTN: DNLLYHYD
Email: aishq@namahqtr.net
Url.: <http://www.nama.gov.ng>

NOF: International NOTAM Office, Lagos
AFTN: DNLLYNYX
Email: aisnof@namahqtr.net

\$US

AIP (En)
(Including amendments, AIP Supplements and AIC • Y compris
amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos
AIP y AIC)

1) 280.00+
2) 300.00+

Amendment service, including amendments, AIP Supplements and AIC •
Service d'amendement y compris amendements, Suppléments d'AIP et AIC •
Servicio de enmiendas incluso enmiendas, Suplementos AIP y AIC

1) 90.00+
2) 100.00+

AIP — CD-ROM (En)
(Including amendments, AIP Supplements and AIC • Y compris
amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos
AIP y AIC)

1) 200.00+
2) 220.00+

- 1) Africa • Afrique • África
- 2) Other countries • Autres pays • Otros países

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

NIUE (New Zealand)

Aeronautical Information Service,
Air Traffic Control Tower,
Niue International Airport
Alofi

AFTN: NIUEYNYX
Fax: 676 35 210

NOF: Christchurch (New Zealand)

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

Airways Corporation of New Zealand Ltd.
P.O. Box 294
Wellington 6015
New Zealand

Fax: +64 4-4715813
Email: aim@airways.co.nz

NORWAY

AVINOR
Aeronautical Information Management Department
P.O. Box 150
NO-2061 Gardermoen

AFTN: ENAVHQOX
Fax: +47 67030001
Email: aim@avinor.no
Url.: <https://www.ippc.no>

NOF: International NOTAM Office, Oslo
AFTN: ENGMYNYX
Fax: +47 64819061
Email: nof@osl.no

Address for the supply of AIP, amendments and AIC • Dépositaire
des AIP, amendements et AIC • Depositario de AIP, enmiendas y
AIC:

Norsk Aero A/S
Publikasjonsavdelingen
P.O. Box 826 Sentrum
N-0104 Oslo

Fax: +47 22110504
Email: norsk.aero.dis@nak.no

AIP — CD-ROM (En)

AIP — w.w.w. (En)
Url.: <http://secureorders.airways.co.nz/aims/pacific/index.asp>

gratis

AIP (No, En) Vols. I, II, III, IV, V

(Including amendments, AIP Supplements and AIC • Y compris
amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos
AIP y AIC)

NOK+
11000,-#

Amendment service • Service d'amendement • Servicio de enmiendas

3500,-

AIP — CD-ROM (No, En)

(Including amendments for first year • Y compris amendements pour la
première année • Incluso enmiendas durante el primer año)

4000,-

AIP — w.w.w. (En)

Url.: <http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html>

gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

OMAN

Direktorate General of Civil Aviation and Meteorology P.O. Box 1 Postal Code 111 Muscat	AIP (En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	RO 60
AFTN: OOMSYOYX Fax: +968 24-519850	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	20
NOF: International NOTAM Office, Muscat AFTN: OOMSYNYX Fax: +968 24-519939 Email: khallad@dgcam.gov.om	AIP — CD-ROM	—
	AIP — w.w.w. (En) Url.: http://met.gov.om/AIP/html/aip.html	gratis

PAKISTAN

Aeronautical Information Services Headquarters, Civil Aviation Headquarters Terminal-1, Jinnah International Airport Karachi 75200	AIP (En)	\$US 100.00+
AFTN: OPKCYOYX Fax: +92 21-99242045 Email: aisophq@caapakistan.com.pk Url.: http://www.caapakistan.com.pk	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	55.00+
NOF: International NOTAM Office, Karachi AFTN: OPKCYNYX Fax: 92 21-99248442	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	75.00+

PALAU

Ministry of Commerce and Trade P.O. Box 1471 Koror 96940	AIP — United States (En)	cf. United States
AFTN: PTROYAYX Fax: +680 488-3207 Email: mincat@palaunet.com		
NOF: Washington (United States)		

PANAMA

Autoridad Aeronáutica Civil Departamento de Información Aeronáutica Apartados 0816-03073 Zona 5, Panamá	AIP (Es, En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	B 80.00+
AFTN: MPLBYOYX Fax: +507 501-9819 Email: ais@aeronautica.gob.pa	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	50.00+
NOF: Oficina Internacional NOTAM, Panamá/Tocumen AFTN: MPYOYNYX Fax: +507 238-2617		

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

PAPUA NEW GUINEA

Aeronautical Information Services P.O. Box 273 Boroko NCD	AIP (En) Vols. I, II Flight Supplement	PGK 42.50# 12.50#
AFTN: AYPYYOYX Fax: +675 3121593 Email: aispublication@pngairservices.com.pg	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	25.00

NOF: International NOTAM Office, Port Moresby
 AFTN: AYPYYNYX
 Fax: +675 3254094

Address for the supply of documents • Dépositaire des documents
 • Dirección para el suministro de documentos:

Office of Civil Aviation
 Sotres and Supply Section
 Jackson's Airport, Port Moresby

Fax: +675 3252963

PARAGUAY

Departamento de Información Aeronáutica Edificio Ministerio de Defensa Nacional 6to. Piso Avda. Mcal. López y 22 de septiembre Asunción	AIP (Es, En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	\$US 66.00+
AFTN: SGASYAYX Fax: +595 21-229949 Email: ais_publicaciones@dinac.gov.py Url.: http://www.dinac.gov.py	Amendment service • Service d'amendement • Servicio de enmiendas	49.50+
NOF: Oficina NOTAM Internacional, Asunción AFTN: SGASYNYX Fax: +595 21-645952	AIP — CD-ROM (Es, En)	—
	AIP — w.w.w. (Es) Url.: http://www.dinac.gov.py	gratis

PERU

Corporación Peruana de Aeropuertos y Aviación Comercial, S.A. (CORPAC) Área de Información Aeronáutica Apartado 680 Lima 100	AIP (Es)	\$US 100.00
AFTN: SPIMYGYX Fax: +51 1-6301169 Email: aisperu@corpac.gob.pe	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	60.00

Add 18% tax to all prices • Taxe de 18% en sus • Agregar 18% a todos los precios

NOF: Oficina Internacional NOTAM, Lima
 AFTN: SPIMYNYX
 Fax: +51 1-4141452

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price	
		1
		2
PHILIPPINES		
Aeronautical Information Service Civil Aviation Authority of the Philippines 4th Floor, CAAP Main Building MIA Road, 1300 Pasay City Metro Manila	AIP (En)	\$US 150.00+
AFTN: RPLLYOYX Fax: +63 2-8799288 Email: ais@ats.caap.gov.ph Url.: http://caap.gov.ph/web/ais.htm	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	—
NOF: International NOTAM Office, Manila AFTN: RPLLYNYX Fax: +63 2-8799112 Email: nofphil2010@gmail.com	Binder • Reliure • Clasificador AIP — CD-ROM (En) AIP — w.w.w. (En) Url.: http://ats.caap.gov.ph/	30.00 — gratis
POLAND		
Polish Air Navigation Services Agency Aeronautical Information Service ul. Wiezowa 8 02-147 Warszawa	AIP (Pl, En) Vol. I (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	PLN 1111.11†
AFTN: EPWWYOYX Fax: +48 22-5745619 Email: ais.poland@pansa.pl Url.: http://www.aim.pansa.pl	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	1250.00
NOF: International NOTAM Office, Warszawa AFTN: EPWWYNYX Fax: +48 22-5747175 Email: nof@pansa.pl	Binder • Reliure • Clasificador AIP — w.w.w. (Pl, En) Url.: http://www.aim.pansa.pl	60.00† gratis
PORUGAL		
Azores — Madeira		
NAV Portugal, E.P.E. Aeronautical Information Service Apartado 8223 1803-001 Lisboa	AIP (En) (Including amendments, for first calendar year • Y compris amendements, pour la première année civile • Incluso enmiendas, durante el primer año civil)	€ 1) 391,00 2) 415,00
AFTN: LPPPYOYC Fax: +351 21-8553399 Email: desica@nav.pt Url.: http://www.nav.pt/ais/	Amendment service • Service d'amendement • Servicio de enmiendas	1) 271,00 2) 281,00
NOF: International NOTAM Office, Lisboa AFTN: LPPPYNYX Fax: +351 21-8556661 Email: icalis@nav.pt	AIP Supplements and AIC • Suppléments d'AIP et AIC • Suplementos AIP y AIC	1) 115,00 2) 130,00
Address for the supply of documents • Dépositaire des documents • Dirección del depositario de los documentos:	Binder • Reliure • Clasificador	1) 103,00 2) 108,00
NAV-EP (CEDOC) Apartado 8223 1803-001 Lisboa	AIP — CD-ROM (En)	1) 133,00 2) 147,00
	1) Europe • Europa 2) Other countries • Autres pays • Otros países	
	AIP — w.w.w. (En) Url.: http://www.nav.pt/ais/	gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

PUERTO RICO (United States)

Federal Aviation Administration
 Air Traffic Publications ATA-10
 800 Independence Ave., SW
 Washington D.C. 20591

AFTN: KDCAYAYX

NOF: Washington (United States)
 AFTN: KDCAYNYX
 Fax: +1 (703) 904-4557

AIP — United States (En)

cf. United States

QATAR

Aeronautical Information Services Office
 Doha International Airport
 P.O. Box 73
 Doha

AIP — Bahrain (En)

cf. Bahrain

AFTN: OTBDYOYX
 Fax: +974 429070
 Email: doha.ais@caa.gov.qa

NOF: Bahrain (Bahrain)

REPUBLIC OF KOREA

Aeronautical Information Service Headquarters
 Office of Civil Aviation
 Ministry of Land, Transport and Maritime Affairs
 Golden Tower 3rd Floor, Byeoraysangga1-ro 30,
 Gwacheon-si, Gyeonggi-do 427-822
 AFTN: RKSLYOYX
 Fax: +82 2-6342-7289
 Email: aisid@mltm.go.kr
 Url.: <http://www.mltm.go.kr>

NOF: International NOTAM Office, Seoul
 AFTN: RKRRYNYX
 Fax: +82 32-880-0258
 Email: g_korno@mltm.go.kr
 Url.: <http://ais.casa.go.kr>

AIP (En, Ko) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	\$US 188.00
Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	258.00
Binder • Reliure • Clasificador	27.00
AIP — CD-ROM (En, Ko) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	—
AIP — w.w.w. (En, Ko) Url.: http://ais.casa.go.kr	gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2
REPUBLIC OF MOLDOVA	
Aeronautical Information Service Moldavian Air Traffic Services Authority S.E. Bd. Dacia 80/4 MD-2026 Chisinau	AIP (En) € —
AFTN: LUKKYOYX Fax: +373 22-502813 Email: ais@moldatsa.md Url.: http://www.moldatsa.md/ais/	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC —
NOF: International NOTAM Office, Chisinau AFTN: LUKKYNYX Email: nof@moldatsa.md	AIP — CD-ROM (En) 100,00 (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)
NOF: International NOTAM Office, Chisinau AFTN: LUKKYNYX Email: nof@moldatsa.md	AIP — CD-ROM Amendment service • Service d'amendement • Servicio de enmiendas 50,00
	AIP — w.w.w. (En) gratis Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html
ROMANIA	
Civil Aviation Authority Air Navigation and Aeronautical Information Service Sos Bucureşti-Ploieşti Nr. 38-40, Sector 1 Cod 013695 Bucureşti	AIP (En, Ro) € 175,00
AFTN: LRBBYOYX Fax: +40 21-2081564 Email: ais@caa.ro Url.: http://www.aisro.ro	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC 200,00
NOF: International NOTAM Office, Bucureşti AFTN: LRBBYNYN Email: notam@caa.ro	AIP — CD-ROM (En) — AIP — w.w.w. (En) gratis Url.: http://www.aisro.ro
RUSSIAN FEDERATION	
Centre of Aeronautical Information of Civil Aviation (CAICA) 67, Svobody Street Moskva 125364	AIP — Russian Federation (Ru, En) Vols. I, II, III, IV \$US 1 900.00#
AFTN: UUUUYOYX Fax: +7 495-9485909 Email: office@caica.ru Url.: http://www.caica.ru	Amendment service • Service d'amendement • Servicio de enmiendas 1 500.00
NOF: International NOTAM Office, Moskva AFTN: UUUUYNYX	AIP — CD-ROM (Ru, En) 1 900.00 (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)
NOTAM – Kyrgyzstan	AIP — w.w.w. (Ru, En) 1 500.00 Url.: http://www.caica.ru/validaip/index.htm
Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: AIP, NOTAM, AIC – Tajikistan, Turkmenistan	

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

RWANDA

Rwanda Civil Aviation Authority Aeronautical Information Services Kigali International Airport P.O. Box 1122 Kigali	AIP (En)	\$US 86.00
	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	43.00

AFTN: HRYRYOYX
 Fax: +250 25258 2609
 Email: ais@caa.gov.rw
 Url.: <http://www.caa.gov.rw>

NOF: International NOTAM Office, Kigali
 AFTN: HRYRNYX

SAINT KITTS AND NEVIS

Robert L. Bradshaw Aeronautical Information Service Robert L. Bradshaw International Airport Basseterre, St. Christopher	AIP — Eastern Caribbean (En)	cf. Trinidad and Tobago
--	------------------------------	-------------------------

AFTN: TKPKYOYX
 Fax: +869 465-1820

NOF: Port of Spain (Trinidad and Tobago)

SAINT LUCIA

George F. Charles Aeronautical Information Service George F. Charles International Airport Vieux Fort	AIP — Eastern Caribbean (En)	cf. Trinidad and Tobago
---	------------------------------	-------------------------

AFTN: TLPCYOYX
 Fax: +758 459-0487

NOF: Port of Spain (Trinidad and Tobago)

SAINT VINCENT AND THE GRENADINES

E.T. Joshua Aeronautical Information Service E.T. Joshua International Airport Kingstown	AIP — Eastern Caribbean (En)	cf. Trinidad and Tobago
--	------------------------------	-------------------------

AFTN: TVSVYOYX
 Fax: +784 458-4477

NOF: Port of Spain (Trinidad and Tobago)

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

SAMOA

Air Traffic Control Unit
 Samoa Airport Authority
 Faleolo International Airport
 Apia

AFTN: NSFAYOYA
 Fax: +685 42050

NOF: Christchurch (New Zealand)

Address for the supply of AIP and amendments • Dépositaire des
 AIP et amendements • Depositario de AIP y enmiendas:

Airways Corporation of New Zealand Ltd.
 P.O. Box 294
 Wellington 6015
 New Zealand

Fax: +64 4-4715813
 Email: aim@airways.co.nz

AIP — CD-ROM (En)

—

AIP — w.w.w. (En)

gratis

Url.: <http://secureorders.airways.co.nz/aimsheets/pacific/index.asp>

SAN MARINO

NOF: Roma (Italy)

AIP (En)

cf. Italy

SAO TOME AND PRINCIPE

Empresa Nacional de Aeroportos e Segurança Aérea
 Serviço de Informação Aeronáutica
 Aeroporto de São Tomé
 C.P. 703

AFTN: FPSTYOYX
 Fax: +239 12-21154
 Email: enasa@cstome.net

NOF: Brazzaville (Congo)

AIP (En)

—

(Including amendments, AIP Supplements and AIC • Y compris
 amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos
 AIP y AIC)

—

Amendment service • Service d'amendement • Servicio de enmiendas

—

SAUDI ARABIA

General Authority of Civil Aviation (GACA)
 Aeronautical Information Service
 P.O. Box 929
 Jeddah 21421

AFTN: OEJDYAYX
 Fax: +966 2-6405622
 Email: ais@gaca.gov.sa
 Url.: <http://www.gaca.gov.sa>

NOF: International NOTAM Office, Jeddah
 AFTN: OEJDYNX
 Fax: +966 2-6890561

AIP (Ar, En)

SR
2600

(Including amendments, AIP Supplements and AIC for first calendar year •
 Y compris amendements, Suppléments d'AIP et AIC pour la première année
 civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año
 civil)

Amendment service, including AIP Supplements and AIC • Service
 d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas,
 incluso Suplementos AIP y AIC

1300

AIP — CD-ROM (Ar, En)

1300

(Including amendments, AIP Supplements and AIC for first calendar year •
 Y compris amendements, Suppléments d'AIP et AIC pour la première année
 civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año
 civil)

AIP — w.w.w. (En)

600

Url.: <http://www.gaca.gov.sa>

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

SENEGAL

Agence Nationale de l'Aviation Civile et de la Météorologie (ANACIM) B.P. 8184 Dakar/L.S. Senghor	AIP — ASECNA (Fr, En) Vols. I, II, III, IV Manuel d'Information Aéronautique	€ 450,00
AFTN: GOOYYAYX Fax: +221 33-8200403 Email: anacs@anacs.sn Url.: http://www.anacs@anacs.sn	Amendment service, including AIP Supplements • Service d'amendement, avec Suppléments d'AIP • Servicio de enmiendas, incluso Suplementos AIP	350,00
NOF: Bureau NOTAM International de l'Ouest Africain B.P. 8155 Dakar/L.S. Senghor	Atlas des Aérodromes (Charts • Cartes • Cartas)	—
	Amendment service • Service d'amendement • Servicio de enmiendas	—
	Manuel d'Information Aéronautique restreint à l'usage des pilotes privés d'avion MIA-PPA (Fr)	—
AFTN: GOOOYNYX Fax: +221 33-8200600 Email: senegalbni@asecna.org	AIP — CD-ROM (Fr, En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	150,00
Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: NOTAM, AIC – Burkina Faso, Côte d'Ivoire, Guinée-Bissau, Mali, Mauritanie, Niger AIP, AIC Supplements • Suppléments d'AIP, AIC • Suplementos AIP, AIC: Benin, Togo	AIP — w.w.w. (En, Fr) Url.: http://www.ais-asecna.org	gratis

Direction de l'Exploitation de l'ASECNA
32 Avenue Jean-Jaurès
B.P. 3144
Dakar

AFTN: GOOVXKXX
Fax: +221 33-8200600

Représentation de l'ASECNA
B.P. 8132
Dakar/L.S. Senghor

AFTN: GOOYYKYX
Fax: +221 33-8200600

Address for the supply of AIP and amendments • Dépositaire des AIP et amendements • Depositario de AIP y enmiendas:

ASECNA
Service de l'Information Aéronautique
75, rue de la Boétie
75008-Paris
France

AFTN: LFPSXKXX
Fax: +33 1-44950728
Email: dexpaim@asecna.org
Url.: <http://www.ais-asecna.org>

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

SERBIA

<p>Serbia and Montenegro Air Traffic Services Agency Ltd. (SMATSA) Aeronautical Information Service Trg Nikole Pasica 10 P.O. Box 640 11000 Beograd</p> <p>AFTN: LYBBYOYX Fax: +381 11-3240456 Email: ais@smatsa.rs Url.: http://www.smatsa.rs</p> <p>NOF: International NOTAM Office, Beograd AFTN: LYBBNYB Fax: +381 11-3814577 Email: nof@smatsa.rs</p> <p>Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de: AIP, NOTAM, AIC – Montenegro</p>	<p>AIP — Serbia and Montenegro (Sc, En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)</p> <p>Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC</p> <p>Ring binder • Reliure à anneaux • Clasificador de anillos</p> <p>AIP — CD-ROM (Sc, En)</p> <p>Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC</p> <p>AIP — w.w.w. (En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html</p>	<p>€ 135,00#</p> <p>90,00</p> <p>10,00</p> <p>100,00</p> <p>80,00</p> <p>gratis</p>
--	---	---

SEYCHELLES

<p>Civil Aviation Authority Aeronautical Information Service P.O. Box 181 Victoria, Mahé</p> <p>AFTN: FSIAYAYX Fax: +248 384032 Email: ais@scaa.sc Url.: http://www.scaa.sc</p> <p>NOF: International NOTAM Office, Mahé AFTN: FSIAYNYX</p>	<p>AIP (En)</p> <p>Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC</p>	<p>SR 300‡</p> <p>100‡</p>
---	--	--------------------------------

SIERRA LEONE

<p>Director of Civil Aviation Authority Ministry of Transport and Aviation Leone House, 3rd Floor 20 Siaka Stevens Street Freetown</p> <p>AFTN: GFLLYAYX</p> <p>NOF: International NOTAM Office, Conakry (Guinea)</p>	<p>AIP — Roberts FIR (En, Fr)</p>	<p>cf. Liberia</p>
---	-----------------------------------	--------------------

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

SINGAPORE

Aeronautical Information Services Civil Aviation Authority of Singapore Singapore Changi Airport P.O. Box 1 Singapore 918141	AIP (En)	\$ 435.00†
	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	130.00†
AFTN: WSSSYOYX Fax: +65 6-5431826 Email: caas_singaporeais@caas.gov.sg Url.: http://www.caas.gov.sg	Binder • Reliure • Clasificador	12.00†
	AIP — w.w.w. (En) Url.: http://www.caas.gov.sg	gratis
NOF: International NOTAM Office, Singapore AFTN: WSSSYNYX		

SINT MAARTEN (Netherlands)

Civil Aviation and Shipping and Maritime Department Airport Road No. 69 Philipsburg	AIP — Netherlands Antilles (En)	cf. Curaçao (Netherlands)
AFTN: TNCMYAYX Fax: +721 545 2998 Email: louis.halley@sintmaartengov.org		
NOF: International NOTAM Office, Curaçao Curaçao (Netherlands)		

SLOVAKIA

Aeronautical Information Management Unit Ivanská cesta 93 823 07 Bratislava 216	AIP (En) Vols. I, II (Including amendments, AIP Supplements and AIC for first year • Y compris amendements, Suppléments d'AIP et AIC pour la première année • Incluso enmiendas, Suplementos AIP y AIC durante el primer año)	€ 1) 298,18 2) 307,27
AFTN: LZIBYOYX Fax: +421 2-48572615 Email: aim@lps.sk Url.: http://www.aim.lps.sk/web/	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	1) 249,58 2) 259,66
NOF: International NOTAM Office, Bratislava AFTN: LZIBYNYX Fax: +421 2-48572625 Email: aim.nof@lps.sk	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	1) 116,47 2) 136,22
Address for the supply of AIP and amendments • Dépositaire des AIP et amendements • Depositario de AIP y enmiendas: Email: aim.shop@lps.sk	1) Europe • Europa 2) Other countries • Autres pays • Otros países AIP — w.w.w. (En) Url.: http://aim.lps.sk/web/	gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

SLOVENIA

Slovenia Control Ltd. Aeronautical Information Service (AIS) Zgornji Brnik 130nSI-4210 Brnik-aerodrom	AIP (En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	€ 170,00
AFTN: LJLANYX Fax: +386 4 2040 095 Email: aip@sloveniacontrol.si Url.: http://www.sloveniacontrol.si	eAIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	100,00
NOF: International NOTAM Office, AFTN: LJLANYX Email: notam@sloveniacontrol.si	AIP — w.w.w. (En) Url.: http://www.sloveniacontrol.si	gratis

SOLOMON ISLANDS

Aeronautical Information Service Civil Aviation Division Ministry of Communication and Aviation P.O. Box G1850 Honiara	AIP (En) (Including amendments, AIP Supplements and AIC for first year • Y compris amendements, Suppléments d'AIP et AIC pour la première année • Incluso enmiendas, Suplementos AIP y AIC durante el primer año)	\$S.I. 30.00
AFTN: AGGHYNYX Fax: +677 36028 Email: ais@solomon.com.sb	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	20.00
NOF: International NOTAM Office, Honiara AFTN: AGGHYNYX Fax: +677 36220 Email: flightsvc@solomon.com.sb		

SOMALIA

Civil Aviation Caretaker Authority Somalia (CACAS)
Aeronautical Information Service
Mogadishu International NOTAM Office
P.O. Box 46294
Nairobi, Kenya

AFTN: HCMMYOYX
Fax: +254 20-7621092
Email: icaosom@africaonline.co.ke

NOF: International NOTAM Office, Mogadishu
AFTN: HCMMYNYX
Email: mogadishu.nof@icao.union.org

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

SOUTH AFRICA

South African Civil Aviation Authority
Aeronautical Information Services
Private Bag X73
Halfway House 1685

AFTN: FAHQYNYX
Fax: +27 11-545-1465
Email: mail@caa.co.za
Url.: <http://www.caa.co.za>

NOF: International NOTAM Office, Johannesburg
Air Traffic & Navigation Services (ATNS)
Private Bag X01
Bonaero Park 1622

AFTN: FAJNYNYX
Fax: +27 11-928-6514
Email: jsnotam@atns.co.za
Url.: <http://www.atns.co.za>

SOUTH SUDAN

Ministry of Transport and Roads
P.O. Box 149
Juba
South Sudan

AFTN: HSSJYAYX

NOF: International NOTAM Office, Khartoum (Sudan)

AIP (En)
(Including amendments, AIP Supplements and AIC • Y compris
amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos
AIP y AIC)

Rand
330.00†

Amendment service • Service d'amendement • Servicio de enmiendas

340.00

SPAIN
Balearic Is. — Canary Is.

Aeropuertos Españoles y Navegacion Aérea
División de Información Aeronáutica
Avenida de Aragón, 402
Edificio LAMELA, 5a Planta
28022 Madrid

AFTN: LEANZXTA
Fax: +34 913 213 157
Email: ais@aena.es
Url.: ais.aena.es/Ais

NOF: Oficina I
NOTAM Internacional, Madrid
AFTN: LEANYNYX
Email: unof@aena.es
Fax: +34 913 213 111

Responsible for distribution of • Chargé de la
diffusion de • Encargada de la distribución
de: NOTAM for • pour • para Gibraltar (United
Kingdom)

AIP (En)

cf. Sudan

AIP (Es, En) Vols. I, II, III
(Including amendments, AIP Supplements and AIC for first calendar
year • Y compris amendements, Suppléments d'AIP et AIC pour la première
année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer
año civil)

1) 502,20#†
2) 530,90#†

Amendment service, including AIP Supplements and AIC • Service
d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas,
incluso Suplementos AIP y AIC

1) 272,58†
2) 294,64†

AIP — CD-ROM (Es, En)
(Including amendments, AIP Supplements and AIC • Y compris
amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos
AIP y AIC)

AIP — CD-ROM
Amendment service • Service d'amendement • Servicio de enmiendas

- 1) Europe • Europa
- 2) Other countries • Autres pays • Otros países

AIP — w.w.w. (Sp, En)
Url.: <http://www.aena.es>

gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

SRI LANKA

Aeronautical Information Services (AIS/HQ) Airport and Aviation Services (S.L.) Ltd Bandaranaike International Airport, Colombo Katunayake	AIP (En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	\$US 40.00†
AFTN: VCBINYX Fax: +94 11-2259916 Email: aishq@airport.lk Url.: http://www.airport.lk	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	35.00+
NOF: International NOTAM Office, Colombo AFTN: VCCCCNYX Email: aisnof@airport.lk	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	40.00+
	AIP — w.w.w. (En) Url.: http://www.airport.lk	gratis

SUDAN

Aeronautical Information Service/ AIM P.O. Box 137 Postal Code 11112 Khartoum	AIP (En)	S. Fr. —
AFTN: HSSSYOYX Fax: +249 183 770534 Email: hgorashi@scaa.gov.sd	AIP Supplement (En)	—
NOF: International NOTAM Office, Khartoum AFTN: HSSSYNYX	AIC (En)	—
	AIP — w.w.w. (En) Url.: http://www.caa-sudan.net	gratis

SURINAME

Aeronautical Information Service P.O. Box 2956 Paramaribo – South	AIP (En, Du) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	\$US 50.00
AFTN: SMPBYNYX Fax: +597 498901 Email: aissuriname@yahoo.com Email: ais@cadsur.sr	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	50.00
NOF: International NOTAM Office, Paramaribo AFTN: SMJPYNYX Fax: +597 325270 Email: cad.ais@tct.gov.sr		

SWAZILAND

AIS Office Manzini Matsapha International Airport P.O. Box 89 Kwaluseni	AIP (En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	E 1) 45.00 2) 55.00
--	--	---------------------------

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2
AFTN: FDMSYOYX Fax: +268 2-51-84084 Email: aim@swacaa.co.sz	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC 10.00†
NOF: International NOTAM Office, Manzini AFTN: FDMSYNYX Fax: +268 2-51-84038	1) Angola, Botswana, Lesotho, Mozambique, Malawi, Namibia, South Africa, Zimbabwe 2) Other countries • Autres pays • Otros países
SWEDEN	
Transportstyrelsen The Swedish Transport Agency SE-601 73 Norrköping	AIP (Su, En) Vols. I, II, III SEK 4375#†
AFTN: ESALYAYX Fax: +46 11-185256 Email: transportstyrelsen@transportstyrelsen.se	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC 4875+
NOF: International NOTAM Office, Stockholm AFTN: ESSAYNYX Fax: +46 8-59360179 Email: nof@lfv.se	AIP — w.w.w. (Su, En) Url.: http://www.lfv.se/SV/FPC/IAIP gratis
Address for the supply of documents • Dépositaire des documents • Depositario de documentos:	
LFV Sales of Publications S-601 79 Norrköping	
Fax: +46 11-192500 Email: publikation@lfv.se	
SWITZERLAND	
Skyguide Swiss Air Navigation Services Ltd AIP Services P.O. Box CH-8602 Wangen bei Dübendorf	AIP (En, Fr, Ge, It) Vol. I (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil) CHF. 192.-
AFTN: LSSAYOYX Fax: +41 43-9316159 Email: aip@skyguide.ch Url.: http://www.skyguide.ch	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC 151.-
NOF: International NOTAM Office, Zürich (Skyguide AIS) AFTN: LSSYNYX Fax: +41 43-8163955	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC) 132.-
Address for the supply of documents • Dépositaire des documents • Depositario de documentos:	
AIP – Versand Postfach CH-3052 Zollikofen	AIP — w.w.w. (En) Url.: http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html gratis
Fax: +41 31-9103257 Email: aipversand@skyguide.ch	

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

SYRIAN ARAB REPUBLIC

Syrian Civil Aviation Authority (SCAA) Aeronautical Information Services Damascus Airport Damascus AFTN: OSDIYQYX Fax: +963 11-5400752	AIP (En)	\$US 166.00#
	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	76.00

NOF: International NOTAM Office, Damascus
 AFTN: OSDIYNYX

TAJIKISTAN

Aeronautical Information Services 32/1 Titov Street 734006 Dushanbe	AIC, AIP (Ru, En)	cf. Russian Federation
AFTN: UTDUYOYX Fax: +377 2-218685		

NOF: Moskva (Russian Federation)

THAILAND

Aeronautical Information Services Department of Aviation Ngamdu-plee, Tung Mahamek Bangkok 10120 AFTN: VTBAYOYX Fax: +66 2-2874060 Email: aisthai@aviation.go.th Url.: http://www.aviation.go.th/	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	\$US‡ 43.00
NOF: International NOTAM Office, Bangkok Aeronautical Radio of Thailand Ltd P.O. Box 34 Don Mueang Bangkok 10211 AFTN: VTBDYNYX Fax: +66 2-2859793 Email: aisserv@aerothai.co.th		

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

**THE FORMER YUGOSLAV REPUBLIC
OF MACEDONIA**

M-NAV
Aeronautical Information Services
P.O. Box 9
1043 Petrovec

AFTN: LWSKYOYX
Fax: +389 2-3112026
Email: aismac@mnavigation.mk
Url.: <http://www.dgca.gov.mk/>

NOF: International NOTAM Office, Skopje
AFTN: LWSKYNYX
Fax: +389 2-3148130

\$US
140.00‡

AIP (Ma, En)
(Including amendments, AIP Supplements and AIC for first calendar year •
Y compris amendements, Suppléments d'AIP et AIC pour la première année
civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año
civil)

60.00†

Amendment service, including AIP Supplements and AIC • Service
d'amendement, avec Supplément d'AIP et AIC • Servicio de enmiendas,
incluso Suplementos AIP y AIC

—

AIP — CD-ROM (En)
(Including amendments, AIP Supplements and AIC • Y compris
amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos
AIP y AIC)

gratis

AIP — w.w.w. (En)
Url.: <http://www.ead.eurocontrol.int/eadcms/eadsite/index.php.html>

TIMOR-LESTE

Civil Aviation Division (CAD)
Ministry of Infrastructure
Dili

AFTN: WPDLYAYX
Fax: +670 3317111

NOF: Brisbane (Australia)

—

AIP (En)

gratis

AIP — w.w.w. (En)
Url.: <http://www.timor-leste.gov.tl/CAA/index.html>

TOGO

AFTN: DXXXYAYX
Fax: +228 22260860

NOF: Accra (Ghana)

cf. Senegal

AIP — ASECNA (Fr, En)

Représentation de l'ASECNA
B.P. 10.151
Lomé

AFTN: DXXXYKYX
Fax: +228 22265236

Address for the supply of AIP and amendments • Dépositaire des
AIP et amendements • Depositario de AIP y enmiendas:

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

ASECNA
 Service de l'Information Aéronautique
 75, rue de la Boétie
 75008-Paris
 France

AFTN: LFPSXKXX
 Fax: +33 1-44950728
 Email: dexpaim@asecna.org
 Url.: <http://www.ais-asecna.org>

TONGA

Tonga Airports Limited (TAL)
 Fua'amotu International Airport
 P.O. Box 876
 Nuku'alofa

AIP — CD-ROM (En)	—
AIP — w.w.w. (En)	gratis
Url.: http://secureorders.airways.co.nz/aimssite/pacific/index.asp	

AFTN: NFTNYNYX
 Fax: +676 35 210
 Email: ais@tongaairports.com

NOF: Christchurch (New Zealand)

Address for the supply of AIP and amendments • Dépositaire des
 AIP et amendements • Depositario de AIP y enmiendas:

Airways Corporation of New Zealand Ltd.
 P.O. Box 294
 Wellington 6015
 New Zealand

Fax: +64 4-4715813
 Email: aim@airways.co.nz

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

TRINIDAD AND TOBAGO

Trinidad and Tobago Civil Aviation Authority
Aeronautical Information Management
P.O. Box 2163, National Mail Centre
Piarco

AFTN: TTPSYAYX
Fax: +868 669-5397
Email: aispublications@caa.gov.tt
Url.: <http://www.caa.gov.tt>

NOF: Piarco International NOTAM Office
3rd Floor, South Terminal Building
Port of Spain
Piarco

AFTN: TPPYNYX
Fax: +868 669-1716
Email: ais@caa.gov.tt

Responsible for distribution of • Chargé de la diffusion de • Encargada de la distribución de:

AIP, NOTAM: Anguilla, Antigua and Barbuda, Dominica, Grenada, Montserrat, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Virgin Is. (U.K.)

NOTAM: Barbados

TUNISIA

Service de l'Information Aéronautique
Centre de la Navigation Aérienne
B.P. 137-147
1080 Tunis-Cedex

AFTN: DTTCYOYX
Fax: +216 71-783621
Email: tunisia-ais@oaca.nat.tn
Url.: <http://www.oaca.nat.tn>

NOF: Bureau NOTAM International, Tunis
AFTN: DTTCYNYX

AIP — CD-ROM Eastern Caribbean (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	\$US 100.00†
---	-----------------

AIP (Fr, En)	€ 1) 180,00 2) 200,00
--------------	-----------------------------

Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC

AIP — CD-ROM (Fr, En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	1) 130,00 2) 150,00
---	------------------------

AIP — w.w.w. (En, Fr) Url.: http://www.oaca.nat.tn	100,00 gratis
--	------------------

- 1) Tunisia and North Africa • Tunisie et Afrique du Nord
 - Túnez y África del Norte
- 2) Other countries • Autres pays • Otros países

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

TURKEY

AIS Turkey DHMI Genel Müdürlüğü Hacacilik Bilgi Yönetimi (AIM) Sube Müdürlüğü 06330 Etiler Ankara	AIP (Tu, En) Vol.I, II	€ 288,00+
AFTN: LTAAYEYX Fax: +90 312-2220976 Email: azim.bul@dhmi.gov.tr Url.: http://www.ssd.dhmi.gov.tr/	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	258,00+
	AIP — CD-ROM (Tu, En)	190,00+
	AIP — w.w.w. (Tu, En) Url.: http://www.ans.dhmi.gov.tr/	103,00+
NOF: International NOTAM Office, Ankara AFTN: LTAAYNYX Fax: +90 312-3980331 Email: aisesb@dhmi.gov.tr		

TURKMENISTAN

Turkmenkhavayollary 744000, Ashgabat 3a, Nurymov Street	AIP — Russian Federation (Ru, En)	cf. Russian Federation
AFTN: UTAAZDZX Fax: +993 12-331352		
NOF: Moskva (Russian Federation)		

TURKS AND CAICOS ISLANDS (United Kingdom)

Aeronautical Information Services Department Turks and Caicos Islands Airports Authority (TCIAA) Providenciales International Airport Providenciales	AIP (En)	\$US —
AFTN: MBPVYOYX Fax: +649 941-5996 Email: ais@tciairports.com Url.: http://www.tciairports.com	Amendment service including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	366.00
	AIP — CD-ROM (En)	350.00
	AIP — w.w.w. (En) Url.: http://www.tciairports.com/web/aip	gratis
NOF: International NOTAM Office, Providenciales AFTN: MBPVYNYX		

TUVALU

Secretary to Government Aeronautical Information Services Private Mail Bag Vaiaku, Funafuti	AIP — Pacific AIP (En)	cf. New Zealand
AFTN: NGFUYAYF Fax: +688 20843		
NOF: Nadi (Fiji)		

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

Address for the supply of AIP and amendments • Dépositaire des AIP et amendements • Depositario de AIP y enmiendas:

Airways Corporation of New Zealand Ltd.
P.O. Box 294
Wellington 6015
New Zealand

Fax: +64 4-4715813
Email: aim@aiways.co.nz
Url.: <http://secureorders.airways.co.nz/aimsheets/pacific/index.asp>

UGANDA

Civil Aviation Authority Aeronautical Information Services P.O. Box 5536 Kampala	AIP (En)	\$US 70.00†
AFTN: HUENYOYX Fax: +256 414-320964 Email: ais@caa.co.ug Url.: http://www.caa.co.ug/ugaaero.php	Amendment service including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	30.00†
NOF: International NOTAM Office, Entebbe AFTN: HUENYNX Fax: +256 414-321374 Email: notam@caa.co.ug		

UKRAINE

State Department of Aviation Transport Aeronautical Information Service 14, Peremohy Ave. Kyiv-135, 01135	AIP (En, Ru) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	\$US 480.00#+
AFTN: UKKRYOYX Fax: +380 44-3516990 Email: ais@aisukraine.net Url.: http://www.aisukraine.net	Amendment service • Service d'amendement • Servicio de enmiendas	480.00+
NOF: International NOTAM Office, Kyiv AFTN: UKKRYNYX Fax: +380 44-3516995 Email: nof@aisukraine.net	AIP — CD-ROM (En, Ru)	920.00
	AIP — w.w.w. (En, Ru) Url.: http://www.aisukraine.net	—

UNITED ARAB EMIRATES

Aeronautical Information Services General Civil Aviation Authority P.O. Box 666 Abu Dhabi	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	\$US 137.00†
AFTN: OMAEYAYX Fax: +971 2-5996889 Email: ais@scgcaa.ae Url.: http://www.gcaa.gov.ae	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	55.00†
NOF: International NOTAM Office, Abu Dhabi AFTN: OMAEYNYX	AIP — w.w.w. (Ar, En) Url.: http://www.gcaa.gov.ae	gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

UNITED KINGDOM

UK Aeronautical Information Service NATS Ltd. Heathrow House, Bath Road Hounslow, Middlesex TW5 9AT	AIP (En)	£ 390.00†
AFTN: EGNNYNYX Fax: +44 020-87503771 Email: ais.supervisor@nats.co.uk Url.: http://www.ais.org.uk	Amendment service • Service d'amendement • Servicio de enmiendas	510.00†
NOF: International NOTAM Office, London AFTN: EGNNYNYX	AIP – CD-ROM (En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	109.50†
Address for the supply of • Dépositaires de • Depositario de:	AIP — w.w.w. (En) Url.: http://www.nats-uk.ead-it.com/public/index.php.html	gratis
AIP, AIC and Supplements • AIP, AIC et Suppléments • AIP, AIC y Suplementos:		
Communisis UK, Balliol Business Park West, Newcastle upon Tyne NE12 8EW		
Fax: +44 0191-201-5001 Email: nats.services@communisis.com		

UNITED REPUBLIC OF TANZANIA

Tanzania Civil Aviation Authority Aeronautical Information Services P.O. Box 2819 Aviation House, 1st Floor Nyerere/Kitunda Road Jct. Dar es Salaam	AIP (En) (Including AIP Supplements/AIC and ring binder • Y compris Suppléments d'AIP/AIC et reliure à anneaux • Incluso Suplementos AIP/AIC y clasificador de anillos)	\$US 220.00+
AFTN: HTDQYOYO Fax: +255 22-2844300 Email: ais@tcaa.go.tz Url.: http://www.tcaa.tz	Amendment service • Service d'amendement • Servicio de enmiendas	150.00†
NOF: International NOTAM Office, Dar es Salaam/Julius ACC/MET Complex, Nyere Intl P.O. Box 18001 Dar es Salaam		
AFTN: HTDAYNYX Fax: +255 22-2110264 Email: nofdia@tcaa.go.tz		

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

UNITED STATES

Aeronautical Information Service
 National Flight Data Center
 800 Independence Ave., S.W.
 Washington D.C. 20591

AFTN: KRWAYAYX
 Fax: +1 202-493-4266
 Url.: <http://www.faa.gov>

NOF: U.S. NOTAM Office (ATT-134), Washington
 Air Traffic Control System
 Commander Center
 13600 EDS Drive
 Herndon, VA

AFTN: KDCAYNYX
 Fax: +1 703-904-44337

Responsible for distribution of • Chargé de la diffusion de •
 Encargada de la distribución de: NOTAM – American Samoa,
 Puerto Rico, Virgin Islands (United States)

Address for the supply of documents • Dépositaire des documents
 • Depositario de documentos:

AIP, Amendments • Amendements • Enmiendas:

Superintendent of Documents
 U.S. Government Printing Office
 P.O. Box 371954
 Pittsburgh, PA 15250-7954

Url.: http://www.access.gpo.gov/su_docs

Airport/Facility Directory, Alaska and
 Pacific Supplements, Charts:

NACO Distribution Branch (AVN-530)
 Federal Aviation Administration
 Riverdale, MD 20737-1199

AIC (Advisory Circulars):

U.S. Department of Transportation
 Subsequent Distribution Office
 Ardmore East Business Center
 3341 Q 75th Ave.
 Landover, MD 20785

AIP (En)
 (Including ring binder • Avec reliure à anneaux • Con clasificador de anillos)
 Amended quarterly • Amendement trimestriel • Enmendado trimestralmente

Separate sections • Par section • Secciones separadas

U.S. Airport/Facility Directory
 (Every 56 days • Tous les 56 jours • Cada 56 días)

Graphic Notices and Supplemental Data
 (Quarterly • Trimestriel • Trimestralmente)

AIM – Airman's Information Manual (En) Basic Flight Information Manual and
 ATC Procedures
 (Semi-annually • Semestriel • Semestralmente)

Alaska – Supplement with charts (En)

Pacific – Supplement with charts (En)

AIP — w.w.w. (En)
 Url.: <http://www.faa.gov/atpubs/AIP/AIP.pdf>

—

—

—

—

—

gratis

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

URUGUAY

Servicio de Información Aeronáutica Aeropuerto Internacional de Carrasco-Gral. Cesáreo L. Berisso 14000 Canelones	AIP (Es, En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	\$US 70.00
AFTN: SUMUYOYX Fax: +598 2604-0067 Email: ais@adinet.com.uy	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	55.00
NOF: Oficina Internacional NOTAM, Montevideo AFTN: SUMUYNYX	AIP — CD-ROM (Es, En)	-

UZBEKISTAN

Aeronautical Information Service Lokomotivnaya st., 13 700167 Tashkent	AIP (En, Ru) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	€ 249,05
AFTN: UTTAYOYX Fax: +998 71-239-9980 Email: ais@airways.uz URL.: http://ais.buzton.com	Amendment service, including AIP Supplements and AIC • Service d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas, incluso Suplementos AIP y AIC	249,05
NOF: International NOTAM Office, Tashkent AFTN: UTTAYNYX	AIP — CD-ROM (En, Ru)	249,05
	AIP — w.w.w. (En, Ru) Url.: http://www.ais.buzton.com	249,05

VANUATU

Air Traffic Services Airports Vanuatu Limited P.O. Box 131 Port Vila	AIP (En) (Including amendments, AIP Supplements and AIC for first calendar year • Y compris amendements, Suppléments d'AIP et AIC pour la première année civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año civil)	\$NZ 138.00†
AFTN: NVVVOYX Fax: +678 24459 Email: ats@vli.aero Url.: http://www.airports.vu	Amendment service • Service d'amendement • Servicio de enmiendas	115.00†
NOF: Nadi (Fiji)	AIP — CD-ROM (En) (Including amendments, AIP Supplements and AIC • Y compris amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos AIP y AIC)	92.00
Address for the supply of AIP and amendments • Dépositaire des AIP et amendements • Depositario de AIP y enmiendas:	AIP — w.w.w. (En) Url.: http://www.airports.vu	gratis

Airways Corporation of New Zealand Ltd.

P.O. Box 294

Wellington 6015

New Zealand

Fax: +64 4-4715813

Email: aim@aiways.co.nz

Url.: <http://secureorders.aiways.co.nz/>

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

VENEZUELA (BOLIVARIAN REPUBLIC OF)

Área de trabajo Información Aeronáutica (AIS)
 Servicios a la Navegación Áerea (SNA)
 Aeropuerto Internacional Simón Bolívar
 Edificio ATC, Piso 1
 Maiquetía, Estado Vargas

AFTN: SVMIYOYA
 Email: ais@inac.gob.ve

NOF: Oficina NOTAM Internacional, Maiquetía
 AFTN: SVMIYNYX

Bs.
3 000.00

AIP (En, Es)
 (Including amendment service and AIC for calendar year • Avec service
 d'amendement et AIC pour l'année civile • Incluso servicio de enmiendas y
 AIC durante el año civil)

VIET NAM

Viet Nam Aeronautical Information Centre (VNAIC)

Viet Nam Air
 Air Traffic Management Corporation
 (VATM)
 No. 200/5, Nguyen Son Street
 Long Bien District
 Ha Noi

AFTN: VVVVOYP
 Fax: +84 4-38728781
 Email: aip@vnaic.vn

NOF: International NOTAM Office, Ha Noi
 AFTN: VVVVNYX
 Email: nof@vnaic.vn

\$US+†

AIP (Vi, En) Vol. I, II (Including amendment service, AIP Supplements, AIC and CD-ROM • Avec service d'amendement, Suppléments d'AIP, AIC et CD-ROM • Incluso servicio de enmiendas, Suplementos AIP, AIC et CD-ROM)	1) 1 435.00# 2) 445.00#
Amendment service, including AIP Supplements, AIC and CD-ROM • Service d'amendement, Suppléments d'AIP, AIC et CD-ROM compris • Servicio de enmiendas, incluso Suplementos AIP, AIC et CD-ROM	1) 395.00# 2) 425.00#

1) 23.00
2) 25.00

Binder • Reliure • Clasificador

1) 168.00
2) 174.00

AIP — CD-ROM (En)
 (Including amendments, AIP Supplements and AIC • Y compris
 amendements, Suppléments d'AIP et AIC • Incluso enmiendas, Suplementos
 AIP y AIC)

- 1) Asia/Australia • Asie/Australie
 2) Other countries • Autres pays • Otros países

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

VIRGIN ISLANDS (United Kingdom)

Air Safety Support International (ASSI)
PMB 2109
P.O. Box 3252
Road Town
Tortola, B.V.I. VG 1110

AFTN: TUPJYOYX
Fax: +284 4957138

NOF: Port of Spain (Trinidad and Tobago)

Air Safety Support International (ASSI)
Northgate House, 2nd Floor
115 High Street Crawley
West Sussex RH10 1FY
United Kingdom

Fax: +44 1293 897048
Email: enquiries@airsafety.aero
Url.: <http://www.airsafety.aero/>

AIP — Eastern Caribbean (En)

cf. Trinidad and Tobago

VIRGIN ISLANDS (United States)

Federal Aviation Administration
Air Traffic Publications ATA-10
800 Independence Ave., SW
Washington D.C. 20591

AIP — United States (En)

cf. United States

AFTN: KDCAYAYX

NOF: Washington (United States)
AFTN: KDCAYNYX
Fax: +1 (703) 904-4557

YEMEN

Civil Aviation Administration
Air Navigation Services Directorate
Aeronautical Information Service
P.O. Box 2900
Sana'a

AIP (En)

\$US+
250.00#

Amendment service, including AIP Supplements and AIC • Service
d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas,
incluso Suplementos AIP y AIC

90.00

AFTN: OYSNYOYX
Fax: +967 1-345527
Email: aisyemen@gmail.com

NOF: International NOTAM Office, Sana'a
AFTN: OYSNYNYX

POSTAL AND TELECOMMUNICATIONS ADDRESSES	PUBLICATIONS Title • Language • Price
1	2

ZAMBIA

National Airports Corporation Ltd.
Aeronautical Information Service
Kenneth Kaunda International Airport
P.O. Box 30175
Lusaka

AFTN: FLLSYOYX
Fax: +260 211-271048
Email: ais.lusaka@un.aero
Url.: <http://www.nacl.co.zm>

NOF: International NOTAM Office, Lusaka
AFTN: FLLSYNYX
Email: nacl@zamnet.zm

ZIMBABWE

Civil Aviation Authority of Zimbabwe
Aeronautical Information Service
Private Bag 7716, Causeway
Harare

AFTN: FVHAYFYX
Fax: +263 4-585100
Email: ais@caaz.co.zw
Url.: www.caaaz.co.zw

NOF: International NOTAM Office, Harare
AFTN: FVHAYNYX
Fax: +263 4-575163
Email: aisfvha@caaz.co.zw

AIP (En)

Amendment service • Service d'amendement • Servicio de enmiendas

—

—

AIP (En)

(Including amendments, AIP Supplements and AIC for first calendar year •
Y compris amendements, Suppléments d'AIP et AIC pour la première année
civile • Incluso enmiendas, Suplementos AIP y AIC durante el primer año
civil)

\$US
110.00+*

Amendment service, including AIP Supplements and AIC • Service
d'amendement, avec Suppléments d'AIP et AIC • Servicio de enmiendas,
incluso Suplementos AIP y AIC

80.00+

PART 2 — CURRENT INTERNATIONAL EXCHANGE OF NOTAM
PARTIE 2 — ÉCHANGE INTERNATIONAL ACTUEL DE NOTAM
PARTE 2 — INTERCAMBIO ACTUAL INTERNACIONAL DE NOTAM
ЧАСТЬ 2 — ТЕКУЩИЙ МЕЖДУНАРОДНЫЙ ОБМЕН СООБЩЕНИЯМИ НОТАМ

This table merely reflects exchanges communicated to ICAO by States. Changes in the pattern of these exchanges should be notified to the Secretary General of ICAO as and when they occur.

Ne sont indiqués dans ce tableau que les échanges notifiés à l'OACI par les États. Il y a lieu d'aviser le Secrétaire général de l'OACI à mesure que les échanges seront modifiés.

Esta tabla simplemente indica los intercambios comunicados a la OACI por los Estados. Los cambios en las modalidades de estos intercambios deben notificarse al Secretario General de la OACI cuando tengan lugar.

В таблице указаны только обмены информацией, о которых ИКАО уведомлена государствами. В случае изменения порядка обмена информацией об этом необходимо уведомлять Генерального секретаря ИКАО.

INTERNATIONAL NOTAM OFFICE NOTAM EXCHANGE WITH
BUREAU NOTAM INTERNATIONAL Échange de NOTAM avec
OFICINA INTERNATIONAL NOTAM Intercambio de NOTAM con
ОРГАН МЕЖДУНАРОДНЫХ НОТАМ Обмен NOTAM

E — Sent only • Envoyés seulement • Solo se envia • Только рассылка

R — Received only • Reçus seulement • Solo se recibe • Только получение

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
AFGHANISTAN	Addis Ababa Amman Amsterdam Ankara Abu Dhabi Ankara Baghdad Bahrain Beijing (E) Beirut Damascus Frankfurt Ha Noi Hong Kong (E) Jeddah Karachi Kolkata (E) Kuala Lumpur Kuwait Kyiv London Macao (E) Moskva Mumbai (E) New Delhi Praha (R) Riga (E) Roma Stockholm (E) Tehran (E) Vientiane Washington	Zagreb Zürich ANGOLA	Johannesburg Kingston København La Paz Lima Lisboa (R) London Madrid Maiquetia México Montevideo Moskva Ottawa Paris Port-of-Spain (R) Roma Santiago Stockholm Tegucigalpa Tel Aviv (R) Tocumen Washington Zürich
ALBANIA	Ljubljana London Luanda Luqa Lusaka Macao (R) Madrid Moskva Athinai Beograd Bratislava Bucureşti (E) Cairo Frankfurt Lisboa Praha (R) Riga (E) Roma Sofia Stockholm (E) Tbilisi Tunis Vilnius Wien Zagreb	Kinshasa Lagos Lilongwe Lisboa London (E) Lusaka Madrid (R) Maputo Moskva Nairobi Ottawa (E) Paris (E) Roma Sal Sofia Tocumen (R) Washington Windhoek Zürich (E)	ARMENIA
ALGERIA	BUENOS AIRES	YEREVAN	Abu Dhabi Almaty Amsterdam Ankara Athinai Bangkok Beijing Bratislava Bruxelles Bucureşti Budapest Cairo Chisinau Curaçao Frankfurt Helsinki Hong Kong Jeddah Kuwait Kyiv Lisboa Ljubljana London Macao Madrid Moskva Nadi Nicosia Oslo Paris Praha Riga Roma
ALGER	Accra Amsterdam Asunción Bogotá Brasilia Canberra Christchurch (R) Dakar Frankfurt (E) Guayaquil Habana		
Abu Dhabi Accra			

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Seoul (E) Skopje Sofia Stockholm Tallinn Tashkent Tbilisi Tehran Tel Aviv Tirana Vilnius Warszawa Washington (E) Wien Yerevan Zagreb Zurich	Plaisance Port Moresby Riga (R) Roma Seoul Singapore Tahiti Tashkent Tehran (R) Tokyo Washington Windhoek Yangon Zagreb (R) Zürich (E)	Kuala Lumpur Kuwait Kyiv Lagos Lisboa Ljubljana London Luqa (R) Macao Madrid Malé México (R) Moskva Mumbai Muscat Nairobi New Delhi Nicosia Oslo Ottawa Paris Praha Pyongyang Reykjavík (R) Riga Roma Sarajevo Seoul Shannon Singapore Skopje Sofia Stockholm Tallinn Tbilisi Tegucigalpa Tehran Tel Aviv Tokyo Tripoli Tunis Ulaanbaatar (R) Vientiane (E) Vilnius Warszawa Washington Yerevan Zagreb Zürich	Kingston Lisboa (E) London México Moskva (E) Ottawa Paris Port-au-Prince Port-of-Spain Providenciales Shannon Tegucigalpa (R) Tel Aviv Washington Yangon
AUSTRALIA	AUSTRIA		BAHRAIN
CANBERRA Abu Dhabi Amsterdam (E) Antananarivo Athinai (E) Bahrain Bangkok Beijing Beograd Brasilia (R) Brunei Buenos Aires Chennai Christchurch Colombo Ha Noi Harare Hong Kong Honiar Jakarta Johannesburg Karachi (R) København (E) Kolkata Kuala Lumpur Kyiv London (E) Macao Madrid (E) Mahé (R) Malé Manila Moskva (E) Mumbai Muscat (R) Nadi Nauru New Delhi Ottawa (E) Paris (E)	WIEN Abu Dhabi Addis Ababa (E) Alger Almaty Amman Amsterdam Ankara Antananarivo (R) Athinai Baghdad (R) Bahrain Baku Bangkok Beijing Beograd Brasilia (R) Brunei (E) Bruxelles Bucureşti Beograd Bratislava Chennai Christchurch Colombo Damascus Dhaka Frankfurt Habana Ha Noi (R) Harare (E) Helsinki Hong Kong Jakarta Jeddah Kabul Karachi Kathmandu Khartoum København		BAHRAIN Abu Dhabi Addis Ababa Alger Amman Amsterdam Ankara Athinai Baghdad Bangkok Beijing Beirut Beograd Bratislava Brunei Bruxelles Bucureşti Budapest Cairo Canberra Casablanca Chennai Christchurch Colombo Damascus Dar es Salaam Dhaka Entebbe Frankfurt Gaborone Ha Noi Harare Helsinki Hong Kong Jakarta Jeddah Johannesburg Kabul Karachi Kathmandu Khartoum København
		BAHAMAS	
		NASSAU Bermuda Brasilia Bruxelles Curaçao (R) Frankfurt Habana	

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Kolkata (R) Kuala Lumpur Kuwait Kyiv Lagos Lilongwe Lisboa Ljubljana London Luqa Lusaka Macao Madrid Mahé Malé Manila Maputo Moskva Mumbai Muscat Nairobi New Delhi (R) Nicosia Ottawa (E) Paris Praha Reykjavík Riga Roma Sanaa Seoul Shannon Singapore Sofia Stockholm Tallinn (R) Tashkent Tehran Tokyo Tripoli Tunis Vientiane Vilnius Warszawa Washington (E) Wien Windhoek Yangon Zürich	Cairo Chisinau Colombo Damascus Frankfurt Ha Noi Helsinki (E) Hong Kong Jakarta Jeddah Karachi Kathmandu København (E) Kolkata Kuala Lumpur Kuwait Kyiv Lisboa (E) London (E) Macao Madrid (E) Moskva (E) Mumbai Muscat New Delhi Ottawa Paris Paris (E) Roma (E) Seoul (E) Singapore Stockholm Tehran Tokyo (E) Tripoli Vientiane Warszawa (E) Washington (E) Wien Yangon Zürich (E)	Bujumbura (R) Cairo Casablanca Christchurch (E) Colombo Conakry Curaçao (E) Dakar Damascus Dar es Salaam Entebbe Frankfurt Habana (R) Ha Noi Harare (R) Helsinki Hong Kong (E) Jakarta (E) Jeddah Johannesburg Khartoum (R) Kigali (R) Kinshasa København Kuwait Kyiv Lagos Lisboa Ljubljana London Luanda Luqa Lusaka (R) Macao Madrid Maputo (R) México (R) Moskva Mumbai (E) Muscat Nairobi Nassau Nicosia Oslo Ottawa Paris Praha Reykjavík Riga Roma Sal Sarajevo Seoul Shannon Sofia Stockholm Tallinn Tashkent Tbilisi Tehran Tel Aviv Tokyo	Tripoli Tunis Vilnius Warszawa Washington Wien Zagreb Zürich
BERMUDA (United Kingdom)			
BERMUDA			
Curaçao (E) Frankfurt (E) Habana (R) Kingston Lisboa (R) London Madrid Maiquetia (R) Nassau Ottawa Paris (E) Port-of-Spain Reykjavík (R) Shannon Tocumen Washington			
BOLIVIA (PLURINATIONAL STATE OF)			
LA PAZ			
Asunción Bogotá Brasilia Buenos Aires Frankfurt (E) Guayaquil Habana (R) Kingston Lima London Madrid (E) Maiquetia Montevideo (R) Roma Santiago Tocumen Washington Zürich			
BANGLADESH	BELGIUM		
DHAKA	BRUXELLES		
Abu Dhabi Amman (R) Amsterdam Bahrain Bangkok Beijing (E) Brunei	Abu Dhabi Accra Alger Almaty Amman Amsterdam Ankara (E) Athinai Bahrain Beijing (R) Beirut Beograd Brasilia Bratislava Bucureşti Budapest		

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	
BOSNIA AND HERZEGOVINA	BRAZIL	BRUNEI DARUSSALAM		
SARAJEVO	BRASILIA	BRUNEI	Brunei (E) Bruxelles Bucureşti Budapest Cairo Casablanca Colombo Dakar (R) Damascus Frankfurt Habana Ha Noi (R) Helsinki Hong Kong (E) Jakarta København Kuala Lumpur Kuwait Lagos Lisboa London Luanda Luqa Madrid Maputo Moskva Nicosia Oslo Ottawa (E) Paris Praha Riga Roma Santiago Skopje Sofia Tallinn Tunis Vilnius Washington Wien Zagreb Zurich	Brunei (E) Bruxelles Bucureşti Budapest Cairo Casablanca Colombo Dakar (R) Damascus Frankfurt Habana Ha Noi (R) Helsinki Hong Kong (E) Jakarta København Kuala Lumpur Kuwait Lagos Lisboa London Luanda Luqa Madrid Maputo Moskva Nicosia Oslo Ottawa (E) Paris Praha Riga Roma Santiago Skopje Sofia Tallinn Tunis Vilnius Washington Wien Zagreb Zurich
BOTSWANA				
GABORONE				
Abu Dhabi Athinai Bahrain Dar es Salaam Frankfurt Harare Johannesburg Kuala Lumpur Lisboa Lilongwe London Lusaka Mahé Manzini Maputo Maseru Nairobi Windhoek Zürich	Abu Dhabi (E) Accra Alger Amman (E) Amsterdam Asunción Beijing Bogotá Brazzaville Bruxelles Buenos Aires Canberra (E) Casablanca Christchurch (R) Curaçao Dakar Frankfurt Georgetown Guayaquil Habana Jakarta (E) Johannesburg Kingston København Lagos La Paz Lima Lisboa London Luanda Macao (E) Madrid Maiquetia México Montevideo Moskva (E) Nassau Ottawa Paramaribo Paris Port-au-Prince (R) Port-of-Spain Roma Sal Santiago Santo Domingo Seoul (E) Singapore (R) Stockholm Tahiti (E) Tashkent Tegucigalpa Tocumen Tokyo Washington Wien Windhoek Zürich	Abu Dhabi Amman Amsterdam Athinai Bahrain Bangkok Beijing Beograd (R) Bucureşti (R) Cairo (R) Canberra Christchurch Chennai (R) Colombo Dhaka Frankfurt Ha Noi Hong Kong Jakarta Kathmandu Kolkata (R) Kuala Lumpur Kuwait Ljubljana (R) London Macao (R) Malé (R) Manila Mumbai Muscat New Delhi Nicosia (R) Seoul Singapore Sofia (R) Stockholm (E) Tokyo Wien (R)	Abu Dhabi Accra Addis Ababa (R) Alger Amman Amsterdam Ankara Athinai Baghdad Bahrain Beijing (E) Beirut Beograd Bratislava	
BULGARIA		SOFIA		
		Abu Dhabi Accra Addis Ababa (R) Alger Amman Amsterdam Ankara Athinai Baghdad Bahrain Beijing (E) Beirut Beograd Bratislava	Abu Dhabi Accra Addis Ababa (R) Alger Amman Amsterdam Ankara Athinai Baghdad Bahrain Beijing (E) Beirut Beograd Bratislava	
			BURUNDI	
			BUJUMBURA	
			Addis Ababa (E) Amman Antananarivo (E) Athinai (R)	

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Brazzaville Bruxelles (E) Cairo (E) Conakry (E) Dakar Damascus (R) Dar es Salaam Entebbe Frankfurt (E) Harare Khartoum (E) Kigali Kinshasa London (E) Luanda Luqa (E) Lusaka Maputo Mogadishu (E) Moskva (E) Nairobi Paris (E) Plaisance (R) Roma Tripoli Tunis (E) Zürich (E)	Bangkok Beijing Beograd Bermuda Bogotá Brasilia Bratislava Brazzaville Bruxelles Bucureşti (R) Budapest (R) Buenos Aires (R) Cairo (R) Canberra (R) Casablanca Chennai (R) Christchurch Colombo Curaçao (R) Dakar Dhaka Frankfurt Georgetown (R) Guayaquil (R) Habana Ha Noi (R) Helsinki Hong Kong Jakarta (R) Jeddah (R) Karachi Kingston København Abu Dhabi Beijing (E) Frankfurt (E) Ha Noi Hong Kong (E) Jakarta Kuala Lumpur London (E) Macao Moskva (E) Pyongyang Singapore Tokyo (E) Washington Yangon	Sal Santiago Santo Domingo (R) Sarajevo Seoul Shannon Singapore Sofia (R) Stockholm Tahiti Tegucigalpa Tehran (R) Tel Aviv Tocumen (R) Tokyo Tunis (R) Vilnius Warszawa Washington Wien Zagreb Zürich	Buenos Aires Christchurch Frankfurt (E) Guayaquil Habana Kingston (R) La Paz Lima London Madrid Maiquetia México Montevideo Moskva Ottawa Paramaribo (E) Paris Roma (R) Sarajevo Tahiti Tashkent Tegucigalpa Tel Aviv (R) Tocumen Tokyo Washington
CAMBODIA PHNOM PENH		CABO VERDE SAL	CHINA BEIJING
			Abu Dhabi Addis Ababa Alger (R) Almaty Amman Amsterdam (R) Ankara Athinai Baghdad Bahrain Bangkok Beograd Brasilia Bratislava (R) Brunei Bruxelles (E) Bucureşti Cairo Canberra Chennai Chisinau Christchurch Damascus Dar es Salaam (R) Dhaka (R) Frankfurt Ha Noi Habana Helsinki (E) Hong Kong
CANADA OTTAWA	Abu Dhabi Alger (R) Amman Amsterdam Ankara (R) Asunción Athinai Bahrain (R)	CHILE SANTIAGO	
	Paris Port-au-Prince (R) Port-of-Spain Praha Providenciales Reykjavík Riga Roma		

| INTERNATIONAL NOTAM OFFICE
NOTAM exchange with |
|---|---|---|---|
| Jakarta | COLOMBIA | Luanda | Skopje |
| Jeddah | BOGOTÁ | Luqa | Sofia |
| Johannesburg | | Madrid | Stockholm (R) |
| Karachi | Asunción | Maputo | Tallinn (R) |
| Kathmandu | Brasilia | Moskva (E) | Tashkent |
| Kingston (R) | Buenos Aires | Nairobi | Tehran |
| København | Curaçao | Ottawa | Tel Aviv |
| Kolkata Kuala Lumpur | Frankfurt | Paris | Tirana |
| Kuwait | Guayaquil | Roma | Tokyo (E) |
| Kyiv | Habana | Stockholm (E) | Tripoli |
| Lagos (R) | Kingston | Tashkent | Tunis |
| Lima (R) | Kobenhavn (E) | Tripoli Tunis | Vilnius |
| Lisboa (R) | La Paz | Washington | Warszawa |
| Ljubljana (R) | Lima | Zürich | Washington |
| London | Lisboa (E) | | Wien |
| Lusaka (R) | London (E) | | Yerevan |
| Macao | Madrid | | Zurich |
| Madrid | Maiquetia | | |
| Malé | México | | |
| Manila | Montevideo (E) | Abu Dhabi (E) | CUBA |
| Mogadishu (R) | Moskva (E) | Alger | HABANA |
| Montevideo | Ottawa | Almaty (E) | |
| Moskva | Paris (E) | Amsterdam | Alger |
| Mumbai | Port-au-Prince | Ankara | Amsterdam |
| Muscat | Port-of-Spain | Athinai | Asunción (R) |
| Nadi (R) | Roma (E) | Bangkok (E) | Beijing (E) |
| New Delhi | Santiago | Beijing (E) | Bermuda (E) |
| Nicosia (R) | Santo Domingo | Beograd | Bogotá |
| Ottawa | Tegucigalpa | Bratislava | Brasilia |
| Paris | Tocumen | Bruxelles | Bratislava |
| Phnom Penh (R) | Washington | Bucuresti | Bruxelles |
| Port Moresby | Zurich (E) | Budapest | Budapest (R) |
| Port-of-Spain (R) | | Cairo | Buenos Aires |
| Praha | | Canberra (E) | Casablanca |
| Pyongyang | | Chisinau | Conakry (R) |
| Reykjavík (R) | | Frankfurt | Curaçao |
| Riga (R) | | Helsinki | Frankfurt |
| Roma | | Jeddah (E) | Georgetown |
| Sanaa (R) | | Karachi (E) | Guayaquil |
| Sarajevo | Addis Ababa | Kobenhavn (R) | Helsinki |
| Seoul | Accra | Kuala Lumpur (E) | Kingston |
| Singapore | Alger | Kuwait | Kinshasa |
| Sofia (R) | Amsterdam (E) | Kyiv | La Paz (E) |
| Stockholm | Antananarivo | Larnaca | Lagos |
| Tallinn (R) | Athinai | Lisboa | Lima |
| Tashkent | Brasilia | Ljubljana | Lisboa |
| Tbilisi | Bruxelles (E) | London | London |
| Tehran | Budapest (E) | Luqa | Luanda |
| Tel Aviv | Bujumbura | Macao | Madrid |
| Tokyo | Cairo (E) | Madrid | Maiquetia |
| Tunis (R) | Casablanca (E) | Montevideo | Maputo (E) |
| Ulaanbaatar (R) | Conakry | Moskva | México |
| Vientiane | Dakar | Oslo | Montevideo (R) |
| Vilnius (R) | Dar es Salaam | Ottawa (E) | Moskva |
| Warszawa | Entebbe | Paris | Nassau |
| Washington | Frankfurt (E) | Praha | Ottawa |
| Wien | Kigali | Riga | Paramaribo |
| Windhoek (R) | Kuala Lumpur | Roma | Paris |
| Yangon | Lagos | Sarajevo | Port-au-Prince |
| Zagreb (R) | Lilongwe | Seoul (E) | Port-of-Spain |
| Zürich | Lisboa (E) | Shannon | Praha |
| | London | | |

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Providenciales Roma Sal Santiago Santo Domingo Shannon Sofia Stockholm Tegucigalpa Tehran Tocumen Warszawa Washington Wien	Bahrain Bangkok Beijing (E) Beirut Beograd Bratislava Brunei (E) Bruxelles Bucureşti Budapest Cairo Colombo Damascus Dar es Salaam Frankfurt Harare Helsinki Hong Kong Jeddah Karachi Khartoum (E) København Kuala Lumpur Kuwait Lisboa (E) London Luqa Lusaka Macao Mahé Moskva Mumbai Muscat Nairobi New Delhi (R) Oslo (E) Ottawa (E) Paramaribo Paris Port-au-Prince Port-of-Spain Santo Domingo Tbilisi Tegucigalpa Tocumen Tokyo (E) Washington Zürich	CZECH REPUBLIC PRAHA Abu Dhabi Alger Almaty Amman Amsterdam Ankara Athinai Bahrain Beijing Beirut Beograd Bratislava Bruxelles Bucureşti Budapest Cairo Casablanca Christchurch (E) Dakar Damascus Frankfurt Habana Ha Noi Helsinki Hong Kong (E) Jakarta (E) Kabul (E) København Kolkata (R) Kuala Lumpur Kuwait Kyiv Lisboa London Luqa Macao (E) Madrid Maputo (E) Moskva Mumbai (R) New Delhi (R) Nicosia Oslo Ottawa Paris Riga Roma Shannon Singapore Sofia Stockholm Tallinn Tbilisi Tehran Tel Aviv Tocumen Tokyo Tripoli Vilnius Warszawa	Tocumen (R) Tokyo Tripoli Tunis Ulaanbaatar (R) Vilnius Warszawa Washington Wien Zagreb Zürich
CURAÇAO (Netherlands) Amsterdam Bermuda (R) Bogotá Brasilia Bruxelles (R) Buenos Aires Frankfurt Georgetown (R) Habana Kingston Kyiv Lima Lisboa London Madrid Maiquetia México (E) Nassau (E) Ottawa (E) Paramaribo Paris Port-au-Prince Port-of-Spain Santo Domingo Tbilisi Tegucigalpa Tocumen Tokyo (E) Washington Zürich	 Jeddah Karachi Khartoum (E) København Kuala Lumpur Kuwait Lisboa (E) London Luqa Lusaka Macao Mahé Moskva Mumbai Muscat Nairobi New Delhi (R) Oslo (E) Ottawa (E) Paris Praha Riga Roma Shannon Singapore Sofia Stockholm Tallinn Tbilisi Tehran Tel Aviv Tocumen Tokyo Tripoli Vilnius Warszawa	 Beograd Bratislava Bruxelles Bucureşti Budapest Cairo Casablanca Christchurch (E) Dakar Damascus Frankfurt Habana Ha Noi Helsinki Hong Kong (E) Jakarta (E) Kabul (E) København Kolkata (R) Kuala Lumpur Kuwait Kyiv Lisboa London Luqa Macao (E) Madrid Maputo (E) Moskva Mumbai (R) New Delhi (R) Nicosia Oslo Ottawa Paris Riga Roma Sarajevo Shannon Singapore Sofia Stockholm Tallinn (R) Tashkent Tbilisi Tehran Tel Aviv Tocumen Tokyo Tripoli Vilnius Warszawa	 PYONGYANG Amsterdam Bangkok Beijing Frankfurt Hong Kong Macao Moskva Phnom Penh Singapore (E) Tehran Wien Zürich
CYPRUS NICOSIA Abu Dhabi Addis Ababa Alger Amman Amsterdam Ankara Athinai Baghdad	 Washington Wien Zagreb Zürich	 Beograd Bratislava Bruxelles Bucureşti Bujumbura Cairo Conakry Dakar Dar es Salaam Frankfurt Habana Harare Khartoum Kigali Lagos Lilongwe Lisboa London Luanda Luqa Lusaka	 DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA KINSHASA Accra Alger Amsterdam Athinai Brasilia Bruxelles Bucureşti Bujumbura Cairo Conakry Dakar Dar es Salaam Frankfurt Habana Harare Khartoum Kigali Lagos Lilongwe Lisboa London Luanda Luqa Lusaka

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Madrid (E) Maputo Moskva Nairobi Paris Roma Tripoli Tunis Washington Zürich	Malé Montevideo (R) Moskva Muscat (R) Nairobi Nicosia Oslo Ottawa Paris Port-of-Spain Praha Reykjavík Riga Roma Seoul Shannon Sofia Stockholm Tallinn Tashkent Tegucigalpa (R) Tehran Tel Aviv Tokyo Trinidad Tripoli (R) Tunis Vilnius Warszawa Wien Zagreb Zürich	ECUADOR GUAYAQUIL Asunción Bogotá Brasilia Buenos Aires Frankfurt (E) Habana Kingston (E) La Paz Lima London (E) Madrid Maiquetia México Ottawa (E) Santiago Tahiti (E) Tashkent Tegucigalpa Tocumen Washington	Hong Kong Jakarta Jeddah Karachi Khartoum Kigali Kinshasa København Kuwait Kyiv Lagos Lisboa Ljubljana London Luqa Lusaka Macao Madrid Mahé Mogadishu Moskva Mumbai Muscat Nairobi New Delhi Nicosia Ottawa (E) Paris Praha Riga Roma Sanaa Sarajevo Shannon Singapore Sofia Stockholm (E) Tashkent Tbilisi Tehran Tel Aviv Tirana Tokyo Tripoli Tunis Vilnius Warzawa Washington Wien Zagreb Zürich
DENMARK KØBENHAVN Abu Dhabi Addis Ababa (R) Alger (R) Amman Amsterdam Ankara Asunción (R) Athinai Baghdad Bahrain Bangkok Beijing Beirut Beograd Bogota (R) Brasilia Bratislava (E) Bruxelles Bucureşti Budapest Cairo Canberra (R) Casablanca (R) Christchurch (R) Conakry (R) Dakar (R) Dhaka (R) Frankfurt Habana (R) Ha Noi (R) Helsinki Hong Kong Jakarta Jeddah Karachi Kathmandu Kuala Lumpur Kuwait Kyiv Lima (R) Lisboa London Luqa (R) Macao (E) Madrid Mahé (R)	 DOMINICAN REPUBLIC SANTO DOMINGO Bogotá Brasilia Curaçao Frankfurt Georgetown Habana Lima Kingston Lima (E) London Madrid Maiquetia México (E) Nassau Ottawa (E) Paramaribo Port-au-Prince Port-of-Spain Providenciales Roma Tegucigalpa Tocumen Washington Zürich (E)	EGYPT CAIRO Abu Dhabi Accra Addis Ababa Alger Amman Amsterdam Ankara Antananarivo Asmara Athinai Baghdad Bahrain Bangkok Beijing Beirut Beograd Bratislava Brazzaville (R) Brunei (E) Bruxelles Bucureşti Budapest Bujumbura Christchurch (E) Colombo Dakar Damascus Dar es Salaam Dhaka Entebbe Frankfurt Helsinki	Tashkent Tbilisi Tehran Tel Aviv Tirana Tokyo Tripoli Tunis Vilnius Warzawa Washington Wien Zagreb Zürich
			ERITREA ASMARA Abu Dhabi Addis Ababa Amsterdam Athinai Cairo

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Dakar Dar es Salaam Entebbe Frankfurt Helsinki Jeddah Khartoum Kuwait Lagos London Moskva (E) Nairobi Paris (E) Roma Sanaa Tel Aviv (E) Washington (E) Zürich	Tokyo (E) Tunis Vilnius Warszawa Washington Wien Zagreb Zürich	Sofia (E) Stockholm (E) Tel Aviv Tripoli Washington Wien (R) Windhoek	Kuwait Kyiv Lisboa (R) London Macao Madrid Moskva Muscat (R) Nairobi Nicosia Oslo Ottawa Paris Port-of-Spain Reykjavík Riga Roma Sarajevo Seoul Singapore Sofia Stockholm Tallinn Tashkent Tbilisi Tehran Tel Aviv Tokyo Tunis Vilnius Warszawa Washington Wien Zagreb Zürich
ESTONIA	ETHIOPIA	FIJI	
TALLINN	ADDIS ABABA	NADI	
Almaty Amsterdam Ankara Athinai Bahrain (E) Beijing (E) Beograd (R) Bratislava (E) Bruxelles Bucureşti(R) Budapest Casablanca (E) Christchurch (E) Frankfurt Helsinki Hong Kong (E) København Lisboa (R) London (E) Luqa Macao Madrid (R) Moskva Nicosia Oslo Paris Praha (E) Reykjavík (R) Riga Roma Sarajevo Shannon (E) Sofia Stockholm Tashkent Tbilisi Tehran (E) Tel Aviv (R)	Abu Dhabi (E) Accra Alger Amman Amman (E) Antananarivo Asmara Athinai Bahrain Bangkok Beijing Beirut (E) Brazzaville Bucureşti (R) Bujumbura (R) Cairo Dakar Dar es Salaam Entebbe Frankfurt Harare Helsinki (E) Jeddah Karachi (E) Khartoum Kigali København (E) Kuwait Lagos Lilongwe London Lusaka (E) Madrid (E) Mahé Maputo (E) Mogadishu Moskva Mumbai Muscat Nairobi New Delhi Nicosia Paris Plaisance Roma Sanaa Singapore	Canberra Christchurch Frankfurt (E) Hong Kong (E) Honiara Jakarta London (E) Macao Madrid (E) Nauru Ottawa (E) Paris (E) Port Moresby Singapore (E) Tahiti Tbilisi Tokyo (R) Washington	
		FINLAND	
		HELSINKI	
		Abu Dhabi Addis Ababa (R) Almaty Amman Amsterdam Ankara (E) Asmara Athinai Bahrain Beijing (R) Beirut Beograd Bratislava Bruxelles Bucureşti Budapest Cairo Dhaka (R) Frankfurt Habana Ha Noi Hong Kong (E) Jakarta København Kuala Lumpur	FRANCE
			PARIS
			Abu Dhabi Accra Addis Ababa Alger Almaty Amman Amsterdam Ankara Antananarivo Asmara Athinai Baghdad Bahrain Bangkok Beijing Beirut Beograd Bermuda (R) Bogota (R) Brasilia Bratislava Brazzaville

| INTERNATIONAL NOTAM OFFICE
NOTAM exchange with |
|---|---|---|---|
| Bruxelles | Santiago | Nadi | Bruxelles |
| Bucureşti | Seoul | Frankfurt | Bucureşti |
| Budapest (R) | Shannon | Hong Kong | Budapest |
| Buenos Aires | Sofia | Helsinki | Buenos Aires (R) |
| Bujumbura (R) | Stockholm | Jeddah | Bujumbura (R) |
| Cairo | Tahiti | Kiev | Cairo |
| Canberra (R) | Tallinn | Kuwait | Casablanca |
| Casablanca | Tashkent | London | Chennai |
| Christchurch (R) | Tbilisi | Ljubljana | Christchurch |
| Colombo | Tehran (E) | Madrid | Colombo |
| Conakry | Tel Aviv | Macao | Conakry |
| Curaçao | Tokyo | Moskva | Curaçao |
| Dakar | Tripoli | Nicosia | Dakar |
| Damascus | Tunis | Oslo | Damascus |
| Dar es Salaam | Vilnius | Paris | Dar es Salaam |
| Dhaka (R) | Warszawa | Praha | Dhaka |
| Entebbe | Washington | Riga | Entebbe |
| Frankfurt | Wien | Roma | Gaborone |
| Habana | Windhoek | Seoul (E) | Guayaquil (R) |
| Ha Noi | Zagreb | Skopje | Habana |
| Harare | Zürich | Sofia | Ha Noi |
| Helsinki | | Stockholm | Harare (R) |
| Hong Kong (E) | | Tallinn | Helsinki |
| Jakarta | | Tashkent | Hong Kong |
| Jeddah | | Tehran | Honiara (R) |
| Johannesburg | TAHITI | Tel Aviv | Jakarta |
| Karachi | | Tirana | Jeddah |
| Khartoum (R) | Brasilia (R) | Vilnius | Johannesburg |
| Kigali (R) | Canberra | Warszawa | Kabul |
| Kinshasa (E) | Christchurch | Wien | Karachi |
| København | Guayaquil (R) | Yerevan | Kathmandu |
| Kuwait | Lima | Zurich | Khartoum |
| Kyiv | London (E) | | Kingston (R) |
| Lagos | Madrid (E) | | Kinshasa |
| Lima (R) | México (R) | | København |
| Lisboa | Montevideo (R) | | Kolkata |
| London | Nadi | | Kuala Lumpur |
| Luanda (R) | Ottawa | | Kuwait |
| Luqa | Paris | | Kyiv |
| Macao | Santiago | | La Paz (R) |
| Madrid | Tokyo | | Lagos |
| Mahé (R) | Washington | | Lilongwe (R) |
| Maiquetia | | | Lima (R) |
| Maputo | | | Lisboa (R) |
| México (R) | | | Ljubljana (R) |
| Montevideo (R) | | | London |
| Moskva | TBILISI | | Luanda (R) |
| Muscat (R) | | | Luqa |
| Nandi (R) | Abu Dhabi | | Lusaka (R) |
| Nassau | Ankara | | Macao |
| Nicosia | Athinai | | Madrid |
| Oslo | Almaty | | Mahé |
| Ottawa | Amsterdam | | Maiquetia |
| Paramaribo | Bangkok | | Manila |
| Plaisance (R) | Beijing | | Maputo |
| Port-of-Spain | Bruxelles | | Maseru (R) |
| Praha | Bratislava | | México |
| Reykjavík | Bucuresti | | Mogadishu |
| Riga | Budapest | | Montevideo |
| Roma | Cairo | | Moskva |
| Sal | Curaçao | | Mumbai |
| Sanaa | Chisinau | | Muscat |

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Nadi (R) Nairobi Nassau Nauru (R) New Delhi Nicosia Oslo Ottawa Paramaribo Paris Plaisance Port-au-Prince (R) Port Moresby (R) Port-of-Spain Praha Pyongyang Quito (R) Reykjavík Riga Roma Sal Sanaa Santiago (R) Santo Domingo Sarajevo Seoul Shannon Singapore Skopje Sofia Stockholm Tallinn Tashkent Tbilisi Tegucigalpa (R) Tehran Tel Aviv Tirana Tocumen (R) Tokyo Tripoli Tunis Ulaanbaatar Vientiane Vilnius Warszawa Washington Wien Windhoek Yangon (R) Zagreb Zürich	Beirut Blantyre Brasilia Brazzaville Bruxelles Buenos Aires Cairo Casablanca Conakry Dakar Dar es Salaam Entebbe Frankfurt Habana Khartoum Kinshasa Lagos Lisboa London Luanda Luqa Madrid Moskva (R) Mumbai Muscat Nairobi Paramaribo Paris Roma Sal Sofia Tashkent Tripoli Tunis Washington Zürich	Bujumbura Cairo Canberra (R) Colombo Damascus Dar es Salaam Frankfurt Gaborone Ha Noi (R) Harare Helsinki Hong Kong Jakarta Jeddah Johannesburg Karachi Khartoum Kigali (E) Kinshasa København Kuala Lumpur Kuwait Kyiv Lagos Lisboa Ljubljana London Luqa Lusaka Macao Madrid Mahé Malé (E) Moskva Mumbai Muscat Nairobi Nicosia Oslo (E) Ottawa Paris Praha Abu Dhabi Addis Ababa Alger Almaty Amman Amsterdam Ankara Asmara Baghdad Bahrain Bangkok Beijing Beirut Beograd Bratislava Brazzaville Brunei Bruxelles Bucureşti Budapest	Zagreb Zürich
GUINEA			CONAKRY
GUYANA			GEORGETOWN
HAITI			PONT-AU-PRINCE
GHANA			PORT-AU-PRINCE
ACCRA			Asunción Bogotá Brasilia (E)
Addis Ababa Alger Amman Amsterdam (E)			

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Curaçao Frankfurt (E) Habana Kingston London (E) Madrid (E) Maiquetia México (E) Nassau Ottawa (E) Port-of-Spain Providenciales Santo Domingo Tegucigalpa Washington	Amman Amsterdam (R) Ankara Antananarivo (R) Athinai Bahrain Bangkok Beijing Bruxelles (R) Bucureşti Budapest Cairo Canberra Chennai Christchurch Colombo Damascus (R) Dar es Salaam Dhaka Frankfurt Ha Noi Helsinki (R) Jakarta Jeddah Johannesburg Kabul (R) Karachi Kathmandu (R) København Kolkata Kuala Lumpur Kuwait Kyiv London Macao Mahé Manila Maputo Moskva Mumbai Muscat Nadi (R) Nairobi Nauru (E) New Delhi Nicosia Ottawa Paris Phnom Penh (R) Plaisance Port Moresby Praha (R) Pyongyang Roma Seoul Singapore Sofia (R) Stockholm Tallinn (R) Tbilisi	Tehran Tel Aviv (E) Tokyo Ulaanbaatar Vientiane Vilnius Warszawa Washington Wien Windhoek Yangon Zürich	Tallinn Tbilisi Tehran Tel Aviv Tirana Tokyo (E) Tripoli Tunis Warszawa Washington Wien Zagreb Zürich
HONDURAS		HUNGARY	ICELAND
TEGUCIGALPA		BUDAPEST	REYKJAVÍK
Amsterdam Asunción Bogotá Brasilia Buenos Aires Curaçao Frankfurt (E) Georgetown Guayaquil Habana Johannesburg Kingston København (E) Lima London (E) Madrid Maiquetia México Montevideo (R) Moskva Nassau (E) Ottawa Port-au-Prince Port-of-Spain Roma Santiago Santo Domingo Shannon (E) Tashkent Tocumen Washington Wien Zürich (E)	Abu Dhabi Alger Almaty Amman Amsterdam Ankara Athinai Baghdad Bahrain Beograd Beirut Bratislava Bruxelles Bucureşti Cairo Casablanca Colombo Damascus Frankfurt Habana Ha Noi (E) Helsinki Hong Kong Karachi Khartoum København Kuwait Lisboa (E) Ljubljana London Macao Madrid Moskva Mumbai (E) Nicosia Oslo Ottawa (E) Paris Praha Riga Roma Rome Seoul Singapore Sofia (R) Stockholm Tallinn (R) Tbilisi	Abu Dhabi Amsterdam Bahrain Beijing (E) Bermuda (E) Bratislava (E) Bruxelles Bucureşti Christchurch (E) Frankfurt Helsinki København Lisboa London Macao (E) Madrid Oslo Ottawa Paris Riga Roma (E) Shannon Stockholm Tallinn (E) Tashkent Tel Aviv (E) Tokyo (E) Vilnius Warszawa Washington Wien (E) Zürich	Abu Dhabi Amsterdam Bahrain Beijing (E) Bermuda (E) Bratislava (E) Bruxelles Bucureşti Christchurch (E) Frankfurt Helsinki København Lisboa London Macao (E) Madrid Oslo Ottawa Paris Riga Roma (E) Shannon Stockholm Tallinn (E) Tashkent Tel Aviv (E) Tokyo (E) Vilnius Warszawa Washington Wien (E) Zürich
HONG KONG, China			INDIA
HONG KONG			CHENNAI
Abu Dhabi Almaty			Abu Dhabi Amman (E) Bahrain (E) Bangkok Beijing Bratislava (E) Brunei (E)

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Bucureşti Canberra Christchurch (E) Colombo Frankfurt Ha Noi Hong Kong Jakarta Karachi Kathmandu (R) Kolkata Kuala Lumpur Kuwait Kyiv London Macao Manila Moskva (E) Mumbai Muscat New Delhi Ottawa (E) Praha (E) Roma Singapore Stockholm (E) Tehran Tokyo (E) Vientiane Warszawa (E) Washington Yangon Zürich (E)	Macao Manila Moskva (E) Mumbai Muscat New Delhi Ottawa (E) Praha (E) Roma Singapore Stockholm (E) Tehran Tokyo (E) Vientiane Warszawa (E) Washington Yangon Zürich (E) MUMBAI	Macao Mahé Malé Manila Mogadishu Moskva Muscat Nairobi New Delhi Nicosia Ottawa (E) Plaisance Praha (E) Roma Sanaa Singapore Stockholm Tehran Tokyo Warszawa Washington Wien Windhoek Yangon Zürich	London Mahé Mogadishu Moskva Mumbai Muscat Nairobi Nicosia (E) Ottawa (E) Plaisance (R) Praha (E) Roma Sanaa Singapore Stockholm (E) Tashkent Tehran Tel Aviv (E) Tokyo (E) Warszawa Washington Wien Yangon Zürich (E)
KOLKATA		NEW DELHI	INDONESIA
Abu Dhabi Amsterdam (E) Baghdad Bahrain (E) Bangkok Beijing (R) Bratislava (E) Brunei (E) Bucureşti Canberra Chennai Christchurch Dar es Salaam (R) Dhaka Frankfurt (E) Ha Noi Hong Kong Jakarta Kabul (R) Karachi Kathmandu Kuala Lumpur Kuwait Kyiv London		Abu Dhabi Addis Ababa Amman Amsterdam (E) Ankara Baghdad Bahrain (E) Bangkok Beijing Beirut Bratislava (E) Brunei Bruxelles (R) Bucureşti Cairo Canberra Chennai Christchurch Colombo Damascus Dar es Salaam Dhaka Frankfurt Ha Noi Hong Kong Jakarta Kabul Karachi Kathmandu Kuala Lumpur Kuwait Lagos London Lusaka (R)	JAKARTA
			Abu Dhabi Amman Athenai Bahrain Bangkok Beijing Beograd (R) Bratislava Brunei Bruxelles (R) Bucureşti (E) Cairo Canberra Chennai Christchurch Colombo Dhaka Frankfurt Ha Noi Hong Kong Jeddah Johannesburg (R) Karachi København Kolkata Kuala Lumpur Kuwait Ljubljana (E) London Macao Madrid

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Mahé Manila Moskva Mumbai Muscat Nadi New Delhi Ottawa (E) Paris Phnom Penh Plaisance Port Moresby Praha (R) Riga (R) Roma Seoul Singapore Sofia Stockholm (E) Tehran (R) Tokyo Washington Wien (R) Windhoek (R) Yangon Zürich	Hong Kong Jakarta (E) Jeddah Johannesburg Kabul (R) Karachi Kathmandu (E) København (R) Kolkata Kuala Lumpur (E) Kuwait Kyiv Ljubljana (R) London Luqa Macao Madrid (E) Moskva Mumbai Muscat Nairobi New Delhi Nicosia Oslo Ottawa (E) Paris Praha Pyongyang Riga Roma Sanaa (R) Seoul Singapore Sofia Stockholm Tallinn (R) Tbilisi Tokyo Tripoli Tunis Vilnius Warszawa Washington Wien Yangon Zürich	Beirut Beograd Bucureşti Budapest Cairo Damascus Frankfurt Jeddah Kabul Karachi København Kolkata Kuwait Kyiv London Macao (R) México (E) Moskva Mumbai New Delhi Nicosia Paris Riga (E) Roma Sanaa (R) Sofia Stockholm Tehran (E) Tripoli Tunis Wien Zürich	Madrid Maiquetia Moskva Muscat Nassau Nicosia Oslo Ottawa Paris Port-of-Spain (E) Praha Reykjavík Riga Roma Stockholm Tallinn (R) Tashkent Tegucigalpa (R) Tel Aviv Tripoli Vilnius Warszawa Washington Wien Zagreb Zürich
IRAN (ISLAMIC REPUBLIC OF)			ISRAEL
TEHRAN			TEL AVIV
Abu Dhabi Alger Almaty Amman Amsterdam Ankara Athinai Baghdad (R) Bahrain Baku Bangkok Beijing Beirut Beograd Bratislava (E) Bruxelles Bucureşti Budapest Cairo Canberra (E) Chennai Chisinau Colombo Damascus (E) Dhaka Frankfurt Ha Noi (E) Habana Helsinki	Sanaa (R) Seoul Singapore Sofia Stockholm Tallinn (R) Tbilisi Tokyo Tripoli Tunis Vilnius Warszawa Washington (E) Wien Yangon Yerevan Zagreb Zürich	IRELAND SHANNON	Addis Ababa Almaty Amsterdam Ankara Asmara (R) Athina Beijing Beograd Bratislava Bruxelles Bucureşti Budapest Buenos Aires (E) Cairo Colombo (R) Dar es Salaam (E) Frankfurt Harare (E) Helsinki Hong Kong (R) Johannesburg København Lilongwe Lisboa London Luqa (R) Lusaka Macao Madrid Mahé (R)
		IRAQ	
	BAGHDAD		
	Alger Amman Amsterdam Ankara Athinai Bahrain Bangkok Beijing Beograd Bratislava Bruxelles Bucureşti Cairo Christchurch (E) Dakar (E) Frankfurt Habana Jeddah København Kuwait Lisboa London Macao		

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Manzini (R) Maputo México (E) Moskva Nassau New Delhi (R) Nicosia Oslo Ottawa Paris Praha Reykjavík (R) Riga Roma Santiago (E) Shannon Singapore Sofia Stockholm Tallinn (E) Tbilisi Tokyo Tunis Ulaanbaatar (R) Vilnius Warszawa Washington Wien Windhoek Zagreb Zürich	Budapest Buenos Aires Bujumbura Cairo Canberra Casablanca Chennai Chisinau Christchurch (E) Colombo Conakry Dakar Damascus Dar es Salaam Dhaka (R) Frankfurt Habana Ha Noi Helsinki Hong Kong Jakarta Jeddah Johannesburg Kabul Karachi Kathmandu Khartoum Kinshasa København Kolkata Kuala Lumpur Kuwait Kyiv La Paz Lima Lagos Lisboa Ljubljana London Luqa Lusaka Macao Madrid Mahé (R) Maiquetia Malé Maputo (E) México Mogadishu Montevideo (R) Moskva Mumbai Muscat (R) Nairobi New Delhi Nicosia Oslo Ottawa Paris Plaisance (R) Praha Reykjavík (R)	Riga Sal Sanaa Santiago Santo Domingo Sarajevo Seoul Shannon Singapore Sofia Stockholm Tallinn Tashkent Tbilisi Tegucigalpa Tehran Tel Aviv Tirana Tocumen (R) Tokyo Tripoli Tunis Ulaanbaatar (R) Vilnius Warszawa Washington Wien Windhoek Yangon Yerevan Zagreb Zürich	Santo Domingo Tashkent Tegucigalpa Tocumen Washington Zürich
ITALY			JAPAN
ROMA			TOKYO
Abu Dhabi Accra Addis Ababa Alger Almaty Amman Amsterdam Ankara Antananarivo (R) Asmara Asunción (R) Athinai Baghdad Bahrain Baku Bangkok Beijing Beirut Beograd Bogotá (R) Brasilia Bratislava Brazzaville Bruxelles Bucureşti	La Paz Lima Lagos Lisboa Ljubljana London Luqa Lusaka Macao Madrid Mahé (R) Maiquetia Malé Maputo (E) México Mogadishu Montevideo (R) Moskva Mumbai Muscat (R) Nairobi New Delhi Nicosia Oslo Ottawa Paris Plaisance (R) Praha Reykjavík (R)	Asunción Beijing (E) Bermuda Bogotá Brasilia Buenos Aires Curaçao Frankfurt (E) Georgetown Guayaquil Habana La Paz Lima (E) London (E) Maiquetia México Moskva Nassau Ottawa Paramaribo Port-au-Prince Port-of-Spain Providenciales Santiago (E)	Abu Dhabi (R) Almaty Amman Amsterdam Ankara Bahrain Bangkok Beijing Brasilia Brunei Bruxelles Bucureşti Budapest (R) Cairo Canberra Chennai (R) Christchurch Colombo Curaçao (R) Damascus (R) Dhaka (R) Frankfurt Ha Noi Helsinki Hong Kong Honolulu Jakarta Jeddah Johannesburg Karachi (R) Kathmandu København Kolkata (R) Kuala Lumpur Kuwait Kyiv Lisboa (R) Ljubljana (R) London Macao Madrid Malé Manila Montevideo (R) Moskva Mumbai Nadi Nauru New Delhi (R) Nicosia
JAMAICA			
KINGSTON			

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Oslo (R) Ottawa Paris Phnom Penh (R) Port Moresby Praha Reykjavík (R) Riga (R) Roma Santiago Seoul Singapore Sofia Stockholm Tahiti Tallinn (R) Tel Aviv Ulaanbaatar Vientiane Vilnius Warszawa Washington Wien Yangon Zagreb (R) Zürich	Jeddah Karachi Khartoum København Kuala Lumpur Kuwait Lisboa (R) London Luqa Macao Madrid Moskva Oslo Paris Praha Riga Roma Seoul Shannon Singapore Luanda Luqa Lusaka Madrid Mahé Maputo Maseru Moskva (E) Mumbai Muscat New Delhi Nicosia Ottawa Paris Praha Riga (E) Roma Sanaa Seoul Shannon Singapore Sofia Stockholm Tehran Tokyo Tripoli Tunis Vilniu Warszawa Washington Wien Zürich	Kyiv Lisboa London Macao Madrid Moskva Oslo Paris Praha Riga Roma Seoul Shannon Singapore Tallinn Tashkent Tbilisi Tehran Tel Aviv Tokyo Ulaanbaatar Vilnius Wien Yerevan Zagreb (R) Zürich	Hong Kong Jeddah Johannesburg Karachi Khartoum Kigali Kinshasa København Kuwait Lagos Lilongwe London Luanda Luqa Lusaka Madrid Mahé Maputo Maseru Moskva (E) Mumbai Muscat New Delhi Nicosia Paris Plaisance Roma Sanaa Singapore Tashkent Tehran Tripoli Tunis Washington Wien Windhoek Zagreb Zürich
JORDAN		KENYA	
AMMAN		NAIROBI	
Abu Dhabi Addis Ababa Alger Amsterdam Ankara Athinai Baghdad Bahrain Bangkok Brasilia Beijing Beirut Beograd Bratislava Brunei Bruxelles Bucureşti Budapest Bujumbura Cairo Casablanca Chennai (R) Colombo Damascus Dar es Salaam Dhaka (E) Frankfurt Helsinki Hong Kong Hong Kong Jakarta		Abu Dhabi Accra Addis Ababa Alger Amman Amsterdam Ankara Antananarivo Asmara Athinai Baghdad Bahrain Bangkok Beirut Beograd Brazzaville Bruxelles Bujumbura Cairo Chennai Colombo Conakry Dakar Dar es Salaam Entebbe Frankfurt Gaborone Ha Noi (R) Harare Helsinki	
	KAZAKHSTAN		
	ALMATY		
	Amsterdam Ankara Athinai Baku Bangkok Beijing Beograd Bratislava Brunei Bruxelles Bucureşti Budapest Bujumbura Cairo Chennai Colombo Conakry Dakar Dar es Salaam Entebbe Frankfurt Gaborone Ha Noi (R) Harare Helsinki		
		KUWAIT	
		KUWAIT	
		Abu Dhabi Addis Ababa Alger Almaty Amman Amsterdam Ankara Asmara Athinai Baghdad Bahrain Bangkok Beijing Beirut Beograd Bratislava Brunei Bruxelles Bucureşti Budapest Bujumbura Cairo Chennai Colombo Conakry Dakar Dar es Salaam Entebbe Frankfurt Gaborone Ha Noi (R) Harare Helsinki	

| INTERNATIONAL NOTAM OFFICE
NOTAM exchange with |
|---|---|---|---|
| Bruxelles | LAO PEOPLE'S
DEMOCRATIC REPUBLIC | Lisboa (R) | Entebbe (E) |
Bucureşti		Ljubljana (R)	Frankfurt
Budapest		London	Helsinki
Cairo	VIENTIANE	Luqa	Jeddah
Chennai		Madrid	Kabul (R)
Colombo	Abu Dhabi	Maiquetia	Karachi
Damascus	Bahrain	México (E)	Khartoum
Dar es Salaam	Bangkok	Moskva	København
Dhaka	Beijing	Nicosia	Kuala Lumpur
Frankfurt	Dhaka	Oslo	Kuwait
Helsinki	Frankfurt	Ottawa	Kyiv
Hong Kong	Ha Noi	Paris	Lagos
Jakarta	Hong Kong	Praha	Lisboa
Jeddah	Kabul	Pristina (R)	London
Kabul	Kolkata	Reykjavik	Luqa
Karachi	Kuala Lumpur	Roma	Macao
Khartoum	London (E)	Sanaa (R)	Madrid
København	Macao	Sarajevo	Moskva
Kolkata	Manila	Seoul (E)	Mumbai
Kuala Lumpur	Moskva (E)	Shannon	Muscat
Kyiv	Singapore	Singapore (E)	Nairobi
Lisboa	Tokyo	Skopje	New Delhi
Ljubljana	Wien (R)	Sofia	Nicosia
London	Yangon	Stockholm	Paris
Luqa		Tallinn	Praha
Macao		Tashkent	Riga (E)
Madrid		Tbilisi (R)	Roma
Maiquetia		Tehran	Sanaa
Manila	RIGA	Tel Aviv	Shannon
Mogadishu		Tirana (R)	Sofia
Moskva	Abu Dhabi (R)	Tokyo (E)	Stockholm (E)
Mumbai	Alger (R)	Tunis	Tehran
Muscat	Almaty (R)	Vilnius	Tripoli
Nairobi	Amman (R)	Warszawa	Tunis
New Delhi	Amsterdam	Washington	Vilnius
Nicosia	Ankara	Wien	Warszawa
Ottawa (E)	Athinai	Yerevan	Washington
Paris	Baghdad (R)	Zagreb	Wien
Praha	Bahrain	Zürich	Zürich
Riga	Baku (R)		
Roma	Bangkok		
Sanaa	Beijing (E)		
Seoul	Beirut (R)		
Shannon	Beograd	LEBANON	LESOTHO
Singapore	Bratislava	BEIRUT	MASERU
Skopje	Brussels	Abu Dhabi	Frankfurt (E)
Sofia	Bucureşti	Accra	Gaborone
Stockholm	Budapest	Addis Ababa (R)	Harare
Tashkent	Cairo	Alger	Johannesburg
Tbilisi	Canberra (E)	Amman	London (E)
Tehran	Casablanca (R)	Amsterdam	Madrid (E)
Tokyo	Chisinau	Ankara	Mahé
Tripoli	Damascus (R)	Athinai	Manzini
Tunis	Frankfurt	Baghdad	Maputo
Vilnius	Helsinki	Bahrain	Nairobi (E)
Warszawa	Jeddah (E)	Beograd	
Washington	Kabul (R)	Bruxelles	
Wien	Karachi	Bucureşti	
Yangon	Kobenhavn	Budapest	
Zagreb	Kuala Lumpur	Cairo	
Zürich	Kuwait	Conakry	
	Kyiv	Damascus	

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
LIBYA	Tehran Tunis Vilnius Warszawa Washington (E) Wien Zagreb Zürich	Singapore (E) Skopje Sofia Stockholm Tallinn Tashkent Tbilisi Tehran Tel Aviv Tirana Tokyo Tripoli Tunis Ulaanbaatar Alger Almaty Amman Amsterdam Ankara Antananarivo Athinai Baghdad Bahrain Bangkok Beirut Beograd Bratislava Brazzaville Bruxelles Bucureşti Budapest Bujumbura Cairo Casablanca Conakry Dakar Damascus Dar es Salaam Dhaka Entebbe Frankfurt Jeddah Karachi Khartoum Kigali Kinshasa København (E) Kuwait Kyiv Lagos Lisboa Ljubljana London Luqa Lusaka Madrid Mogadishu Moskva Muscat Nairobi Nicosia Paris Praha Roma Sanaa Seoul Shannon Singapore Sofia Stockholm	Karachi Kathmandu København (R) Kolkata Kuala Lumpur Kuwait Kyiv Lisboa Ljubljana London Luqa Madrid Mahé Malé Manilla Maputo (E) Mumbai Muscat Moskva Mumbai Nadi Nauru New Delhi Nicosia Oslo (R) Ottawa Paris Phnom Penh Plaisance (E) Port Moresby (R) Praha (R) Pyongyang Reykjavík (R) Roma Sanaa Seoul Shannon Singapore Sofia Stockholm Tallinn Tashkent Tbilisi (R) Tehran Tel Aviv Tokyo Vientiane Warszawa (R) Washington Wien Yangon Yerevan Zagreb Zürich
TRIPOLI			
Abu Dhabi Accra Addis Ababa Alger Amman Amsterdam Ankara Antananarivo Athinai Baghdad Bahrain Bangkok Beirut Beograd Bratislava Brazzaville Bruxelles Bucureşti Budapest Bujumbura Cairo Casablanca Conakry Dakar Damascus Dar es Salaam Dhaka Entebbe Frankfurt Jeddah Karachi Khartoum Kigali Kinshasa København (E) Kuwait Kyiv Lagos Lisboa Ljubljana London Luqa Lusaka Madrid Mogadishu Moskva Muscat Nairobi Nicosia Paris Praha Roma Sanaa Seoul Shannon Singapore Sofia Stockholm	LITHUANIA	VILNIUS	
Abu Dhabi Accra Addis Ababa Alger Amman Amsterdam Ankara Antananarivo Athinai Baghdad Bahrain Bangkok Beirut Beograd Bratislava Brazzaville Bruxelles Bucureşti Budapest Bujumbura Cairo Casablanca Conakry Dakar Damascus Dar es Salaam Dhaka Entebbe Frankfurt Jeddah Karachi Khartoum Kigali Kinshasa København (E) Kuwait Kyiv Lagos Lisboa Ljubljana London Luqa Lusaka Madrid Mogadishu Moskva Muscat Nairobi Nicosia Paris Praha Roma Sanaa Seoul Shannon Singapore Sofia Stockholm	MACAO, China	MACAO	
Abu Dhabi Accra Addis Ababa Alger Amman Amsterdam Ankara Antananarivo Athinai Baghdad Bahrain Bangkok Beirut Beograd Bratislava Brazzaville Bruxelles Bucureşti Budapest Bujumbura Cairo Casablanca Conakry Dakar Damascus Dar es Salaam Dhaka Entebbe Frankfurt Jeddah Karachi Khartoum Kigali Kinshasa København (E) Kuwait Kyiv Lagos Lisboa Ljubljana London Luqa Lusaka Madrid Mogadishu Moskva Muscat Nairobi Nicosia Paris Praha Roma Sanaa Seoul Shannon Singapore Sofia Stockholm	MADAGASCAR		
Abu Dhabi Accra Addis Ababa Alger Amman Amsterdam Ankara Antananarivo Athinai Baghdad Bahrain Bangkok Beirut Beograd Bratislava Brazzaville Bruxelles Bucureşti Budapest Bujumbura Cairo Casablanca Conakry Dakar Damascus Dar es Salaam Dhaka Entebbe Frankfurt Jeddah Karachi Khartoum Kigali Kinshasa København (E) Kuwait Kyiv Lagos Lisboa Ljubljana London Luqa Lusaka Madrid Mogadishu Moskva Muscat Nairobi Nicosia Paris Praha Roma Sanaa Seoul Shannon Singapore Sofia Stockholm	ANTANANARIVO		
Abu Dhabi Accra Addis Ababa Alger Amman Amsterdam Ankara Antananarivo Athinai Baghdad Bahrain Bangkok Beirut Beograd Bratislava Brazzaville Bruxelles Bucureşti Budapest Bujumbura Cairo Casablanca Conakry Dakar Damascus Dar es Salaam Dhaka Entebbe Frankfurt Jeddah Karachi Khartoum Kigali Kinshasa København (E) Kuwait Kyiv Lagos Lisboa Ljubljana London Luqa Lusaka Madrid Mogadishu Moskva Muscat Nairobi Nicosia Paris Praha Roma Sanaa Seoul Shannon Singapore Sofia Stockholm		Abu Dhabi Addis Ababa	

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Brazzaville Bujumbura (R) Cairo Canberra Dakar Dar es Salaam Entebbe Frankfurt Harare Hong Kong (E) Kigali (R) Kuala Lumpur Lilongwe London (E) Lusaka Macao (R) Mahé Maputo Mogadishu Moskva (E) Nairobi Paris Plaisance Roma (E) Sanaa Singapore Wien (E) Windhoek Zürich (E)	MALAYSIA KUALA LUMPUR Abu Dhabi Almaty Amman Amsterdam Ankara Antananarivo Athinai Bahrain Bangkok Beijing Beirut Beograd Bratislava Brazzaville Brunei Bucureşti Canberra Chennai Christchurch Colombo Dhaka Frankfurt Gaborone Ha Noi Helsinki Hong Kong Jakarta Jeddah Johannesburg Kabul Karachi København Kolkata Kuwait Lilongwe Lisboa Ljubljana London Lusaka Macao Mahé Harare Johannesburg Kinshasa London (E) Kuala Lumpur Luanda Lusaka Mahé Maputo Nairobi Plaisance Tel Aviv Tripoli Windhoek	Vientiane Vilnius Warszawa Washington Wien Windhoek Yangon Zagreb Zürich MALDIVES MALÉ Abu Dhabi Amman Athinai (R) Bahrain Bangkok Beijing Brunei (E) Canberra Chennai Colombo Karachi Kathmandu København London (E) Macao Madrid (E) Mahé Mumbai Muscat (R) Nairobi Roma Singapore Stockholm (E) Tashkent Tokyo Wien Zagreb Zürich	Bujumbura (R) Cairo Dakar Damascus Frankfurt Jeddah Karachi (E) Khartoum København (E) Kuwait Kyiv Lagos London Lusaka (R) Macao Nairobi Nicosia Ottawa (E) Paris Praha Riga Roma Singapore (E) Sofia Stockholm Tallinn Tashkent Tehran Tel Aviv (E) Tripoli Tunis Vilnius Washington Wien (E) Zagreb Zürich
MALAWI	LILONGWE Abu Dhabi Addis Ababa Antananarivo Bahrain Brazzaville Dar es Salaam Entebbe Frankfurt (E) Gaborone Harare Johannesburg Kinshasa London (E) Kuala Lumpur Luanda Lusaka Mahé Maputo Nairobi Plaisance Tel Aviv Tripoli Windhoek	 København Kolkata Kuwait Lilongwe Lisboa Ljubljana London Lusaka Macao Mahé Manila Moskva Mumbai Muscat New Delhi Nicosia Phnom Penh Port Moresby Praha Riga Roma Seoul Singapore Sofia Stockholm Tehran (R) Tokyo	 MAURITIUS PLAISANCE Abu Dhabi Addis Ababa Antananarivo Canberra Colombo Dar es Salaam Frankfurt Ha Noi (R) Harare Hong Kong Jakarta Jeddah (E) Johannesburg Khartoum Lilongwe London Lusaka Macao (R) Mahé Manzini
		MALTA LUQA Abu Dhabi Accra Alger Amman Amsterdam Ankara Athinai Bahrain Beirut Beograd (E) Bratislava Brazzaville Bruxelles Bucureşti	

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Maputo Moskva Mumbai Nairobi New Delhi (E) Paris (E) Roma (E) Singapore Washington Zürich	Baku (E) Bangkok (E) Beijing (E) Christchurch (E) Frankfurt Ha Noi (R) Hong Kong Kyiv (R) Moskva Praha (E) Roma (E) Seoul Singapore (E) Stockholm (E) Tashkent Tel Aviv (E) Tokyo Vilnius Warszawa (R) Washington (E) Wien (E) Zurich (E)	Tunis Vilnius Washington Wien (E) Zürich	Chennai Colombo Dhaka Frankfurt Ha Noi Hong Kong Jakarta Johannesburg Karachi Kathmandu Kolkata Kuala Lumpur Kuwait London Macao Mahé Manila Moskva Mumbai New Delhi Phnom Penh Roma Singapore Stockholm (E)
MÉXICO		MOZAMBIQUE	
MÉXICO		MAPUTO	
Amsterdam Baghdad (R) Bogotá Brasilia Bruxelles (E) Buenos Aires Curaçao (R) Frankfurt Guayaquil Habana Kingston København Lima Lisboa (E) London (E) Madrid (E) Maiquetia (E) Montevideo (R) Moskva (E) Nassau Ottawa Paris (E) Port-au-Prince (R) Port-of-Spain (R) Riga (R) Roma Santiago Santo Domingo (R) Seoul Stockholm (E) Tahiti (E) Tegucigalpa Tel Aviv (R) Tocumen Washington Wein (E) Zürich (E)		Abu Dhabi Addis Ababa (R) Amsterdam (E) Antananarivo Asunción (R) Bahrain Brazzaville Bruxelles (E) Bujumbura Dar es Salaam Entebbe Frankfurt Gaborone Habana (R) Harare Hong Kong Johannesburg Kinshasa Lilongwe Lisboa London (E) Luanda Lusaka Macao (R) Madrid Mahé Manzini Maseru Moskva Nairobi Paris Plaisance Praha (R) Roma (R) Sal Sofia Tel Aviv Washington Zürich (E)	Abu Dhabi Addis Ababa (R) Amsterdam (E) Antananarivo Asunción (R) Bahrain Brazzaville Bruxelles (E) Bujumbura Dar es Salaam Entebbe Frankfurt Gaborone Habana (R) Harare Hong Kong Johannesburg Kinshasa Lilongwe Lisboa London (E) Luanda Lusaka Macao (R) Madrid Mahé Manzini Maseru Moskva Nairobi Paris Plaisance Praha (R) Roma (R) Sal Sofia Tel Aviv Washington Zürich (E)
MOROCCO	CASABLANCA		
		NAMIBIA	
		WINDHOEK	
		Abu Dhabi Addis Ababa Antananarivo Athinaï Bahrain Beijing Brasilia Canberra Conakry Dar es Salaam Frankfurt Gaborone Harare Hong Kong Johannesburg Kuala Lumpur Lilongwe Lisboa London Luanda Lusaka Madrid Maputo Mumbai Nairobi Paris Port-of-Spain	Abu Dhabi Addis Ababa Antananarivo Athinaï Bahrain Beijing Brasilia Canberra Conakry Dar es Salaam Frankfurt Gaborone Harare Hong Kong Johannesburg Kuala Lumpur Lilongwe Lisboa London Luanda Lusaka Madrid Maputo Mumbai Nairobi Paris Port-of-Spain
MONGOLIA		MYANMAR	
ULAANBAATAR		YANGON	
Alger (E) Almaty Ankara	Riga (E) Roma Sofia Stockholm (E) Tallinn (R) Tripoli	Abu Dhabi Bahrain Bangkok Beijing Canberra Bucureşti	Abu Dhabi Bahrain Bangkok Beijing Canberra Bucureşti

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Roma Sal Singapore Tel Aviv Washington Zürich	NETHERLANDS AMSTERDAM Accra (R) Addis Ababa (R) Alger Almaty Amman Ankara Asmara Athinai Baghdad Bahrain Bangkok Beijing (E) Beirut Beograd Brasilia (R) Bratislava Brazzaville (R) Brunei Bruxelles București Budapest Buenos Aires Cairo Canberra (R) Casablanca Colombo Conakry Curaçao Dakar Damascus Dar es Salaam Dhaka Entebbe (R) Frankfurt Habana Ha Noi (R) Harare (R) Helsinki Hong Kong (E) Jakarta (E) Jeddah Johannesburg (R) Karachi (R) Kathmandu Khartoum (R) Kigali (R) Kinshasa København Kolkata London Macao Madrid (E) Malé Moskva Mumbai New Delhi Roma Singapore Tehran (R) Tokyo Yangon	Lusaka (R) Madrid Maiquetia Maputo (R) México Moskva Mumbai (R) Muscat Nairobi New Delhi (R) Nicosia Oslo Ottawa Paramaribo Paris Port-of-Spain (R) Praha Pyongyang Reykjavík Riga Roma Sal Sanaa Shannon Singapore Sofia Stockholm Tallinn Tbilisi Tegucigalpa Tehran Tel Aviv Tocumen (R) Tripoli Tunis Vilnius Warszawa Washington Wien Zagreb Zürich	Hong Kong Honolulu Jakarta Karachi (R) København (E) Kolkata Kuala Lumpur London Macao Madrid (E) Manila Moskva Mumbai (R) Nadi Nauru New Delhi (R) Ottawa Paris (E) Port Moresby Praha (R) Reykjavík (R) Riga (R) Roma (R) Santiago Seoul Shannon (R) Singapore Stockholm (R) Tahiti Tallinn (R) Tokyo Ulaanbaatar (R) Vilnius (R) Warszawa (R) Washington Wien (E) Zürich (E)
NAURU NAURU Canberra Christchurch Frankfurt (E) Hong Kong (R) Honolulu London (E) Macao Manila (R) Nadi Port Moresby Tokyo Washington	NEPAL KATHMANDU Abu Dhabi Amsterdam Bahrain Bangkok Beijing Brunei Chennai (E) Colombo Dhaka Frankfurt Hong Kong Karachi København Kolkata London Macao Madrid (E) Malé Moskva Mumbai New Delhi Roma Singapore Tehran (R) Tokyo Yangon	NEW ZEALAND CHRISTCHURCH Abu Dhabi (R) Almaty (R) Amsterdam Bahrain Bangkok Beijing Brasilia (E) Brunei Bruxelles (R) Buenos Aires (E) Canberra Chennai (R) Colombo (R) Frankfurt Ha Noi (R)	NIGERIA LAGOS Accra Addis Ababa Alger Amsterdam Athinai Bahrain Beijing (E) Beirut Brasilia Brazzaville Bruxelles Cairo Dakar Dar es Salaam Entebbe Frankfurt Habana Harare Jeddah

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Johannesburg Khartoum Kinshasa Kyiv Lisboa London Luanda Luqa Madrid Moskva Mumbai Nairobi Paris Roma Sanaa Sofia Tripoli Tunis Washington Wien Zürich	Tehran Tel Aviv Tokyo (E) Tunis Vilnius Warszawa Washington Wien Zagreb Zürich	Nicosia Paris (E) Roma (E) Sanaa Shannon Singapore Stockholm (E) Tehran Tripoli Tunis Washington Wien Yangon (R) Zürich	Muscat Nairobi New Delhi Nicosia Ottawa Paris Riga Roma Sanaa (R) Singapore Stockholm Tashkent Tehran Tokyo (E) Tripoli Tunis Vilnius Warszawa Washington (E) Wien Yangon Zagreb (R) Zürich (E)
NORWAY OSLO	OMAN MUSCAT	PAKISTAN KARACHI	PANAMA TOCUMEN
Abu Dhabi Alger Almaty Amsterdam Athinai (R) Beograd Bratislava Bruxelles Bucureşti Budapest Frankfurt Helsinki København Kyiv Lisboa London Macao (E) Madrid Moskva Nicosia (R) Ottawa (E) Paris Port-of-Spain Praha Reykjavík Riga Roma Sal (R) Sarajevo Shannon Sofia Stockholm Tallinn Tashkent Tbilisi	Abu Dhabi Addis Ababa Amman Amsterdam Ankara Athinai Baghdad Bahrain Bangkok Beijing Beirut Beograd Bratislava (E) Brunei Bruxelles Bucureşti (E) Cairo Canberra (E) Casablanca (E) Chennai Damascus Dar es Salaam Dhaka Frankfurt Ha Noi (E) Helsinki (E) Hong Kong Jakarta Jeddah Karachi Khartoum (R) København (E) Kolkata Kuala Lumpur Kuwait Kyiv London Madrid (E) Mahé Malé (E) Manila (E) Mogadishu Moskva (E) Mumbai Nairobi New Delhi	Abu Dhabi Addis Ababa (R) Amman Amsterdam (E) Ankara Athinai Baghdad Bahrain Bangkok Beijing Beirut Beograd Bucureşti Budapest Cairo Canberra (E) Chennai Damascus Dar es Salaam (E) Dhaka Frankfurt Ha Noi Hong Kong Jeddah Kabul Kathmandu København Kolkata Kuala Lumpur Kuwait Kyiv London Luqa (R) Macao Mahé Malé Manila Moskva Mumbai	Amsterdam (E) Asunción Bogotá Brasilia Buenos Aires Curaçao Frankfurt (E) Guayaquil Habana Kingston La Paz Lima London (E) Luanda (E) Madrid (E) Maiquetia México Montevideo Moskva (E) Nicosia (E) Ottawa (E) Paramaribo (E) Port-au-Prince Port-of-Spain (E) Praha (E) Roma (E) Santiago Santo Domingo Tegucigalpa Washington Zürich (E)

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
PAPUA NEW GUINEA	Bucureşti Buenos Aires Curaçao Frankfurt (E) Guayaquil Habana Kingston (R) København (E) La Paz London (E) Maiquetia México Montevideo (R) Moskva Ottawa (E) Paris (E) Port-of-Spain Roma Santiago Santo Domingo (R) Tahiti Tegucigalpa Tocumen Tokyo Washington	Vientiane Washington Yangon	Tel Aviv Tokyo Tripoli Tunis Ulaanbaatar (E) Vilnius Washington Wien Zagreb Zürich
PORT MORESBY		POLAND	
Beijing Canberra Christchurch Hong Kong Honolulu Jakarta Kuala Lumpur London (E) Macao (E) Manila Nadi Nauru Singapore Tokyo Washington		WARSZAWA	
PARAGUAY		Abu Dhabi Alger Amman Amsterdam Ankara Athinai Bahrain Bangkok Beijing Beirut Beograd Bratislava Bruxelles Bucureşti Budapest Cairo Christchurch (E) Damascus Dhaka (R) Frankfurt Habana Ha Noi (E) Helsinki Hong Kong Karachi København Kolkata (R) Kuala Lumpur Kuwait Lisboa Ljubljana London Macao (E) Madrid Moskva Mumbai New Delhi Nicosia Oslo Ottawa Paris Praha Reykjavík Riga Roma Shannon Singapore (R) Sofia Stockholm Tallinn Tashkent Tbilisi Tehran	PORTUGAL
ASUNCIÓN			LISBOA
Bogotá Brasilia Buenos Aires Frankfurt (E) Guayaquil Habana (E) Johannesburg (E) Kingston København (E) La Paz Lima London (E) Madrid (E) Maiquetia Maputo (E) Montevideo Ottawa Port-au-Prince Providenciales (R) Roma (E) Santiago Tegucigalpa Tocumen Washington Zürich (E)			Abu Dhabi Accra Alger Almaty Amman (E) Amsterdam Athenai Bahrain Beijing (E) Beirut Beograd (R) Bermuda (E) Bogotá (R) Brasilia Brazzaville (R) Bruxelles Bucureşti Budapest (R) Buenos Aires (E) Cairo Casablanca Chisinau Christchurch Conakry Curaçao Dakar Dhaka (R) Frankfurt (E) Gaborone Georgetown (R) Habana Ha Noi (R) Harare Helsinki (E) Jeddah (R) Johannesburg Kinshasa København Kuala Lumpur Kuwait Kyiv Lagos Ljubljana London Luanda Lusaka
PHILIPPINES	MANILA		
PERU			
LIMA			
Amsterdam Asunción Beijing (E) Bogotá Brasilia			

| INTERNATIONAL NOTAM OFFICE
NOTAM exchange with |
|---|---|---|---|
| Macao | Hong Kong | London | Ha Noi (E) |
| Madrid | Jakarta | Luqa | Helsinki |
| Maiquetia | Jeddah | Lusaka | Hong Kong |
| Maputo | København | Madrid | Jakarta (R) |
| México (R) | Kuala Lumpur | Moskva | Karachi |
| Moskva | Kuwait | Muscat | Kinshasa |
| Nassau (R) | London | New Delhi | København |
| Nicosia (R) | Macao | Nicosia | Kolkata |
| Oslo | Madrid | Oslo | Kuala Lumpur |
| Ottawa | Manila | Ottawa | Kuwait |
| Paramaribo | México | Paris | Kyiv |
| Paris | Moskva | Praha | Lima |
| Port-of-Spain | Ottawa | Reykjavík | Lisboa |
| Praha | Paris | Riga | Ljubljana |
| Reykjavík | Riga (R) | Roma | London |
| Riga (E) | Roma | Sanaa | Luanda |
| Roma | Singapore | Seoul | Luqa |
| Sal | Stockholm | Shannon | Macao |
| Shannon | Tbilisi (R) | Skopje | Madrid |
| Skopje | Tehran | Sofia | Moskva |
| Sofia | Tokyo | Tallinn | Mumbai (E) |
| Stockholm (E) | Tripoli | Tashkent | Muscat (R) |
| Tallinn (E) | Ulaanbaatar | Tbilisi | New Delhi |
| Tashkent | Washington | Tehran | Nicosia |
| Tel Aviv | Wien | Tel Aviv | Oslo |
| Tirana | Zagreb (R) | Tripoli | Ottawa (E) |
| Tokyo (E) | Zürich | Tunis | Paris |
| Tripoli | | Warszawa | Praha |
| Tunis | | Washington | Reykjavík |
| Vilnius | | Wien | Riga |
| Warszawa | | Windhoek | Roma |
| Washington | | Yerevan | Sal |
| Wien | | Zagreb | Shannon |
| Windhoek | | Zürich | Sofia |
| Yerevan | | | Stockholm |
| Zagreb | | | Tallinn (E) |
| Zürich | | | Tbilisi |
| REPUBLIC OF KOREA | | | |
| SEOUL | | | |
| Abu Dhabi | | BUCUREŞTI | |
| Alger | | Abu Dhabi | |
| Almaty | | Addis Ababa (E) | |
| Amman | | Alger | |
| Athinai | | Amman | |
| Bahrain | | Amsterdam | |
| Baku | | Ankara | |
| Bangkok | | Athinai | |
| Beijing | | Bahrain | |
| Beograd | | Baghdad | |
| Bratislava (E) | | Bahrain | |
| Bruxelles | | Bangkok | |
| Bucureşti | | Beijing | |
| Budapest | | Beirut | |
| Cairo | | Beograd | |
| Dakar | | Bratislava | |
| Damascus | | Brunei (E) | |
| Dhaka | | Bruxelles | |
| Frankfurt | | Budapest | |
| Gaborone | | Cairo | |
| Helsinki | | Chennai | |
| Johannesburg | | Dakar | |
| Kathmandu | | Damascus | |
| Kinshasa | | Frankfurt | |
| Kolkata | | | |
| Kuwait | | | |
| Kyiv | | | |
| Lisboa | | | |
| RUSSIAN FEDERATION | | | |
| MOSCVA | | | |
| Abu Dhabi | | | |
| Accra (E) | | | |
| Addis Ababa | | | |
| Alger | | | |
| Almaty | | | |
| Amman | | | |

| INTERNATIONAL NOTAM OFFICE
NOTAM exchange with |
|---|---|---|---|
| Amsterdam | Maiquetia | Bujumbura | Moskva |
| Ankara | Malé (E) | Cairo | Muscat |
| Antananarivo (R) | Mahé (R) | Dar es Salaam | Nairobi |
| Asmara (R) | Manila | Entebbe | New Delhi |
| Athinai | Maputo | Harare | Nicosia |
| Baghdad | México (R) | Kinshasa | Ottawa (E) |
| Bahrain | Montevideo (R) | London (E) | Paris |
| Bangkok | Mumbai | Lusaka (E) | Riga (R) |
| Beijing | Muscat (R) | Madrid (E) | Roma |
| Beirut | Nairobi (R) | Moskva | Sanaa |
| Beograd | Nassau (R) | Nairobi | Seoul |
| Bogotá (R) | New Delhi | Paris (E) | Shannon |
| Brasilia (R) | Nicosia | Tripoli | Singapore |
| Bratislava (R) | Oslo | Zürich (E) | Stockholm |
| Brazzaville (R) | Ottawa | | Tbilisi |
| Bruxelles | Paris | | Tehran |
| Bucureşti | Phnom Penh (R) | SAUDI ARABIA | Tokyo |
| Budapest | Plaisance | JEDDAH | Tripoli |
| Buenos Aires | Praha | | Tunis |
| Bujumbura (R) | Pyongyang | | Vilnius |
| Cairo | Riga | Abu Dhabi | Washington |
| Canberra (R) | Roma | Addis Ababa | Wien |
| Casablanca | Sal | Alger | Zagreb (R) |
| Chisinau | Sanaa | Amman | Zürich |
| Christchurch (R) | Santiago | Amsterdam | |
| Colombo | Sarajevo | Ankara | |
| Conakry | Seoul | Asmara | |
| Dakar | Shannon | Athinai | |
| Damascus | Singapore | Baghdad | |
| Dar es Salaam | Sofia | Bahrain | |
| Dhaka (R) | Stockholm | Bangkok | |
| Entebbe (R) | Tallinn | Beijing | |
| Frankfurt | Tashkent | Beirut | |
| Guayaquil (R) | Tbilisi | Beograd (R) | |
| Habana | Tegucigalpa | Bratislava | |
| Ha Noi | Tehran | Bruxelles | |
| Harare | Tel Aviv | Cairo | |
| Helsinki | Tocumen (R) | Casablanca | |
| Hong Kong | Tokyo | Colombo | |
| Jakarta | Tripoli | Dakar | |
| Jeddah | Tunis | Damascus | |
| Kabul | Ulaanbaatar | Dar es Salaam | |
| Karachi | Vientiane (R) | Dhaka | |
| Kathmandu | Vilnius | Frankfurt | |
| Khartoum (R) | Warszawa | Ha Noi (E) | |
| Kigali | Washington | Hong Kong | |
| Kingston (R) | Wien | Jakarta | |
| Kinshasa (R) | Yangon | Kabul | |
| København | Zagreb | Karachi | |
| Kolkata (R) | Zürich | Khartoum | |
| Kuala Lumpur | | København | |
| Kuwait | | Kuala Lumpur | |
| Kyiv | | Kuwait | |
| Lagos | | Kyiv | |
| Lima | | Lagos | |
| Lisboa | | Lisboa (E) | |
| London | Addis Ababa | London | |
| Luanda | Amsterdam (E) | Luqa | |
| Luqa | Antananarivo (E) | Macao | |
| Lusaka | Athinai (R) | Mahé | |
| Macao | Brazzaville | Manila | |
| Madrid | Bruxelles (E) | Mogadishu | |
| | | | SENEGAL |
| | | | DAKAR |
| | | | Accra |
| | | | Addis Ababa |
| | | | Alger |
| | | | Amsterdam |
| | | | Antananarivo |
| | | | Asmara |
| | | | Bermuda (R) |
| | | | Brasilia |
| | | | Brazzaville |
| | | | Bruxelles |
| | | | Bucureşti |
| | | | Buenos Aires |
| | | | Bujumbura (E) |
| | | | Cairo |
| | | | Casablanca |
| | | | Colombo |
| | | | Conakry |
| | | | Frankfurt |
| | | | Jeddah |
| | | | Khartoum |
| | | | Kinshasa |
| | | | København (E) |
| | | | Lagos |
| | | | Lisboa |
| | | | London |
| | | | Luanda |
| | | | Luqa |
| | | | Lusaka |
| | | | Madrid |
| | | | Mahé |
| | | | Montevideo (R) |
| | | | Moskva |

| INTERNATIONAL NOTAM OFFICE
NOTAM exchange with |
|---|---|---|---|
| Nairobi | Nicosia | Mogadishu | Kuwait |
| Ottawa | Oslo | Mumbai | Kyiv (R) |
| Paris | Ottawa | Muscat | Ljubljana |
| Port-of-Spain (R) | Paris | Nairobi | London |
| Praha | Praha | New Delhi | Luqa (R) |
| Roma | Riga | Nicosia | Macao |
| Sal | Roma | Paris (E) | Madrid |
| Shannon (R) | Sanaa (R) | Plaisance | Mahé |
| Sofia (E) | Sarajevo | Roma (E) | Manila |
| Stockholm (E) | Shannon | Sanaa | Moskva |
| Tashkent | Singapore | Singapore | Mumbai |
| Tripoli | Sofia | Tel Aviv (E) | Muscat |
| Tunis | Stockholm | Washington | Nadi (R) |
| Washington | Tallinn (E) | Yangon | Nairobi |
| Zürich | Tehran | Zürich (E) | New Delhi |
| SERBIA | Tirana | | Nicosia |
| BEOGRAD | Tripoli | | Ottawa |
| | Tunis | | Paris |
| | Vilnius | SINGAPORE | Phnom Penh |
| | Warszawa | SINGAPORE | Plaisance |
| Abu Dhabi | Washington | Abu Dhabi | Port Moresby |
| Alger | Wien | Addis Ababa | Praha |
| Almaty | Zagreb | Almaty | Pyongyang (R) |
| Amman | Zürich | Amman | Riga (R) |
| Amsterdam | | Amsterdam | Roma |
| Ankara | | Ankara | Sanaa |
| Athinai | | Antananarivo | Seoul |
| Bağdad | | Athinai | Shannon |
| Bahrain | | Baghdad | Sofia |
| Beijing | | Bahrain | Stockholm |
| Beirut | | Baku | Tehran |
| Bratislava | | Bangkok | Tel Aviv |
| Brunei (E) | | Beijing | Tokyo |
| Bruxelles | | Beograd | Tripoli |
| Bucureşti | | Brasilia (E) | Tunis (R) |
| Budapest | | Brunei | Ulaanbaatar (R) |
| Cairo | | Bruxelles | Vientiane |
| Canberra | | Bucureşti | Vilnius (R) |
| Casablanca | | Budapest | Warszawa (E) |
| Damascus | | Cairo | Washington |
| Frankfurt (E) | | Canberra | Wien |
| Helsinki | | Chennai | Windhoek (R) |
| Jakarta (E) | | Christchurch | Yangon |
| Jeddah (E) | | Colombo | Yerevan (R) |
| Karachi | | Damascus | Zürich |
| Khartoum | | Dar es Salaam (R) | |
| København | | Dhaka | |
| Kuala Lumpur | | Frankfurt | |
| Kuwait | | Ha Noi | |
| Kyiv | | Harare | |
| Lisboa (E) | | Hong Kong | |
| Ljubljana | | Jakarta | |
| London | | Jeddah | |
| Luanda (E) | | Johannesburg | |
| Luqa (R) | | Kabul | |
| Macao (E) | | Karachi | |
| Madrid | | Kathmandu | |
| Moskva | | København | |
| Mumbai (E) | | Kolkata | |
| Muscat | | Kuala Lumpur | |
| Nairobi | | | |
| SEYCHELLES | MAHÉ | | |
| | | | SLOVAKIA |
| | | | BRATISLAVA |
| Abu Dhabi | | | Abu Dhabi |
| Alger | | | Alger |
| Almaty | | | Almaty |
| Amman | | | Amman |
| Amsterdam | | | Amsterdam |
| Ankara | | | Ankara |
| Athinai | | | Athinai |
| Bahrain | | | Bahrain |
| Bangkok | | | Bangkok |
| Beijing | | | Beijing (E) |
| Beograd | | | |
| Brasilia (E) | | | |
| Brunei | | | |
| Bruxelles | | | |
| Bucureşti | | | |
| Budapest | | | |
| Cairo | | | |
| Canberra (E) | | | |
| Chennai | | | |
| Colombo | | | |
| Dakar | | | |
| Dar es Salaam | | | |
| Frankfurt | | | |
| Gaborone | | | |
| Ha Noi (E) | | | |
| Harare | | | |
| Hong Kong | | | |
| Jakarta | | | |
| Jeddah | | | |
| Karachi | | | |
| Khartoum | | | |
| København (E) | | | |
| Kuala Lumpur | | | |
| Lilongwe | | | |
| London (E) | | | |
| Lusaka | | | |
| Macao | | | |
| Malé | | | |
| Manzini | | | |
| Maputo | | | |
| Maseru | | | |

| INTERNATIONAL NOTAM OFFICE
NOTAM exchange with |
|---|---|---|---|
| Beirut | SLOVENIA | Beijing (E) | Tokyo |
| Beograd | LJUBLJANA | Bujumbura (R) | Washington |
| Bruxelles | | Cairo | Windhoek |
| Bucureşti | Alger | Dar es Salaam | Yangon |
| Budapest | Almaty | Entebbe | |
| Cairo | Ankara | Frankfurt | SPAIN |
| Casablanca | Athinai | Jeddah | MADRID |
| Chennai (R) | Beograd | Khartoum | |
| Chisinau (R) | Bratislava | Kuwait | Abu Dhabi |
| Colombo | Bruxelles | London (E) | Accra |
| Damascus (R) | Bucureşti | Lusaka | Addis Ababa |
| Frankfurt | Budapest | Mahé | Alger |
| Habana | Cairo | Mumbai | Almaty |
| Helsinki | Chisinau | Muscat | Amman |
| Hong Kong | Frankfurt (E) | New Delhi | Amsterdam |
| Jakarta | Kuala Lumpur | Roma | Ankara |
| Jeddah | Kuwait | Sanaa | Asunción (R) |
| København (R) | Kyiv | Tripoli | Athinai |
| Kuala Lumpur | Lisboa | | Bahrain |
| Kuwait | London | | Beijing |
| Kyiv | Madrid | | Beirut |
| Ljubljana | Moskva | Abu Dhabi | Beograd |
| London | Nicosia | Alger | Bermuda |
| Luqa | Paris | Amsterdam (E) | Bogotá |
| Macao (E) | Praha | Asunción (R) | Brasilia |
| Madrid | Riga (E) | Athinai | Bratislava |
| Malé | Roma | Bahrain | Brazzaville (R) |
| Montevideo (E) | Skopje | Beijing | Bruxelles |
| Moskva (E) | Sofia | Brasilia | Bucureşti |
| Mumbai (R) | Stockholm (E) | Bruxelles | Budapest |
| Muscat (R) | Tbilisi | Buenos Aires | Buenos Aires |
| New Delhi (R) | Tirana | Canberra | Cairo |
| Nicosia | Tripoli | Colombo (R) | Canberra (R) |
| Oslo | Tunis | Dar es Salaam | Casablanca |
| Ottawa | Vilnius | Entebbe | Christchurch (R) |
| Paris | Wien | Frankfurt | Colombo (R) |
| Praha | Zagreb | Gaborone | Conakry |
| Reykjavik (R) | Zürich | Harare | Curaçao |
| Riga | | Hong Kong | Dakar |
| Roma | | Jakarta (E) | Damascus (R) |
| Sal | | Kuala Lumpur | Dar es Salaam (R) |
| Sarajevo | SOLOMON ISLANDS | Lagos | Dhaka (R) |
| Seoul (E) | HONIARA | Lilongwe | Entebbe (R) |
| Shannon | | Lisboa | Frankfurt |
| Skopje | Canberra | London (E) | Guayaquil |
| Sofia | Christchurch | Lusaka | Habana |
| Stockholm (R) | Frankfurt (E) | Macao (R) | Ha Noi (R) |
| Tallinn (R) | London | Madrid | Harare |
| Tbilisi | Macao (R) | Manzini | Helsinki |
| Tehran (R) | Nadi | Maputo | Jakarta |
| Tel Aviv | Nauru | Maseru | Johannesburg |
| Tirana | Port Moresby | Nairobi | Kathmandu (R) |
| Tripoli | Washington | Paris | Khartoum |
| Tunis | | Plaisance | Kigali (R) |
| Vilnius | | Roma | Kinshasa (R) |
| Warszawa | SOMALIA | Singapore | København |
| Washington | MOGADISHU | Stockholm (R) | Kuwait |
| Wien | | Tashkent | Kyiv |
| Yerevan | Addis Ababa | Tehran | Lagos |
| Zagreb | Antananarivo | Tel Aviv | La Paz (R) |

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Helsinki Hong Kong Jakarta (R) Jeddah Johannesburg (E) Kabul (R) Karachi Khartoum (R) København Kolkata (R) Kuala Lumpur Kuwait Kyiv Lisboa (R) Ljubljana (R) London Luqa Macao Madrid Male (R) México (R) Montevideo (E) Moskva Mumbai Muscat (R) New Delhi (R) Nicosia Oslo Ottawa Paris Port-of-Spain (R) Praha Reykjavík Riga Roma Seoul Shannon Singapore Skopje Sofia Tallinn Tashkent (E) Tbilisi (R) Tehran Tel Aviv Tirana (R) Tokyo Tripoli Tunis Ulaanbaatar (R) Vilnius Warszawa Washington Wien Yangon (R) Yerevan (E) Zagreb (E) Zürich	SWITZERLAND ZÜRICH Abu Dhabi Accra Alger Almaty Amman Amsterdam Ankara Antananarivo (R) Asmara Asunción (R) Athinai Baghdad Bahrain Bangkok (E) Beijing (E) Beirut Beograd Bratislava (E) Bruxelles Bucureşti Budapest Bujumbura Cairo Casablanca Colombo Dhaka Frankfurt Hong Kong (E) Jeddah Kabul Karachi Khartoum Kuwait Kyiv London Luqa Macao (E) Madrid (E) Moskva Mumbai Muscat New Delhi (E) Nicosia Oslo Ottawa Paris Plaisance Port-of-Spain (R) Praha Pyongyang Reykjavík Riga Roberts Roma Sanaa (E) Santo Domingo (R) Sarajevo Seoul Shannon Sofia Stockholm Tallinn Tashkent Tbilisi Tegucigalpa (R) Tehran Tel Aviv Tocumen (R) Tokyo (R) Tripoli Tunis Ulaanbaatar (R) Vilnius Warszawa Washington Wien Windhoek Zagreb	Luanda (R) Luqa Lusaka (R) Macao Madrid Mahé (R) Malé Manzini (R) Maputo (R) México (R) Montevideo (R) Moskva Mumbai (R) Muscat Nairobi New Delhi (R) Nicosia Oslo Ottawa Paris Plaisance Port-of-Spain (R) Praha Pyongyang Reykjavík Riga Roberts Roma Sanaa (E) Santo Domingo (R) Sarajevo Seoul Shannon Sofia Stockholm Tallinn Tashkent Tbilisi Tegucigalpa (R) Tehran Tel Aviv Tocumen (R) Tokyo (R) Tripoli Tunis Ulaanbaatar (R) Vilnius Warszawa Washington Wien Windhoek Zagreb	Ankara Athinai Baghdad Bahrain Bangkok (E) Beijing (E) Beirut Beograd Bratislava (E) Bruxelles Bucureşti Budapest Bujumbura Cairo Casablanca Colombo Dhaka Frankfurt Hong Kong (E) Jeddah Kabul Karachi Khartoum Kuwait Kyiv London Luqa Macao (E) Madrid (E) Moskva Mumbai Muscat New Delhi (E) Nicosia Paris Praha Riga (E) Roma Sanaa Singapore (E) Sofia Stockholm (E) Tashkent Tehran (R) Tokyo (E) Tripoli Tunis Vilnius (E) Warszawa Washington Wien Windhoek Zürich
		SYRIAN ARAB REPUBLIC DAMASCUS	THAILAND BANGKOK Abu Dhabi Almaty Amman Amsterdam

| INTERNATIONAL NOTAM OFFICE
NOTAM exchange with |
|---|---|---|---|
| Ankara | TRINIDAD AND TOBAGO | Bruxelles | Bangkok |
| Athinai | PORT-OF-SPAIN | Bucureşti | Beijing |
| Baghdad | | Budapest | Beirut |
| Bahrain | | Bujumbura (R) | Beograd |
| Beijing | Amsterdam (E) | Cairo | Bratislava |
| Bratislava | Beijing (E) | Casablanca | Bruxelles (R) |
| Brunei | Bermuda (E) | Dakar | Bucureşti |
| Bucureşti | Bogotá | Damascus | Budapest |
| Cairo | Brasilia | Frankfurt | Cairo |
| Canberra | Buenos Aires (E) | Helsinki | Damascus |
| Chennai | Conakry (E) | Jeddah | Dar es Salaam |
| Christchurch | Curaçao | Karachi | Entebbe |
| Colombo | Dakar (E) | Khartoum | Frankfurt |
| Damascus | Frankfurt | Kinshasa | Ha Noi (E) |
| Dhaka | Georgetown | København | Helsinki (R) |
| Frankfurt | Habana | Kuwait | Hong Kong |
| Ha Noi | Helsinki | Lagos | Jeddah |
| Hong Kong | Kingston | Lisboa | Kabul |
| Jakarta | København | Ljubljana | Karachi |
| Jeddah | Kyiv | London | Khartoum (R) |
| Karachi | Lima | Luqa | København |
| Kathmandu | Lisboa | Madrid | Kuala Lumpur |
| København | London | Moskva | Kuwait |
| Kolkata | Madrid | Muscat | Kyiv |
| Kuala Lumpur | Maiquetia | Nairobi | Ljubljana |
| Kuwait | México (E) | Oslo | London |
| Kyiv | Nassau | Ottawa (E) | Luqa |
| London | Oslo | Paris | Macao |
| Macao | Ottawa | Praha | Madrid |
| Mahé | Paramaribo | Riga | Moskva |
| Malé | Paris | Roma | Mumbai |
| Manila | Port-au-Prince | Sarajevo | Muscat |
| Moskva | Providenciales | Shannon | Nairobi (E) |
| Mumbai | Sal (E) | Singapore (E) | New Delhi (R) |
| Muscat (E) | Santo Domingo | Sofia (E) | Nicosia |
| Nairobi | Shannon (R) | Stockholm | Ottawa (E) |
| New Delhi | Stockholm (E) | Tallinn | Paris |
| Nicosia | Tegucigalpa | Tashkent | Praha |
| Ottawa | Tocumen (R) | Tehran | Riga |
| Paris | Washington | Tirana | Roma |
| Pyongyang | Windhoek | Tripoli | Shannon |
| Riga | Zürich (E) | Vilnius | Singapore |
| Roma | | Warszawa | Stockholm |
| Sanaa (R) | | Washington | Tallinn |
| Sarajevo | | Wien | Tashkent |
| Seoul | | Zagreb | Tbilisi |
| Singapore | TUNIS | Zürich | Tehran |
| Stockholm | | | Tel Aviv |
| Tashkent | Abu Dhabi | | Tokyo |
| Tbilisi | Accra | | Tripoli |
| Tehran | Alger | | Tunis |
| Tokyo | Amman | ANKARA | Ulaanbaatar |
| Tripoli | Amsterdam | | Vilnius |
| Ulaanbaatar (R) | Ankara | Abu Dhabi | Warszawa |
| Vientiane | Athinai | Addis Ababa (E) | Washington |
| Vilnius | Baghdad | Alger | Wien |
| Warszawa | Bahrain | Almaty | Zagreb |
| Washington | Beijing (E) | Amman | Zürich |
| Yangon | Beirut | Amsterdam | |
| Zagreb (R) | Beograd | Athinai | |
| Zürich | Bratislava | Baghdad (R) | |
| | Brazzaville | Bahrain | |

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
TURKS AND CAICOS ISLANDS (United Kingdom)	Athinai Baghdad Bahrain Baku Bangkok Beijing Beirut Beograd Bratislava Canberra Bruxelles Bucureşti Budapest Cairo Casablanca Chennai Chisinau Colombo Curaçao Damascus Dhaka Entebbe Frankfurt Ha Noi Helsinki Hong Kong Jeddah Kabul Karachi Khartoum København Ljubljana London Luanda Luqa Lusaka Madrid Mahé Malé Manila Maputo Moskva Mumbai Muscat Nairobi New Delhi Nicosia Oslo Ottawa Paris Phnom Penh Plaisance Praha Reykjavík Riga (E) Roma Sanaa Sarajevo Seoul Shannon Singapore Skopje Sofia Stockholm Tashkent Tbilisi Tehran Tokyo (E) Tripoli Tunis Vientiane Vilnius Warszawa Washington Wien Windhoek Yangon Yerevan Zagreb (R) Zürich	Tashkent Tbilisi Tehran Tel Aviv Tokyo Tripoli Tunis Ulaanbaatar Vilnius Warszawa Washington Wien Yerevan Zagreb Zürich	Khartoum København Kolkata Kuala Lumpur Kuwait Kyiv Lilongwe Lisboa Ljubljana London Luanda Luqa Lusaka Madrid Mahé Malé Manila Maputo Moskva Mumbai Muscat Nairobi New Delhi Nicosia Oslo Ottawa Paris Phnom Penh Plaisance Praha Reykjavík Riga (E) Roma Sanaa Sarajevo Seoul Shannon Singapore Skopje Sofia Stockholm Tashkent Tbilisi Tehran Tokyo (E) Tripoli Tunis Vientiane Vilnius Warszawa Washington Wien Windhoek Yangon Yerevan Zagreb (R) Zürich
UGANDA		UNITED ARAB EMIRATES	
ENTEBBE		ABU DHABI	
Accra Addis Ababa Amsterdam (E) Ankara Antananarivo Asmara Bahrain Beirut (R) Brazzaville Bruxelles Bujumbura Cairo Dar es Salaam Frankfurt Harare Johannesburg Kigali Kyiv Lagos Lilongwe London Lusaka Madrid (E) Maputo Mogadishu Moskva (E) Nairobi Paris Plaisance Tripoli Zürich	Athina Baghdad Bahrain Baku Bangkok Beijing Beirut Beograd Bratislava Canberra Bruxelles Bucureşti Budapest Cairo Casablanca Chennai Chisinau Colombo Curaçao Damascus Dhaka Entebbe Frankfurt Ha Noi Helsinki Hong Kong Jeddah Kabul Karachi Khartoum København Ljubljana London Luanda Luqa Lusaka Madrid Mahé Malé Manila Maputo Moskva Mumbai Muscat Nairobi New Delhi Nicosia Oslo Ottawa Paris Phnom Penh Plaisance Praha Reykjavík Riga (E) Roma Sanaa Sarajevo Seoul Shannon Singapore Skopje Sofia Stockholm Tashkent Tbilisi Tehran Tokyo (E) Tripoli Tunis Vientiane Vilnius Warszawa Washington Wien Windhoek Yangon Yerevan Zagreb (R) Zürich	Abu Dhabi Addis Ababa Alger Amman Ankara Antananarivo Asmara Athenai Bahrain Bangkok Beijing Beirut Beograd Bratislava Bruxelles Budapest Cairo Casablanca Chennai Chisinau Colombo Curaçao Damascus Dhaka Entebbe Frankfurt Ha Noi Helsinki Hong Kong Jeddah Kabul Karachi Khartoum København Ljubljana London Luanda Luqa Lusaka Madrid Mahé Malé Manila Maputo Moskva Mumbai Muscat Nairobi New Delhi Nicosia Oslo Ottawa Paris Phnom Penh Plaisance Praha Reykjavík Riga (E) Roma Sanaa Sarajevo Seoul Shannon Singapore Skopje Sofia Stockholm Tashkent Tbilisi Tehran Tokyo (E) Tripoli Tunis Vientiane Vilnius Warszawa Washington Wien Windhoek Yangon Yerevan Zagreb (R) Zürich	Abu Dhabi Addis Ababa Alger Amman Ankara Antananarivo Asmara Athenai Bahrain Bangkok Beijing Beirut Beograd Bratislava Bruxelles Budapest Cairo Casablanca Chennai Chisinau Colombo Curaçao Damascus Dhaka Entebbe Frankfurt Ha Noi Helsinki Hong Kong Jeddah Kabul Karachi Khartoum København Ljubljana London Luanda Luqa Lusaka Madrid Mahé Malé Manila Maputo Moskva Mumbai Muscat Nairobi New Delhi Nicosia Oslo Ottawa Paris Phnom Penh Plaisance Praha Reykjavík Riga (E) Roma Sanaa Sarajevo Seoul Shannon Singapore Skopje Sofia Stockholm Tashkent Tbilisi Tehran Tokyo (E) Tripoli Tunis Vientiane Vilnius Warszawa Washington Wien Windhoek Yangon Yerevan Zagreb (R) Zürich
UKRAINE			
KYIV			
Abu Dhabi Alger Almaty Amsterdam Ankara	Singapore Skopje Sofia Stockholm Tallinn	Jeddah Johannesburg Kabul Karachi Kathmandu	Zürich

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
UNITED KINGDOM	Khartoum (R) Kigali (R) Kingston (R) Kinshasa København Kolkata Kuala Lumpur Kuwait Kyiv Lagos La Paz Lilongwe (R) Lima (R) Lisboa Ljubljana Luanda (R) Luqa Lusaka (R) Macao Madrid Mahé (R) Maiquetia Malé (R) Manila (R) Manzini (R) Maputo (R) Maseru (R) México (R) Mogadishu (R) Montevideo (R) Moskva Mumbai Nairobi New Delhi (E) Nicosia Paris Roma Sanaa Singapore (E) Tel Aviv (R) Tripoli Washington Wien Windhoek Yangon Zagreb Zürich	Tahiti (R) Tallinn (R) Tbilisi Tegucigalpa (R) Tehran Tel Aviv Tocumen (R) Tokyo Tripoli Tunis Vientiane (R) Vilnius Warszawa Washington Wien Windhoek Yangon Zagreb Zürich	Maputo Mogadishu Moskva Mumbai Muscat Nairobi New Delhi (E) Nicosia Paris Roma Sanaa Singapore (E) Tel Aviv (R) Tripoli Washington Wien Windhoek Zürich
LONDON			
Abu Dhabi			
Accra			
Addis Ababa			
Alger			
Almaty			
Amman			
Amsterdam			
Ankara			
Antananarivo (R)			
Asmara			
Asunción (R)			
Athinai			
Baghdad			
Bahrain			
Bangkok			
Beijing			
Beirut			
Beograd			
Bermuda			
Bogotá (R)			
Brasilia			
Bratislava			
Brazzaville			
Brunei			
Bruxelles			
Bucureşti			
Budapest			
Buenos Aires			
Bujumbura (R)			
Cairo			
Canberra (R)			
Casablanca			
Chennai			
Christchurch			
Colombo			
Conakry			
Curaçao			
Dakar			
Damascus			
Dar es Salaam			
Dhaka (R)			
Entebbe			
Frankfurt			
Gaborone			
Georgetown (R)			
Guayaquil (R)			
Habana			
Ha Noi			
Harare			
Helsinki			
Hong Kong			
Honiara			
Jakarta			
Jeddah			
Johannesburg (R)			
Kabul			
Karachi			
Kathmandu			
	DAR ES SALAAM		
	Abu Dhabi		
	Accra		
	Addis Ababa		
	Alger		
	Amman		
	Amsterdam		
	Ankara		
	Asunción		
	Athinai		
	Bahrain		
	Beijing		
	Beograd		
	Bermuda		
	Bogotá		
	Brasilia		
	Bratislava		
	Brazzaville		
	Bruxelles		
	Bucureşti		
	Budapest		
	Buenos Aires		
	Cairo		
	Canberra		
	Casablanca		
	Chennai		
	Christchurch		
	Colombo		
	Conakry		
	Curaçao		
	Dakar		
	Damascus		
	Dar es Salaam		
	Dhaka		
	Frankfurt		
	Georgetown		
	Guayaquil		

INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with	INTERNATIONAL NOTAM OFFICE NOTAM exchange with
Habana Ha Noi (R) Harare Helsinki Hong Kong Honolulu Jakarta Jeddah Johannesburg Kabul Karachi Khartoum Kingston Kinshasa København Kolkata Kuala Lumpur Kuwait Lagos La Paz Lima Lisboa London Luanda Luqa Lusaka Macao Madrid Mahé Maiquetia Manila Maputo México Montevideo Moskva Mumbai Muscat Nadi Nairobi Nassau Nauru New Delhi Nicosia Oslo Ottawa Paramaribo Paris Phnom Penh Plaisance Port-au-Prince Port Moresby Port-of-Spain Praha Providenciales Reykjavík Riga Roma Sal Sanaa Santiago Santo Domingo Sarajevo	Seoul Shannon Singapore Sofia Stockholm Tahiti Tallinn Tashkent Tegucigalpa Tehran (R) Tel Aviv Tocumen Tokyo Tripoli (R) Tunis Ulaanbaatar (R) Vilnius Warszawa Wien Windhoek Yangon Zagreb Zürich	UZBEKISTAN TASHKENT Abu Dhabi Accra Almaty Ankara Bahrain Baku Bangkok Beijing Brasilia Brazzaville Bruxelles Budapest Cairo Canberra Chisinau Dakar Damascus Frankfurt Guayaquil Ha Noi (E) Helsinki Johannesburg Karachi Kingston København Kuwait Kyiv Lisboa Luqa Macao Malé Montevideo Moskva Nairobi New Delhi Oslo Paris Praha Riga Roma Sanaa Santiago Shannon Skopje Sofia Stockholm (R) Tallinn Tbilisi Tashkent Tegucigalpa Tunis Ulaanbaatar Vilnius Warszawa Washington Yerevan Zagreb Zürich	VENEZUELA (BOLIVARIAN REPUBLIC OF) MAIQUETIA Amsterdam Asunción Beirut Bermuda (E) Bogotá Brasilia Buenos Aires Curaçao Dakar Frankfurt Georgetown Guayaquil Habana Kingston La Paz Lima Lisboa London Madrid México (R) Montevideo Moskva (E) Ottawa Paramaribo Paris Port-au-Prince Port-of-Spain Riga (R) Roma Sanaa (R) Santiago Santo Domingo Tahiti Tegucigalpa Tocumen Tokyo (E) Washington
	URUGUAY MONTEVIDEO		VIET NAM HA NOI Abu Dhabi Amsterdam (E) Ankara (R) Athinai (E) Bahrain Bangkok Beijing Canberra Brunei Bruxelles Bucureşti (R) Budapest (R) Chennai Christchurch (E)

| INTERNATIONAL NOTAM OFFICE
NOTAM exchange with |
|---|---|---|---|
| Colombo | Beograd (E) | Kyiv | Wien (R) |
| Dhaka | Cairo | Lilongwe | Windhoek |
| Frankfurt | Caracas (E) | Lisboa | Zürich |
| Helsinki | Chisinau | London (E) | |
| Hong Kong | Damascus | Luanda | |
| Jakarta | Dar es Salaam | Luqa (E) | |
| Jeddah (R) | Frankfurt | Madrid (R) | |
| Kabul (R) | Jeddah | Mahé | |
| Karachi | Karachi (E) | Manzini (E) | |
| København (E) | Khartoum | Maputo | |
| Kolkata | Kolkata (E) | Moskva | |
| Kuala Lumpur | Kuwait | Mumbai (E) | |
| Kyiv | Kyiv | Nairobi | |
| Lisboa (E) | Lagos | Nicosia | |
| London | London (E) | Plaisance | |
| Macao | Macao | Roma | |
| Madrid (E) | Madrid (E) | Tel Aviv | |
| Male (R) | Mahé | Tripoli Washington | |
| Manila | Maiquetia (E) | Windhoek | |
| Moskva | Mogadishu | Zürich (E) | |
| Mumbai | Moskva | | |
| Muscat (R) | Mumbai | | |
| Nairobi (E) | Muscat | | |
| New Delhi | Nairobi | | |
| Ottawa (E) | New Delhi | HARARE | |
| Paris | Paris | | |
| Phnom Penh | Riga (E) | Abu Dhabi | |
| Plaisance (E) | Roma | Addis Ababa | |
| Praha | Singapore | Alger | |
| Roma | Tashkent | Amsterdam (E) | |
| Seoul | Tehran (E) | Antananarivo | |
| Singapore | Tripoli | Athinai | |
| Sofia (E) | Vilnius (E) | Bahrain | |
| Stockholm (E) | Washington | Bruxelles (E) | |
| Tashkent (R) | Zürich (E) | Bujumbura | |
| Tehran (R) | | Canberra | |
| Tokyo | | Dar es Salaam | |
| Ulaanbaatar (E) | | Entebbe | |
| Vientiane | | Frankfurt (E) | |
| Warszawa (R) | | Gaborone | |
| Washington (E) | | Johannesburg | |
| Wien (E) | Abu Dhabi | Kigali | |
| Yangon | Addis Ababa (R) | Lagos | |
| Zürich | Alger | Lilongwe | |
| YEMEN | | Lisboa | |
| SANAA | | London | |
| Abu Dhabi | Bruxelles (E) | Luanda | |
| Addis Ababa | Bujumbura | Lusaka | |
| Amman | Cairo | Madrid | |
| Amsterdam | Dakar | Mahé | |
| Antananarivo | Dar es Salaam | Manzini | |
| Asmara | Entebbe | Maputo | |
| Athinai | Frankfurt (E) | Maseru | |
| Baghdad (E) | Gaborone | Moskva | |
| Bahrain | Harare | Mumbai (E) | |
| Bangkok (E) | Johannesburg | Nairobi | |
| Beijing (E) | Kigali (R) | Nicosia | |
| Beirut | Kinshasa | Paris | |
| | Kuala Lumpur | Plaisance | |
| | | Singapore (E) | |
| | | Tel Aviv (R) | |
| | | Washington | |

PART 3 — INTERNATIONAL AIRPORTS
PARTIE 3 — AÉROPORTS INTERNATIONAUX
PARTE 3 — AEROPUERTOS INTERNACIONALES
ЧАСТ 3 — МЕЖДУНАРОДНЫЕ АЭРОПОРТЫ

EXPLANATION OF THE TABLE

The tabulation lists international airports, together with a brief indication of the type of traffic accepted at each airport and the clearances provided. (“International airport: any airport designated by the Contracting State in whose territory it is situated as an airport of entry and departure for international air traffic, where the formalities incident to customs, immigration, public health, animal and plant quarantine and similar procedures are carried out.” (Annex 9)). Most of the information has been obtained from the Aeronautical Information Publications (AIPs) produced by States in accordance with Annex 15, 4.1.1 and Appendix 1, Subsection AD 1.3. The AIP should be consulted in the planning of flight operations.

Airports listed have been designated under Article 10 of the *Convention on International Civil Aviation* (Doc 7300). (“Article 10: Except in a case where, under the terms of this Convention or a special authorization, aircraft are permitted to cross the territory of a contracting State without landing, every aircraft which enters the territory of a contracting State shall, if the regulations of that State so require, land at an airport designated by that State for the purpose of customs and other examination. On departure from the territory of a contracting State, such aircraft shall depart from a similarly designated customs airport. Particulars of all designated customs airports shall be published by the State and transmitted to the International Civil Aviation Organization established under Part II of this Convention for communication to all other contracting States.”)

Description of the data

Each airport is listed by the name of the city and aerodrome, the location indicator (Doc 7910, *Location Indicators*), the geographical coordinates of the aerodrome reference point, and an indication of restrictions or limitations on the use of the aerodrome. Certain details concerning these restrictions or limitations are shown by reference to the following notes:

- S Scheduled air traffic permitted.
- N Non-scheduled air traffic permitted.
- P Private aircraft permitted.
- H Limited hours of operations. Consult State Aeronautical Information Publication.
- L Other limitations (e.g. prior notification required, limited customs, immigration or health services). Consult State Aeronautical Information Publication.
- V Visual flight rules (VFR) operations only.
- * Incomplete information available.
- SPB Water aerodrome.
- HEL Helicopters only.

EXPLICATION DU TABLEAU

Le tableau énumère les aéroports internationaux et indique brièvement le genre de trafic accepté à chaque aéroport ainsi que les formalités de congé prévues. (« Aéroport international. Tout aéroport que l’État contractant dans le territoire duquel il est situé a désigné comme aéroport d’entrée et de sortie destiné au trafic aérien international et où s’accomplissent les formalités de douane, de contrôle des personnes, de santé publique, de contrôle vétérinaire et phytosanitaire et autres formalités

analogues. » [Annexe 9]). La plupart de ces renseignements ont été tirés des publications d'information aéronautique (AIP) réalisées par les États conformément aux dispositions de l'Annexe 15, § 4.1.1, et Appendice 1, sous-section AD 1.3. Il convient de consulter les AIP lorsqu'il s'agit d'établir des plans de vol.

Les aéroports énumérés ont été désignés en vertu de l'article 10 de la Convention relative à l'aviation civile internationale. (« Article 10 : sauf dans le cas où, aux termes de la présente Convention ou d'une autorisation spéciale, il est permis à des aéronefs de traverser le territoire d'un État contractant sans y atterrir, tout aéronef qui pénètre sur le territoire d'un État contractant doit, si les règlements dudit État l'exigent, atterrir sur un aéroport désigné par cet État aux fins d'inspection douanière et autres. En quittant le territoire d'un État contractant, ledit aéronef doit partir d'un aéroport douanier désigné aux mêmes fins. Les caractéristiques de tous les aéroports douaniers désignés doivent être publiées par l'État et transmises à l'Organisation de l'aviation civile internationale, instituée en vertu de la deuxième partie de la présente Convention, pour communication à tous les autres États contractants. »)

Description des données

Chaque aéroport est identifié par le nom de la ville et de l'aérodrome, l'indicateur d'emplacement correspondant (Doc 7910, *Indicateurs d'emplacement*), les coordonnées géographiques du point de référence d'aérodrome et une indication des restrictions ou limitations d'emploi de l'aérodrome. Certains détails concernant ces restrictions ou limitations sont indiqués au moyen des notes suivantes :

S	Trafic régulier permis.
N	Trafic non régulier permis.
P	Aéronefs privés permis.
H	Heures d'exploitation limitées. Consulter la publication d'information aéronautique de l'État.
L	Autres limitations (p. ex. préavis nécessaire, services douaniers, services de contrôle des entrées et sorties de personnes et services de santé limités). Consulter la publication d'information aéronautique de l'État.
V	Vols VFR (règles de vol à vue) seulement.
*	Renseignements disponibles incomplets.
SPB	Hydroaérodrome.
HEL	Hélicoptères seulement.

EXPLICACIÓN DE LA TABLA

En la tabla figuran los aeropuertos internacionales, junto con una breve indicación de tipo de tránsito aceptado en cada aeropuerto y los permisos que en el mismo se otorgan. [“Aeropuerto internacional: todo aeropuerto designado por el Estado contratante en cuyo territorio está situado, como puerto de entrada o salida para el tráfico aéreo internacional, donde se llevan a cabo los trámites de aduanas, inmigración, sanidad pública, reglamentación veterinaria y fitosanitaria, y procedimientos similares”. (Anexo 9)]. La mayor parte de esta información ha sido obtenida de las Publicaciones de información aeronáutica (AIP) editadas por los Estados de acuerdo con el Anexo 15, 4.1.1 y el Apéndice 1, Subsección AD 1.3, las cuales deberían consultarse al planear las operaciones de vuelo.

Los aeropuertos que figuran en la lista se han designado de acuerdo con el Artículo 10 del Convenio sobre Aviación Civil Internacional. (“Artículo 10: excepto en el caso en que, de acuerdo con lo dispuesto en el presente Convenio o en una autorización especial, se permita a las aeronaves cruzar el territorio de un Estado contratante sin aterrizar, toda aeronave que penetre en el territorio de un Estado contratante deberá, si los reglamentos de tal Estado así lo exigen, aterrizar en el aeropuerto designado por tal Estado para fines de inspección de aduanas y otras formalidades. Al salir del territorio de un Estado contratante, toda aeronave deberá partir de un aeropuerto aduanero designado de igual manera. Las características de todos los aeropuertos aduaneros deberán ser publicadas por el Estado y transmitidas a la Organización de Aviación Civil Internacional, creada en virtud de lo dispuesto en la Parte II del presente Convenio, la cual las comunicará a todos los demás Estados contratantes”).

Descripción de los datos

Cada aeropuerto se incluye en la lista por el nombre de la ciudad y del aeródromo, el indicador de lugar (*Indicadores de lugar*, Doc 7910), las coordenadas geográficas del punto de referencia del aeródromo y una indicación de las restricciones o limitaciones relativas al uso del aeródromo. Ciertos detalles relativos a dichas restricciones o limitaciones se indican por referencia a las notas que figuran a continuación:

- S Se admite tráfico aéreo regular.
 - N Se admite tráfico aéreo no regular.
 - P Se admiten aeronaves privadas.
 - H Funcionamiento con horario limitado. Consúltese la publicación de información aeronáutica del Estado.
 - L Otras limitaciones (p. ej., se requiere notificación previa, servicios limitados de aduanas, de inmigración y sanitarios). Consúltese la Publicación de información aeronáutica del Estado.
 - V Exclusivamente para operaciones con reglas de vuelo visual (VFR).
 - * La información disponible es incompleta.
- SPB Hidroaeródromo.
HEL Helicópteros únicamente.

ПОЯСНЕНИЯ К ТАБЛИЦЕ

В таблицу, указанную ниже, включены международные аэропорты, и в ней приводятся краткое обозначение типа воздушных судов, принимаемых в каждом аэропорту, и информация о соответствующих службах, выдающих разрешения. ("Международный аэропорт. Любой аэропорт, выделенный Договаривающимся государством на своей территории для приема и отправки выполняющих международные перевозки воздушных судов, в котором осуществляются таможенные, иммиграционные, санитарные, карантинные (при перевозке животных и растений) и аналогичные процедуры." (Приложение 9)). Большая часть информации черпается из сборников аэронавигационной информации (AIP), издаваемых государствами в соответствии с п. 4.1.1 и разделом AD 1.3 добавления 1 Приложения 15. При планировании полетов необходимо использовать AIP.

Указанные в таблице аэропорты выделены в соответствии со статьей 10 Конвенции о международной гражданской авиации. ("Статья 10. За исключением случаев, когда по условиям настоящей Конвенции или специального разрешения воздушным судам разрешается пересекать территорию Договаривающегося государства без посадки, любое воздушное судно, которое входит на территорию Договаривающегося государства, совершает, если того требуют правила этого государства, посадку в аэропорту, указанном этим государством, с целью прохождения таможенного и иного контроля. При отбытии с территории Договаривающегося государства такое воздушное судно отбывает из указанного подобным же образом таможенного аэропорта. Сведения о всех указанных таможенных аэропортах публикуются государством и направляются Международной организации гражданской авиации, основанной в соответствии с частью II настоящей Конвенции, для передачи всем другим Договаривающимся государствам.")

Описание данных

По каждому аэропорту дается название города и аэродрома, указатель (индекс) местоположения (Doc 7910, Указатели (индексы) местоположения), географические координаты контрольной точки аэродрома и указаны ограничения на использование данного аэродрома. Определенные детали, касающиеся этих ограничений, даны со ссылкой на следующие примечания:

- S Разрешено регулярное воздушное движение
- N Разрешено нерегулярное воздушное движение

- P Разрешены полеты частных воздушных судов
- H Ограниченные часы работы. См. Сборник аeronавигационной информации государства
- L Прочие ограничения (например, требуется предварительное уведомление; ограниченное таможенное, иммиграционное и санитарное обслуживание). См. Сборник аeronавигационной информации государства
- V Только полеты по правилам визуального полета (ПВП)
- * Имеется неполная информация
- SPB Гидроаэродром
- HEL Только вертолеты

AFGHANISTAN			Rosario/Islas Malvinas (SAAR 325413S 0604704W)	S/H/L
Kabul (OAKB 343357N 0691245E)	S/N/H/L		Salta/D.M.M. De Güemes (SASA 245135S 0652913W)	S/L
Kandahar (OAKN 313021N 0655052E)	S/N/H/L		San Carlos de Bariloche (SAZS 410904S 0710928W)	N/H/L
ALBANIA			San Fernando (SADF 342718S 0583529W)	S/N/H
Tirana/Mother Teresa (LATI 412453N 0194314E)	S/N/P		Trelew/Almirante M.A. Zar (SAVT 431238S 0651613W)	*/L
ALGERIA			Tucumán/B. Matienzo (SANT 265027S 0650617W)	S/H/L
Adrar/Touat Cheikh Sidi Mohamed Belkebir (DAUA 275021N 0001107W)	S/N		Ushuaia/Malvinas Argentinas (SAWH 545036S 0681744W)	N/H/L
Alger/Houari Boumediene (DAAG 364140N 0031301E)	S/N			
Annaba/Rabah Bitat (DABB 364920N 0074834E)	S/N			
Bejaia/Soummam-Abane Ramdane (DAAE 464243N 0050410E)	*H/L			
Bordj Mokhtar (DATM 212230N 0005526E)	*L			
Constantine/Mohamed Boudiaf (DABC 361707N 0063709E)	S/N/H/L			
Djanet/Tiska (DAAJ 241735N 0092707E)	*H/L			
Ghardaïa/Noumérat-Moufdi Zakaria (DAUG 322254N 0034758E)	S/N			
Hassi Messaoud/Oued Irara-Krim Belkacem (DAUH 314026N 0060826E)	S/N			
In Salah (DAUI 271513N 0023039E)	*H/L			
Oran/Ahmed Benbella (DAOO 353738N 0003641W)	S/N			
Tamanrasset/Aguenar-Hadj Bey Akhamok (DAAT 224840N 0052703E)	S/N/H/L			
Tebessa/Cheikh Larbi Tébessi (DABS 352557N 0080732E)	S/N			
Tindouf (DAOF 274200N 0081000W)	S/N			
Tlemcen/Zenata Messali El Hadj (DAON 350055N 0012703W)	S/N			
Zarzaitine/In Aménas (DAUZ 280305N 0093834E)	S/N/H/L			
AMERICAN SAMOA (UNITED STATES)				
Pago Pago (NSTU 141954S 1704241W)	S/N/L			
ANGOLA				
Luanda/4 de Fevereiro (FNLU 085120S 0131402E)	S			
Lubango/Mukanka (FNUB 145528S 0133418E)	S/H/L			
ANGUILLA (UNITED KINGDOM)				
The Valley/Clayton J Lloyd (TQPF 181217N 0630314W)	S/N/P/H/L			
ANTIGUA AND BARBUDA				
St. Johns/V.C. Bird (TAPA 170812N 0614734W)	S/N/P			
ARGENTINA				
Buenos Aires/Aeroparque Jorge Newbery (SABE 343332S 0582459W)	S			
Cataratas del Iguazú/M.C.E. Krause (SARI 254414S 0542824W)	N/L			
Comodoro Rivadavia/E. Mosconi (SAVC 454707S 0672756W)	S/H/L			
Córdoba/A.L. Taravella-Pajas Blanca (SACO 311836S 0641230W)	S/L			
Corrientes/F.P. Piragine Niveyro (SARC 272644S 0584543W)	S/N/L			
Ezeiza/Ministro Pistarini (SAEZ 344920S 0583209W)	S			
Formosa/El Pucu (SARF 261246S 0581341W)	N/H			
Jujuy/H. Guzmán (SASJ 242334S 0650552W)	S/H/L			
Mar del Plata/A. Piazzollo (SAZM 375603S 0573424W)	N/L			
Mendoza/El Plumerillo (SAME 324954S 0684734W)	S/L			
Neuquén/Presidente Perón (SAZN 385656S 0680921W)	N/L			
Paso de los Libres (SARL 294117S 0570908W)	N/L			
Posadas/Gral. D. J. de San Martín (SARP 272309S 0555814W)	N/H/L			
Resistencia/José de San Martín (SARE 272700S 0590322W)	N/L			
Río Gallegos/N. Fernández (SAWG 513632S 0691846W)	S/L			
Río Grande (SAWE 534639S 0674500W)	N/H/L			
ARMENIA				
Gyumri/Shirak (UDSG 404502N 0435134E)	S/N/P			
Yerevan/Erebuni (UDYE 400719N 0442754E)	S/N/P/L			
Yerevan/Zvartnots (UDYZ 400850N 0442345E)	S/N/P			
ARUBA (NETHERLANDS)				
Oranjestad/Reina Beatrix (TNCA 123015N 0700044W)	S/N/P			
AUSTRALIA				
Adelaide (YPAD 345642S 1383148E)	S/N/P/L			
Alice Springs (YBAS 234830S 1335406E)	S/N/P			
Brisbane (YBBN 272303S 1530703E)	S/N/P/L			
Broome (YBRM 175659S 1221340E)	S/N/P/L			
Cairns (YBCS 165309S 1454519E)	S/N/P/L			
Christmas I. (YPXM 102700S 1054124E)	S/N/P/L			
Cocos/Keeling Island (YPCC 121118S 0964948E)	*			
Darwin (YPDN 122453S 1305236E)	S/N/P/L			
Hobart (YMHB 425012S 1473036E)	S/N/P/L			
Melbourne (YMMI 374024S 1445036E)	S/N/P/L			
Norfolk I. (YSNF 290336S 1675618E)	S/N/P			
Perth (YPPH 315625S 1155801E)	S/L			
Port Hedland (YPPD 202242S 1183736E)	S/L			
Rockhampton (YBRK 232254S 1502830E)	S/N/P/H/L			
Sydney/Kingsford Smith (YSSY 335646S 1511038E)	S/N/P/L			
Tindal (YPTN 143118S 1322242E)	N/L			
Townsville (YBTL 191509S 1464555E)	S/L			
AUSTRIA				
Graz (LOWG 465935N 0152621E)	S/N/P/H			
Innsbruck (LOWI 471537N 0112038E)	S/N/P/H			
Klagenfurt Wörthersee (LOWK 463834N 0142014E)	S/N/P/H/L			
Linz (LOWL 481407N 0141117E)	S/N/P/H			
Salzburg/W.A. Mozart (LOWS 474740N 0130012E)	S/N/P/H			
Wien-Schwechat (LOWW 480637N 0163411E)	S/N/P			
AZERBAIJAN				
Baku/Heydar Aliyev (UBBB 402811N 0500305E)	S/N/P			
Gabala (UBBQ 404832N 0474331E)	S/N/P/L			
Ganja (UBBG 404418N 0461908E)	S/N/P			
Lenkoran (UBBL 384531N 0484823E)	S/N/P/L			
Nakhchivan (UBBN 391119N 0452726E)	S/N/P			
Zagatala (UBBY 413344N 0464002E)	S/N/P/L			
BAHAMAS				
Freeport/Grand Bahama (MYGF 263331N 0784144W)	S/N/P			
Long Island/Stella Maris (MYLS 233459N 0751608W)	*H/L/V			
Nassau/Lynden Pindling (MYNN 250220N 0772758W)	S/N/P			
BAHRAIN				
Bahrain (OBBI 261615N 0503801E)	S/N/P			
Bahrain/Iса Airbase (OBBS 255506N 0503526E)	*L			
Bahrain/Sakhir Airbase (OBKH 260205N 0503128E)	*L			
BANGLADESH				
Chittagong/Shah Amanat (VGEG 221525N 0914920E)	S/N/P/H			

Dhaka/Hazrat Shahjalal (VGHS 235034N 0902402E)	S/N/P	Boa Vista/Atlas Brasil Cantanhede (SBBV 025029N 0604132W)	S/N/P/H
Sylhet/Osmani (VGSY 245741N 0915218E)	*H	Brasília/Juscelino Kubitschek (SBBR 155209S 0475515W)	S/N/P
BARBADOS			
Bridgetown/Grantley Adams (TBPB 130429N 0592932W)	S/N/P	Campinas/Viracopos (SBKP 230025S 0470804W)	S/N/P/H
BELARUS			
Brest (UMBB 520630N 0235347E)	S/N/P/H	Campo Grande (SBCG 202810S 0544013W)	S/N/P/H
Homiel (UMGG 523137N 0310100E)	S/N/P	Corumbá (SBCR 190043S 0574017W)	S/N/P/H
Hrodna (UMMG 533607N 0240314E)	S/N/P/H	Cruzeiro do Sul (SBCZ 073558S 0724610W)	S/N/P/L
Mahiliou (UMOO 535719N 0300539E)	S/N/P/H	Cuiabá/Marechal Rondon (SBCY 153900S 0560703W)	S/N/P/L
Minsk/Minsk-1 (UMMM 535152N 0273223E)	S/N/P/H	Curitiba/Alfonso Pena (SBCT 253152S 0491032W)	S/N/P
Minsk/Minsk-2 (UMMS 535257N 0280151E)	S/N/P	Florianópolis/Hercílio Luz (SBFL 274013S 0483309W)	S/N/P
Viciebsk (UMII 550735N 0302059E)	S/N/P/H	Fortaleza/Pinto Martins (SBFZ 034633S 0383156W)	S/N/P/L
BELGIUM			
Antwerpen/Deurne (EBAW 511122N 0042737E)	S/N/P/H	Foz do Iguaçu/Cataratas (SBFI 253601S 0542906W)	S/N/P/L
Brussels/Brussels-National (EBBR 505405N 0042904E)	S/N/P	João Pessoa/Castro Pinto (SBJP 070845S 0345655W)	S/N/P
Charleroi/Brussels South (EBCI 502736N 0042710E)	S/N/P/H	Macapá/Alberto Alcolumbre (SBMQ 000303N 0510413W)	S/N/P
Kortrijk/Wevelgem (EBKT 504907N 0031233E)	N/P/H/L	Manaus/Eduardo Gomes (SBEG 030228S 0600302W)	S/N/P
Liège (EBLG 503811N 0052634E)	S/N/P/L	Natal/Augusto Severo (SBNT 055430S 0351457W)	S/N/P/L
Oostende-Brugge/Oostende (EBOS 511156N 0025144E)	S/N/P/L	Navegantes/Victor Konder (SBNF 265243S 0483903W)	S/N/P/L
BELIZE			
Belize/Philip S.W. Goldson (MZBZ 173221N 0881830W)	S/N/P/L	Pelotas (SBPK 314258S 0521952W)	S/N/P/L
BENIN			
Cotonou/Cardinal Bernardin Gantin - Cadjehoun (DBBB 062123N 0022300E)	S/L	Ponta Porã (SBPP 223259S 0554211W)	S/N/P/H/L
BERMUDA (UNITED KINGDOM)			
Bermuda (TXKF 322151N 0644043W)	S/N/P/L	Porto Alegre/Salgado Filho (SBPA 295938S 0511016W)	S/N/P
BHUTAN			
Paro (VQPR 272412N 0892530E)	S/N/P/H/V	Porto Velho/J.Teixeira de Oliveira (SBPV 084249S 0635410W)	S/N/P/L
BOLIVIA (PLURINATIONAL STATE OF)			
Cobija/Anibal Arab Fadul (SLCO 110226S 0684701W)	S/N/P/H	Recife/Guararapes - G. Freyre (SBRF 080735S 0345522W)	S/N/P
Cochabamba/Jorge Wilstermann (SLCB 172506S 0661038W)	S/N/P/H	Rio de Janeiro/Galeão-Antônio Carlos Jobim (SBGL 224836S 0431502W)	S/N/P
Guayaramerín (SLGM 105320S 0652254W)	S/N/P/L	Salvador/Luis Eduardo Magalhães (SBSV 125431S 0381921W)	S/N/P
La Paz/El Alto (SLLP 163045S 0681132W)	S/N/P	Santarém/Wilson Fonseca (SBSN 022529S 0544709W)	S/N/P/H/L
Puerto Suarez/Salvador Ogaya G. (SLPS 185850S 0574926W)	S/N/P/L	São Luis/M. C. Machado (SBSL 023513S 0441410W)	S/N/P/L
Santa Cruz/Viru Viru (SLVR 173846S 0630816W)	S/N/P	São Paulo/Guarulhos- A. F. Montoro (SBGR 232608S 0462823W)	S/N/P
Tarija/Oriel Lea Plaza (SLTJ 213304S 0644230W)	S/N/P/H/L	Tabatinga (SBTT 041502S 0695616W)	S/N/P/L
Yacuiba (SLYA 215700S 0633915W)	S/N/P/H/L/V	Uruguiana/Rubem Berta (SBUG 294655S 0570218W)	S/N/P/H/L
BOSNIA AND HERZEGOVINA			
Banja Luka (LQBK 445629N 0171751E)	S/N/P/H/L	BRUNEI DARUSSALAM	
Mostar/Ortiges (LQMO 431658N 0175045E)	S/N/P/H/L	Brunei (WBSB 045639N 1145542E)	S/N/P/L
Sarajevo (LQSA 434928N 0181954E)	S/N/P/H	BULGARIA	
Tuzla (LQTZ 442731N 0184329E)	S/N/P/H	Burgas (LBGB 423413N 0273055E)	S/N/P
BOTSWANA			
Francistown (FBFT 210939S 0272856E)	S/N/P/H/L	Gorna Oryahovitsa (LBGO 430906N 0254243E)	N/P/L
Gaborone/Sir Seretse Khama (FBSK 243321S 0255508E)	S/N/P/H/L	Plovdiv (LBPD 420404N 0245103E)	N/P
Kasane (FBKE 174951S 0250945E)	S/N/P/H/L	Sofia (LBSF 424142N 0232430E)	S/N/P
Maun (FBMN 195821S 0232541E)	S/N/P/H	Varna (LBWN 431355N 0274931E)	S/N/P
Selibe-Phikwe (FBSP 220324S 0274914E)	S/N/P/H/L	BURKINA FASO	
BRAZIL			
Bagé/G. Kraemer (SBBG 312327S 0540635W)	S/N/P/H/L	Bobo-Dioulasso (DFOO 111003N 0041916W)	S/L
Belém/Val de Cans - J.C. Ribeiro (SBBE 012305S 0482844W)	S/N/P	Ouagadougou (DFFD 122113N 0013043W)	S/H
Belo Horizonte/Tancredo Neves (SBCF 193728S 0435819W)	S/N/P	BURUNDI	
CABO VERDE			
Phnom Penh (VDPP 113248N 1045039E)	S/N/P/H/L	Bujumbura (HBBA 031904S 0291902E)	S/N/P
Siem Reap (VDSR 132439N 1034844E)	S/N/P/H/L	CAMBODIA	
Sihanouk (VDSV 103429N 1033803E)	S/N/P/H/L	Phnom Penh (VDPP 113248N 1045039E)	S/N/P/H/L
CAMEROON			
Douala (FKKD 040042N 0094230E)	S/N/P/H/L	Siem Reap (VDSR 132439N 1034844E)	S/N/P/H/L
CAMBODIA			
Douala (FKKD 040042N 0094230E)	S/N/P/H/L	Sihanouk (VDSV 103429N 1033803E)	S/N/P/H/L

Garoua (FKKR 092012N 0132252E)	S/L	Hangzhou/Xiaoshan (ZSHC 301342N 1202600E)	S/N/P	
Yaoundé/Nsimalen (FKYS 034302N 0113309E)	S	Harbin/Taiping (ZYHB 453700N 1261500E)	S/N/P/L	
CANADA				
Abbotsford (CYXX 490131N 1222148W)	S/N/P	Hefei/Luogang (ZSOF 314700N 1171800E)	*/L	
Calgary (CYYC 510650N 1140113W)	S/N/P	Hohhot/Baita (ZBHH 405054N 1114924E)	S/N/P/L	
Comox (CYQQ 494239N 1245312W)	S/N/P	Huangshan/Tunxi (ZSTX 294406N 1181518E)	S/N/P/L	
Cranbrook/Canadian Rockies (CYXC 493644N 1154655W)	*	Jieyang/Chaochan (ZGOW 233312N 1163006E)	S/N/P	
Edmonton (CYEG 531835N 1133447W)	S/N/P	Jinan/Yaoqiang (ZSTN 365118N 1171300E)	N/P/L	
Gander (CYQX 485613N 0543405W)	S/N/P	Kashi (ZWSH 393236N 0760118E)	N/L	
Goose Bay (CYYR 531909N 0602533W)	S/N/P	Kunming/Changshui (ZPPP 250618N 1025630E)	S/N/P	
Halifax/R. Stanfield (CYHZ 445252N 0633031W)	S/N/P	Lanzhou/Zhongchuan (ZLLL 363100N 1033718E)	N/L	
Iqaluit (CYFB 634523N 0683321W)	S/N/P	Lhasa/Gonggar (ZULS 291800N 0905454E)	S/N/L	
La Macaza/Mont-Tremblant (CYFJ 462434N 0744648W)	S/N/P/H/V	Lijiang/Sanyi (ZPLJ 264042N 1001448E)	S/N/P/L	
Moncton/Greater Moncton (CYQM 460644N 0644043W)	*	Manzhouli/Xijiao (ZBMZ 493354N 1171948E)	S/N/L	
Montreal/Mirabel (CYMX 454050N 0740219W)	S/N/P	Nanchang/Changbei (ZSCN 285154N 1155400E)	S/N/P/L	
Montreal/P.E. Trudeau (CYUL 452814N 0734427W)	S/N/P	Nanjing/Lukou (ZSNJ 314424N 1185136E)	S/N/P	
Ottawa/MacDonald-Cartier (CYOW 451921N 0754009W)	S/N/P	Nanning/Wuxu (ZGNN 223700N 1081100E)	N/P/L	
Quebec/J. Lesage (CYQB 464728N 0712336W)	S/N/P	Ningbo/Lishe (ZSNB 294936N 1212748E)	S/N/P/L	
Regina (CYQR 502556N 1043958W)	S/N/P	Qingdao/Liuting (ZSQD 361554N 1202224E)	S/N/P	
Saskatoon/J.G. Diefenbaker (CYXE 521015N 1064159W)	S/N/P	Qiqihar/Sanjiazi (ZYQQ 471418N 1235500E)	S/N/P/L	
St. John's (CYYT 473707N 0524509W)	S/N/P	Quanzhou/Jinjiang (ZSQZ 244754N 1183518E)	S/N/P	
Sydney/J.A. Douglas McCurdy (CYQY 460941N 0600253W)	S/N/P	Sanya/Phoenix (ZJSY 181806N 1092448E)	S/N/P	
Toronto/L.B. Pearson (CYYZ 434038N 0793750W)	S/N/P	Shanghai/Hongqiao (ZSSS 311200N 1212000E)	S/N/P	
Vancouver (CYVR 491141N 1231102W)	S/N/P	Shanghai/Pudong (ZSPD 310830N 1214724E)	S/N/P/L	
Victoria (CYYJ 483850N 1232532W)	S/N/P	Shenyang/Taoxian (ZYTX 413830N 1232906E)	S/N/P/L	
Whitehorse/E. Neilsen (CYXY 604234N 1350402W)	*	Shenzhen/Baoan (ZGSZ 223818N 1134842E)	S/N/P	
Windsor (CYQG 421632N 0825720W)	S/N/P	Tianjin/Binhai (ZBTJ 390724N 1172042E)	S/N/P	
Winnipeg/J.A. Richardson (CYWG 495436N 0971424W)	S/N/P	Urumqi/Diwopu (ZWWW 435418N 0872836E)	S/N/P	
CAYMAN ISLANDS (UNITED KINGDOM)				
Cayman Brac/Charles Kirkconnell (MWCB 194113N 0795258W)	S/N/P/L	Weihai/Dashuipo (ZSWH 371118N 1221348E)	S/N/P/L	
Grand Cayman/Owen Roberts (MWCR 191734N 0812128W)	S/N/P/L	Wenzhou/Longwan (ZSWZ 275442N 1205100E)	S/N/P/L	
CENTRAL AFRICAN REPUBLIC				
Bangui/M'Poko (FEFF 042352N 0183111E)	S/L	Wuhan/Tianhe (ZHHS 304706N 1141236E)	S/N	
CHAD				
N'Djamena/Hassan Djamous (FTTJ 120730N 0150129E)	S/L	Xiamen/Gaoqi (ZSAM 243242N 1180736E)	S/N/P/L	
CHILE				
Antofagasta/Cerro Moreno (SCFA 232640S 0702642W)	S/N/P/L	Xi'an/Xianyang (ZLXY 342642N 1084500E)	S/N/P/L	
Arica/Chacalluta (SCAR 182055S 0702019W)	S/N/P/L	Xining/Caojiapu (ZLXN 363136N 1020230E)	S/N/L	
Iquique/Diego Aracena (SCDA 203207S 0701053W)	S/N/P/L	Xishuangbanna/Gasa (ZPJH 215830N 1004536E)	S/N/P/L	
Isla de Pascua/Mataveri (SCIP 270953S 1092518W)	S/N/P/L	Xuzhou/Guanyin (ZSXZ 340330N 1173318E)	S/N/P/H	
Puerto Montt/El Tepual (SCTE 412620S 0730538W)	S/N/P/L	Yancheng/Nanyang (ZSYN 332542N 1201212E)	S/N/P/L	
Punta Arenas/Carlos Ibañez del Campo (SCCI 530013S 0705113W)	S/N/P/L	Yantai/Laishan (ZSYT 372406N 1212218E)	S	
Santiago/Arturo Merino Benítez (SCEL 332340S 0704738W)	S/N/P	Yinchuan/Hedong (ZLIC 381918N 1062330E)	S/N/P	
CHINA				
Beijing/Capital (ZBAA 400424N 1163554E)	S/N/P	Zhangjiajie/Hehua (ZGDY 290606N 1102642E)	S/N/P	
Changchun/Longjia (ZYCC 435954N 1254118E)	S/N/P/L	Zhengzhou/Xinzhen (ZHCC 343106N 1135030E)	N	
Changsha/Huanghua (ZGHA 281124N 1131306E)	N/P	COLOMBIA		
Chengdu/Shuangliu (ZUUU 303448N 1035654E)	S/N/P	Armenia/El Edén (SKAR 042706N 0754558W)	S/N/P/H	
Chongqing/Jiangbei (ZUCK 294300N 1063824E)	S/N/P	Barranquilla/E. Cortissoz (SKBQ 105322N 0744650W)	S/N/P	
Dalian/Zhoushuizi (ZYTl 385748N 1213212E)	S/N/P/L	Bogotá/El Dorado (SKBO 044206N 0740849W)	S/N/P	
Fuzhou/Changle (ZSFZ 255600N 1193954E)	S/N/P	Bucaramanga/Palonegro (SKBG 070734N 0731105W)	S/N/P/H	
Guangzhou/Baiyun (ZGGG 232324N 1131824E)	S/N/P	Calia/A. B. Aragón (SKCL 033235N 0762254W)	S/N/P	
Guilin/Liangjiang (ZGKL 251300N 1100218E)	S/N/P/L	Cartagena/Rafael Núñez (SKCG 102631N 0753046W)	S/N/P	
Guiyang/Longdongbao (ZUGY 263212N 1064812E)	S/N/P	Cúcuta/Camilo Daza (SKCC 075539N 0723042W)	S/N/P/H	
Haikou/Meilan (ZJHK 195600N 1102724E)	S/N/P/L	Leticia/A.V. Cobo (SKLT 041131N 0695629W)	S/N/P/H	
COMOROS				
Moroni/Prince Saïd Ibrahim (FMCH 113211S 0431617E)				
CONGO				
Brazzaville/Maya-Maya (FCBB 041502S 0151505E)	S	Rionegro/José María Córdova (SKRC 060952N 0752523W)	S/N/P	
Ollombo/Denis Sassou N'Guesso (FCOD 011317S 0155449E)	S/N/P/H	San Andres/G.R. Pinilla (SKSP 123501N 0814241W)	S/N/P/L	
Santa Marta/Simón Bolívar (SKSM 110711N 0741350W)				

Pointe Noire (FCPP 044853S 0115311E)	S	Roudnice (LKRO 502438N 0141334E) Vodochody (LKVO 501300N 0142344E) Vysoke Myto (LKVM 495537N 0161109E)	N/P/H/L/V N/P/H/L N/P/H/L/V
COOK ISLANDS			
Rarotonga (NCRG 211203S 1594742W)	S/N/P/H		
COSTA RICA			
Alajuela/Juan Santamaria (MROC 095938N 0841232W)	S/N/P		
Liberia/Daniel Oduber Quirós (MRLB 103535N 0853244W)	S/N/P/H/L		
Limón (MRML 095728N 0830119W)	S/N/P/H/L/V		
Pavas/T. Bolaños (MRPV 095726N 0840834W)	S/N/P/H/L/V		
CÔTE D'IVOIRE			
Abidjan/F.H. Boigny (DIAP 051516N 0035543W)	S		
CROATIA			
Bjelovar/Brezovac (LDZJ 455139N 0165009E)	P/H/L/V		
Brac/Brac I. (LDSB 431709N 0164047E)	N/P/H/L		
Dubrovnik/Cilipi (LDDU 423341N 0181606E)	S/N/P/L		
Losinj/Losinj I. (LDLO 443357N 0142335E)	N/P/H/L		
Osijek/Klisa (LDOS 452746N 0184837E)	S/N/P/H		
Pula (LDPL 445337N 0135520E)	S/N/P/H		
Rijeka/Krk I. (LDRI 451301N 0143413E)	S/N/P/L		
Split/Kastela (LDSP 433220N 0161753E)	S/N/P/L		
Varazdin (LDVA 461739N 0162301E)	P/H/L/V		
Vrsar/Crđenka (LDPV 450830N 0133750E)	N/P/H/L/V		
Zadar/Zemunik (LDZD 440630N 0152048E)	S/N/P/H		
Zagreb/Pleso (LDZA 454435N 0160408E)	S/N/P		
CUBA			
Camagüey/I. Agramonte (MUCM 212513N 0775051W)	S/N/P/H		
Cayo Coco/Jardines del Rey (MUCC 222740N 0781943W)	S/N/P/H		
Cayo Largo del Sur/Vilo Acuña (MUCL 213658N 0813244W)	S/N/P/H		
Cienfuegos/J. González (MUCF 220900N 0802451W)	S/N/P/H		
Holguín/Frank País (MUHG 204708N 0761854W)	S/N/P/H		
La Habana/José Martí (MUHA 225921N 0822433W)	S/N/P		
Manzanillo/Sierra Maestra (MUMZ 201717N 0770521W)	S/N/P/H		
Santa Clara/A. Santamaría (MUSC 222932N 0795637W)	S/N/P/H		
Santiago de Cuba/A. Maceo (MUCU 195812N 0755008W)	S/N/P/H		
Varadero/J.G. Gómez (MUVR 230204N 0812607W)	S/N/P		
CURAÇAO (NETHERLANDS)			
Willemstad/Hato (TNCC 121120N 0685735W)	*/L		
CYPRUS			
Larnaka (LCLK 345244N 0333749E)	S/N/P		
Pafos (LCPH 344306N 0322906E)	S/N/P		
CZECH REPUBLIC			
Benesov (LKBE 494427N 0143841E)	N/P/H/V		
Brno/Turany (LKTB 490905N 0164138E)	S/N		
Ceske Budejovice (LKCS 485647N 0142539E)	N/P/H/L/V		
Havlickuv Brod (LKHB 493550N 0153257E)	N/P/H/L/V		
Hradec Králové (LKHK 501512N 0155043E)	N/P/H/V		
Karlovy Vary (LKKV 501211N 0125454E)	S/N/H		
Kunovice (LKKU 490146N 0172623E)	N/P/H/L		
Letnany (LKLT 500753N 0143132E)	N/P/H/L/V		
Liberec (LKLK 504606N 0150130E)	P/H/L/V		
Mnichovo Hradiste (LKMH 503224N 0150024E)	N/H/V		
Ostrava/Mosnov (LKMT 494146N 0180639E)	S/N		
Pardubice (LKPD 500048N 0154419E)	N/H		
Plzen/Line (LKNL 494031N 0131628E)	P/H/V/HEL		
Praha/Ruzyně (LKPR 500603N 0141536E)	S/N		
Prerov (LKPO 494258N 0174047E)	N/P/V		
Roudnice (LKRO 502438N 0141334E)			
Vodochody (LKVO 501300N 0142344E)			
Vysoke Myto (LKVM 495537N 0161109E)			
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA			
Pyongyang/Sunan (ZKPY 391442N 1254033E)	S/N/P		
DEMOCRATIC REPUBLIC OF THE CONGO			
Gbadolite (FZFD 041500N 0205800E)	S/N/P/H		
Goma (FZNA 014015S 0291418E)	S/N/P/H		
Kinshasa/N'Djili (FZAA 042306S 0152642E)	S/N/P		
Kisangani/Bangoka (FZIC 002854S 0252017E)	S/N/P		
Kolwezi (FZQM 104600S 0253000E)	*/H/L/V		
Lubumbashi (FZQA 113529S 0273151E)	S/N/P		
Mbuji-Mayi (FZWA 060700S 0233400E)	S/N/P/H/L		
DENMARK			
Aalborg (EKYT 570534N 0095057E)	S/N/P/H/L		
Aarhus (EKAH 561800N 0103708E)	S/N/P/H/L		
Aerø (EKAE 545109N 0102723E)	N/P/H/L/V		
Anholt (EKAT 564156N 0113321E)	N/P/H/L/V		
Billund (EKBI 554425N 0090906E)	S/N/P/H/L		
Bornholm/Rønne (EKRN 550348N 0144534E)	S/N/P/H/L		
Esbjerg (EKEB 553133N 0083312E)	S/N/P/H/L		
Herning (EKHG 561105N 0090240E)	N/P/H/L/V		
Karup (EKKA 561751N 0090729E)	S/N/H/L		
København/Kastrup (EKCH 553705N 0123922E)	S/N/P		
København/Roskilde (EKRK 553508N 0120753E)	S/N/P/H/L		
Kolding/Vamdrup (EKVD 552611N 0091951E)	N/P/H/L		
Laesø (EKLS 571638N 0110001E)	N/P/H/L/V		
Lemvig (EKLV 563011N 0081842E)	N/P/H/L/V		
Lolland Falster/Maribo (EKMB 544158N 0112624E)	N/P/H/L/V		
Odense (EKOD 552836N 0101951E)	S/N/P/H/L		
Randers (EKRD 563024N 0100211E)	N/P/H/L/V		
Ringsted (EKRS 552533N 0114825E)	N/P/H/L/V		
Sindal (EKSN 573013N 0101346E)	N/P/H/L		
Skive (EKSV 563301N 0091023E)	N/P/H/L/V		
Sønderborg (EKS8 545752N 0094730E)	S/N/P/H/L		
Stauning (EKVJ 555924N 0082114E)	S/N/P/H/L		
Sydfyn/Tåsinge (EKST 550059N 0103347E)	N/P/H/L/V		
Thisted (EKTS 570408N 0084219E)	S/N/P/H/L/V		
Tonder (EKTD 545547N 0085025E)	N/P/H/L/V		
Vesthimmerland (EKVH 565049N 0092731E)	N/P/H/L/V		
Viborg (EKVB 562436N 0092434E)	N/P/H/L/V		
Vojens/Skrydstrup (EKSP 551332N 0091550E)	S/N/H/L		
DENMARK - FAEROE ISLANDS			
Vagar (EKVG 620349N 0071638W)	S/N/P/L		
DENMARK - GREENLAND			
Aasiaat (BGAA 684319N 0524705W)	S/N/P/L		
Ilulissat (BGJN 691436N 0510326W)	S/N/P/L		
Kangerlussuaq (BGSF 670101N 0504122W)	S/N/P/L		
Kulusuk (BGKK 653425N 0370725W)	S/N/P/L		
Manitsoq (BGMQ 652445N 0525622W)	S/N/P/L		
Narsarsuaq (BGBW 610939N 0452532W)	S/N/P/L		
Nerlerit Inaat (BGCO 704435N 0223902W)	S/N/P/L		
Nuuk (BGGH 641127N 0514041W)	S/N/P/L		
Paamiut (BGPT 620053N 0494015W)	S/N/P/L		
Qaanaaq (BGQQ 772919N 0692319W)	S/N/P/L		
Sisimiut (BGSS 665705N 0534346W)	S/N/P/L		
Thule (BGTL 763152N 0684211W)	*/L		

Upernavik (BGUK 724725N 0560750W)	S/N/P/L	Tallinn/City Hall (EECL 592653N 0244512E)	S/P/H/L/V/HEL
Uummannaq/Qaarsut (BGUQ 704403N 0524146W)	S/N/P/L	Tallinn/Lennart Meri (EETN 592448N 0244957E)	S/N/P
DJIBOUTI		Tartu (EETU 581827N 0264113E)	S/N/P/L
Djibouti/Ambouli (HDAM 113250N 0430934E)	S/N/P		
DOMINICA			
Roseau/Canefield (TDCF 152310N 0612402W)	S/N/P/H	ETHIOPIA	
Roseau/Melville Hall (TDPP 153248N 0611805W)	S/N/P/H	Addis Abeba/Bole (HAAB 085830N 0384758E)	S/N/P
DOMINICAN REPUBLIC		Bahir Dar (HABD 113623N 0371911E)	S/N/H/L
Barahona/María Montez (MDBH 181506N 0710719W)	S/N/P/L	Dire Dawa (HADR 093816N 0415056E)	S/N/H
La Romana/Casa de Campo (MDLR 182709N 0685441W)	S/N/P		
Puerto Plata/G. Luperón (MDPP 194528N 0703412W)	S/N/P	FIJI	
Punta Cana (MDPC 183415N 0682158W)	S/N/P	Nadi (NFFN 174523S 1772637E)	S/N/P
Samana/El Catey (MDCY 191612N 0694415W)	S/N/P	Nausori (NFNA 180241S 1783334E)	S/N/P/H
San Isidro (MDSI 183014N 0694542W)	N/P/H/L		
Santiago/Cibao (MDST 192422N 0703617W)	S/N/P	FINLAND	
Santo Domingo/J. Balaguer (MDJB 183420N 0695908W)	S/N/P/L	Enontekiö (EFET 682152N 0232539E)	S/N/P/H/L
Santo Domingo/Jose Francisco Peña Gomez (MDSD 182547N 0694008W)	S/N/P	Halli (EFHA 615123N 0244721E)	N/P/L
ECUADOR		Helsinki/Malmi (EFHF 601514N 0250239E)	S/N/P/H/L
Guayaquil/José Joaquín de Olmedo (SEGU 020850S 0795240W)	S/N/P	Helsinki/Vantaa (EFHK 601902N 0245748E)	S/N/P
Latacunga/Cotopaxi (SELT 005424S 0783657W)	S/N/P	Ivalo (EFIV 683639N 0272450E)	S/N/P/H/L
Manta/Eloy Alfaro (SEMT 005646S 0804044W)	S/N/P/L	Joensuu (EFJO 623932N 0293728E)	S/N/P/H/L
Quito/Mariscal Sucre (SEQM 000727S 0782116W)	S/N/P	Jyväskylä (EFJY 622403N 0254022E)	S/N/P/H/L
EGYPT		Kajaani (EFKI 641703N 0274115E)	S/N/P/H/L
Al Alamain (HEAL 305528N 0282741E)	S/N/P/L	Kauhava (EFKA 630727N 0230305E)	N/P/H/L
Alexandria (HEAX 311054N 0295647E)	S/N/P	Kemi/Tornio (EFKE 654645N 0243505E)	S/N/P/H/L
Aswan (HESN 235752N 0324912E)	S/N/P	Kittilä (EFKT 674155N 0245053E)	S/N/P/H/L
Asyut (HEAT 270247N 0310043E)	S/N/P	Kokkola/Pietarsaari (EFKK 634313N 0230821E)	S/N/P/H/L
Cairo (HECA 300641N 0312450E)	S/N/P	Kuopio (EFKU 630031N 0274740E)	S/N/P/H/L
Cairo/Almaza AFB (HEAZ 300531N 0312135E)	N/P/L	Kuusamo (EFKS 655925N 0291355E)	S/N/P/H/L
El Arish (HEAR 310424N 0335009E)	S/N/P	Lappeenranta (EFLP 610245N 0280855E)	S/N/P/H/L
Hurghada (HEGN 2711043N 0334803E)	S/N/P	Mariehamn (EFMA 600719N 0195347E)	S/N/P/H/L
Luxor (HELX 254015N 0324223E)	S/N/P	Mikkeli (EFMI 614111N 0271200E)	S/N/P/H/L
Marsa Alam (HEMA 253329N 0343459E)	S/N/P	Oulu (EFOU 645545N 0252120E)	S/N/P/H/L
Port Said (HEPS 311646N 0321424E)	S/N/P/L	Pori (EFPO 612741N 0214752E)	S/N/P/H/L
Ras El Nakab/Taba (HETB 293516N 0344641E)	S/N/P	Rovaniemi (EFRO 663342N 0254951E)	S/N/P/H/L
Shark El Oweinat (HEOW 223500N 0284258E)	S/N/P/L	Savonlinna (EFSA 615634N 0285642E)	S/N/P/H/L
Sharm El Sheikh (HESH 275843N 0342336E)	S/N/P	Seinäjoki (EFSI 624137N 0224955E)	S/N/P/L
St. Catherine (HESC 284107N 0340345E)	S/N/P/L	Tampere/Pirkkala (EFTP 612455N 0233516E)	S/N/P/H/L
Suhag (HESG 262034N 0314434E)	S/N/P/L	Turku (EFTU 603053N 0221542E)	S/N/P/H/L
EL SALVADOR		Utti (EFUT 605347N 0265617E)	N/P/H/L
San Salvador/El Salvador (MSLP 132627N 0890321W)	S/N/P/H	Vaasa (EFVA 630243N 0214551E)	S/N/P/H/L
San Salvador/Ilopango (MSSS 134130N 0890732W)	S/N/P/H/L	Varkaus (EFVR 621016N 0275207E)	S/N/P/H/L
EQUATORIAL GUINEA			
Malabo (FGSL 034519N 0084231E)	S	FRANCE	
ERITREA		Abbéville (LFOI 500835N 0014957E)	P/H/L/V
Asmara (HHAS 151703N 0385403E)	S/N/P	Agen/La Garenne (LFBA 441029N 0003526E)	S/N/P/H/L
Assab (HHSB 130400N 0423800E)	S/N/P/L	Ajaccio/Napoléon Bonaparte (LFKJ 415526N 0084809E)	S/N/P
Massawa (HHMS 154016N 0392205E)	S/N/P	Albert/Bray (LFAQ 495812N 0024133E)	N/P/H/L
ESTONIA		Albi/Le Séquestre (LFCI 435448N 0020700E)	P/H/L
Kärdla (EEKA 585927N 0224951E)	S/N/P/H/L	Amiens/Glisy (LFAY 495223N 0022313E)	P/H/L
Kuressaare (EEKE 581348N 0223034E)	S/N/P/H	Angers/Marce (LFJR 473337N 0001844W)	S/N/P/L
Pärnu (EEPU 582508N 0242822E)	S/N/P/H/L	Angoulême/Brie-Champniers (LFBU 454346N 0001309E)	S/N/P/L
		Avignon/Caumont (LFMV 435424N 0045407E)	S/N/P/L
		Bâle-Mulhouse (LFSB 473524N 0073145E)	S/N/P/L
		Bastia/Poretta (LFKB 423300N 0092905E)	S/N/P/H
		Beauvais/Tille (LFOB 492716N 0020646E)	S/N/P/H
		Bergerac/Roumanièvre (LFBE 444928N 0003114E)	S/N/P/L
		Beziers/Vias (LFMU 431924N 0032112E)	P/L
		Blois/Le Breuil (LFOQ 474047N 0011221E)	N/P/L
		Bordeaux/Mérignac (LFBD 444943N 0004255W)	S/N/P
		Bourges (LFLD 470339N 0022212E)	N/P/H/L
		Brest/Bretagne (LFRB 482650N 0042518W)	S/N/P/L
		Brive/Souillac (LFSL 450223N 0012908E)	S/N/P/H

Caen/Carpiquet (LFRK 491024N 0002700W)	S/N/P/H/L	Toulouse/Blagnac (LFBO 433806N 0012204E)	S/N/P
Cahors/Lalbenque (LFCC 442102N 0012843E)	P/L	Tours/Val de Loire (LFOT 472555N 0004323E)	S/N/P/H/L
Calais/Dunkerque (LFAC 505739N 0015705E)	S/N/P/H/L	Valenciennes/Denain (LFAV 501929N 0032756E)	P/H/L
Calvi/Sainte Catherine (LFKC 423128N 0084735E)	S/N/P/H/L	Vichy/Charmeil (LFLV 461018N 0032415E)	S/N/P/H/L
Cannes/Mandelieu (LFMD 433247N 0065715E)	N/P/H/L		
Carcassonne/Saveza (LFMK 431257N 0021831E)	N/P/H/L		
Castres/Mazamet (LFCK 433318N 0021726E)	N/P/H/L		
Chalons/Vatry (LFOK 484624N 0041222E)	P/H/L		
Chambery/Aix les Bains (LFLB 453821N 0055248E)	S/N/P/L		
Chateauroux/Déols (LFLX 465137N 0014316E)	S/N/P/H/L		
Cherbourg/Maupertus (LFRC 493903N 0012831W)	S/N/P/H/L		
Clermont/Ferrand Auvergne (LFLC 454709N 0030945E)	S/N/P/H/L		
Courchevel (LFLJ 452345N 0063757E)	P/H/LV		
Deauville/Normandie (LFRG 492148N 0000936E)	S/N/P/H		
Dieppe/Saint Aubin (LFAB 495257N 0010507E)	P/H/L		
Dijon/Longvic (LFSD 471557N 0050542E)	S/N/P/H/L		
Dinard/Pleurtuit Saint Malo (LFRD 483516N 0020448W)	S/N/P/H		
Dole/Tavaux (LFGJ 470234N 0052606E)	N/P/H/L		
Figari/Sud Corse (LFKF 413008N 0090548E)	S/N/P/H/L		
Gap/Tallard (LFNA 442714N 0060212E)	P/H/LV		
Grenoble/Isère (LFLS 452147N 0051958E)	S/N/P/H		
Haguenau (LFSH 484749N 0074909E)	P/H/V		
Hyères/Le Palyvestre (LFTH 430550N 0060846E)	P/L		
La Mole (LFTZ 431223N 0062857E)	P/L		
La Rochelle/Ile de Ré (LFBH 461045N 0011143E)	S/N/P/L		
Le Havre/Octeville (LFOH 493202N 0000517E)	S/N/P/H/L		
Le Touquet/Paris Plage (LFAT 503053N 0013739E)	S/N/P/L		
Lille/Lesquin (LFQQ 503348N 0030513E)	S/N/P/H		
Limoges/Bellegarde (LFBL 455139N 0011049E)	S/N/P/H/L		
Lognes/Emerainville (LFPL 484919N 0023722E)	S/N/P/H/L/V		
Lorient/Lann Bihoue (LFRH 474538N 0032624W)	S/N/P/H/L		
Lyon/Bron (LFLY 454346N 0045620E)	N/P/L		
Lyon/Saint Exupery (LFLL 454332N 0050452E)	S/N/P/L		
Marseille/Provence (LFML 432612N 0051254E)	S/N/P		
Meaux/Esbly (LFPE 485537N 0025002E)	N/P/H/L/V		
Megeve (LFHM 454915N 0063908E)	N/P/H/L/V		
Metz Nancy/Lorraine (LFJL 485842N 0061448E)	S/N/P/H/L		
Montpellier/Méditerranée (LFMT 433500N 0035741E)	S/N/P/H/L		
Morlaix/Ploujean (LFRU 483603N 0034900W)	S/N/P/L		
Nancy/Essey (LFSN 484132N 0061334E)	N/P/L		
Nantes/Atlantique (LFRS 470925N 0013628W)	S/N/P/H/L		
Nice/Côte d'Azur (LFMN 433955N 0071254E)	S/N/P		
Nîmes/Garons (LFTW 434527N 0042459E)	S/N/P/H/L		
Orléans/Saint Denis de l'Hôtel (LFOZ 475351N 0020951E)	P/L		
Paris/Charles De Gaulle (LFPG 490035N 0023252E)	S/N		
Paris/Le Bourget (LFPB 485810N 0022629E)	N/P/L		
Paris/Orly (LFPO 484324N 0022246E)	S/N/L		
Pau/Pyrénées (LFBP 432248N 0002507W)	S/N/P/L		
Perigueux/Bassillac (LFBX 451151N 0004855E)	S/N/P/L		
Perpignan/Rivesaltes (LFMP 424427N 0025211E)	S/N/P/H/L		
Poitiers/Biard (LFBI 463515N 0001824E)	S/N/P/L		
Quimper/Pluguffan (LFRQ 475830N 0041004W)	S/N/P/H/L		
Rennes/Saint Jacques (LFRN 480419N 0014356W)	S/N/P/H/L		
Rochefort/Charente Maritime (LFDN 455322N 0005857W)	N/P/L		
Rodez/Marcillac (LFCR 442427N 0022900E)	P/H/L		
Rouen/Vallée de Seine (LFOP 492327N 0011102E)	S/N/P/H/L		
Saint Brieuc/Armor (LFRT 483215N 0025124W)	S/N/P/L		
Saint Etienne/Bouthéon (LFMH 453203N 0041750E)	S/N/P/H/L		
Saint Pierre (LFVP 464547N 0561027W)	S/N/P/L		
Strasbourg/Entzheim (LFST 483231N 0073804E)	S/N/P/L		
Tarbes/Lourdes Pyrénées (LFBT 431108N 0000010W)	S/N/P/L		
FRANCE - ANTILLES FRANÇAISES			
Martinique/Aimé Césaire (TFFF 143532N 0605947W)	S/N/P		
Point à Pitre/Le Raizet (TFFR 161551N 0613133W)	S/N/P/H		
FRANCE - GUYANE FRANÇAISE			
Cayenne/Félix Eboué (SOCA 044911N 0522143W)	S/N/P		
FRANCE - ILES WALLIS ET FUTUNA			
Wallis/Hihifo (NLWW 131418S 1761157W)	S/N/P/H/L		
FRANCE - MAYOTTE			
Dzaoudzi Pamandzi (FMCZ 124824S 0451650E)	S/N/P/H		
FRANCE - NOUVELLE CALÉDONIE			
Nouméa/La Tontouta (NWWW 220059S 1661258E)	S/N/P		
FRANCE - POLYNÉSIE FRANÇAISE			
Tahiti/Faa'a (NTAA 173324S 1493641W)	S/N/P		
FRANCE - RÉUNION			
La Réunion/Roland Garros (FMEE 205324S 0553059E)	S/N/P		
Saint-Pierre/Pierrefonds (FMEP 211918S 0552532E)	S/N/P/H/L		
GABON			
Franceville/Mvengué (FOON 013907S 0132605E)	S/H/L		
Libreville/Léon M'b'a (FOOL 002730N 0092444E)	S/L		
Port-Gentil (FOOG 004309S 0084505E)	S/H		
GAMBIA			
Banjul (GBYD 132033N 0163928W)	S/N/P		
GEORGIA			
Batumi (UGSB 413636N 0413559E)	S/N/P		
Kutaisi/Kopitnari (UGKO 421037N 0422858E)	S/N/P		
Tbilisi (UGTB 414009N 0445717E)	S/N/P		
GERMANY			
Berlin/Schoenefeld (EDDB 522144N 0133002E)	S/N/P		
Berlin/Tegel (EDDT 523335N 0131716E)	S/N/H		
Bremen (EDDW 530251N 0084712E)	S/N/P/L		
Dresden (EDDC 510804N 0134605E)	N/P/H		
Duesseldorf (EDDL 511651N 0064526E)	S/N/P		
Erfurt-Weimar (EDDE 505847N 0105729E)	S/N/P/H		
Frankfurt Main (EDDF 500200N 0083414E)	S/N		
Friedrichshafen (EDNY 474017N 0093041E)	*H		
Hamburg (EDDH 533749N 0095918E)	S/N		
Hannover (EDDV 522737N 0094101E)	S/N/H/L		
Koeln/Bonn (EDDK 505157N 0070834E)	S/N		
Leipzig/Halle (EDDP 512526N 0121411E)	S/N/P		
Muenchen (EDDM 482114N 0114710E)	S/N		
Muenster/Osnabrueck (EDDG 520805N 0074105E)	S/N/P		
Nuemberg (EDDN 492955N 0110441E)	S/N		
Saarbruecken (EDDR 491252N 0070634E)	S/N/P/H		
Stuttgart (EDDS 484124N 0091319E)	S/N		
GHANA			
Accra/Kotoka (DGAA 053616N 0001003W)	S/N/P		
Kumasi (DGSI 064253N 0013527W)	S/N/P/L		

GIBRALTAR (UNITED KINGDOM)			San Pedro Sula/Ramon Villeda Morales (MHLM 152710N 0875525W)	S/N/H/L
Gibraltar (LXGB 360900N 0052049W)		*	Tegucigalpa/Toncontín (MHTG 140342N 0871301W)	S/N/H/L
GREECE				
Alexandroupolis/Dimokritos (LGAL 405121N 0255722E)		S/N/P/H	HONG KONG, CHINA	
Almiros/Nea Anchialos (LGBL 391310N 0224740E)		S/N/H	Hong Kong (VHHH 221832N 1135453E)	S/N/P
Andravida (LGAD 375531N 0211729E)		S/N/H/L	Hong Kong/Sky Shuttle Heliport (VHSS 221720N 1140908E)	N/H/L/V/HEL
Araxos (LGRX 380904N 0212532E)		S/N/H		
Athinai/E. Venizelos (LGAV 375612N 0235640E)		S/N/P	HUNGARY	
Chania/I. Daskalogiannis (LGSA 353153N 0240904E)		S/N	Bekescsaba (LHBC 464100N 0210945E)	P/H/L
Chios/Omrios (LGHI 382036N 0260826E)		S/N/P/H	Budaörs (LHBS 472700N 0185759E)	P/H/L/V
Elefsis (LGEL 380410N 0233315E)		S/N/H	Budapest/F. Liszt (LHBP 472622N 0191543E)	S/N/P
Ioannina/King Pyrrhos (LGIO 394150N 0204919E)		S/N/P/H	Debrecen (LHDC 472920N 0213655E)	N/P/H/L
Iraklion/N. Kazantzakis (LGIR 352023N 0251049E)		S/N/P/L	Fertoszentmiklos (LHFM 473501N 0165042E)	P/H/L/V
Kalamata (LGKL 370406N 0220131E)		S/N/H	Gyor/Per (LHPR 473728N 0174850E)	P/H/L
Karpathos (LGKP 352516N 0270845E)		S/N/P/H	Hévíz/Balaton (LHSM 464111N 0170933E)	N/P/L
Kavala/Megas Alexandros (LGKV 405450N 0243711E)		S/N/P/H/L	Pecs/Pogany (LHPP 455921N 0181432E)	P/H/L
Kefallinia (LGKF 380712N 0203002E)		S/N/P/H/L	Szeged (LHUD 461503N 0200521E)	P/H/L
Kerkira/I. Kapodistrias (LGKR 393607N 0195444E)		S/N/P/L		
Kithira (LGKC 361627N 0230100E)		S/N/P/H/L	ICELAND	
Kos/Ippokratis (LGKO 364741N 0270528E)		S/N/P/L	Akureyri (BIAR 653931N 0180420W)	S/N/P/H/L
Limnos/Ifaistos (LGLM 395502N 0251411E)		S/N/P/H	Egilstadir (BIEG 651700N 0142405W)	S/N/P/L
Mikonos (LGMK 372614N 0252050E)		S/N/P/H/L	Keflavik (BIKF 635906N 0223620W)	S/N/P/L
Mitilini/Odysseas Elytis (LGMT 390328N 0263555E)		S/N/P/H	Reykjavik (BIRK 640748N 0215626W)	S/N/P
Preveza/Aktion (LGPZ 385532N 0204554E)		S/N/H/L		
Rodos/Diagoras (LGRP 362419N 0280510E)		S/N/P/L	INDIA	
Samos/Aristarchos of Samos (LGSM 374121N 0265444E)		S/N/P/H	Ahmedabad/S.V.B. Patel (VAAH 230416N 0723735E)	S/N/P
Santorini (LGSR 362357N 0252845E)		S/N/P/H	Amritsar/Sri Guru Ram Dass Jee (VIAR 314217N 0744807E)	S/N/P/L
Sitia (LGST 351258N 0260604E)		S/N/P/H	Bangalore (VOBL 131156N 0774220E)	S/N/P
Skiathos/A. Papadiamandis (LGSK 391039N 0233001E)		S/N/P/H	Calicut (VOCL 110816N 0755702E)	S/N/P/H/L
Thessaloniki/Makedonia (LGTS 403111N 0225815E)		S/N/P	Chennai (VOMM 125942N 0801032E)	S/N/P
Zakinthos/Dionysios Solomos (LGZA 374504N 0205303E)		S/N/P/H/L	Cochin (VOCI 100914N 0762425E)	S/N/P
grenada			Delhi/Indira Gandhi (VIDP 283407N 0770644E)	S/N/P
Carriacou Is./Lauriston (TGPZ 122837N 0612820W)		P/H/L/V	Guwahati/L.G. Bordoloi (VEGT 260618N 0913508E)	S/N/P/L
St. Georges/Maurice Bishop (TGPY 120015N 0614710W)		S/N/P/H	Hyderabad/Shamshabadi - Rajiv Gandhi (VOHS 171426N 0782544E)	S/N/P
GUAM (UNITED STATES)			Jaipur (VIJP 264927N 0754809E)	S/N/P/H/L
Agana/Guam (PGUM 132900N 1444750E)		S	Kolkata/N.S.C. Bose (VECC 223914N 0882648E)	S/N/P
Guam/Andersen AFB (PGUA 133500N 1445548E)		*	Mumbai/Chhatrapati Shivaji (VABB 190530N 0725158E)	S/N/P
GUATEMALA			Nagpur/B. S. Ambedkar (VANP 210531N 0790254E)	S/N/P/H/L
Guatemala/La Aurora (MGGT 143454N 0903136W)		S/N/P	Rajahmundry (VORY 170631N 0814918E)	S/N/P/L
Tikal/Mundo Maya (MGTK 165524N 0895212W)		S/N/P	Thiruvananthapuram (VOTV 082847N 0765511E)	S/N/P
GUINEA				
Conakry/Gbessia (GUCY 093437N 0133643W)		S/N/P	INDONESIA	
Faranah/Badala (GUFH 100219N 0104537W)		S/N/P/H/L	Ambon/Pattimura (WAPP 034225S 1280523E)	S/N/H
GUINEA-BISSAU			Bali/Ngurah Rai (WADD 084451S 1151009E)	S/N
Bissau/Osvaldo Viera (GGOV 115319N 0153920W)		S/H/L	Balikpapan/Sepinggan (WALL 011603S 1165338E)	S/N/L
GUYANA			Banda Aceh/Sultan Iskandar Muda (WITT 053101N 0952512E)	S/N/H/L
Timehri/Cheddi Jagan (SYCJ 062956N 0581516W)		S/N/P	Bandung/Husein Sastranegara (WICC 065407S 1073434E)	S/N/H
HAITI			Batam/Hang Nadim (WIDD 010707N 1040650E)	S/N/H
Cap-Haitien (MTCH 194358N 0721141W)		S/N/P/H	Biak/Frans Kaisiepo (WABB 011131S 1360636E)	S/N/H/L
Port-au-Prince (MTPP 183448N 0721733W)		S/N/P/L	Jakarta/Halim Perdanakusuma (WIHH 061603S 1065311E)	S/N
HONDURAS			Jakarta/Soekarno Hatta (WIII 060725S 1063940E)	S/N
La Ceiba/Golosón (MHLC 154434N 0865110W)		S/N/H/V	Jayapura/Sentani (WAJJ 023419S 1403041E)	S/N/H
Roatán/J.M. Gálvez (MHRO 161902N 0863120W)		S/N/H/L	Kupang/El Tari (WATT 101040S 1233950E)	S/N/H

Pontianak/Supadio (WIOO 000853S 1092415E)	S/N/H	Cagliari/Elmas (LIEE 391450N 0090322E)	S/N/P
Praya/Lombok (WADL 084527N 1161636E)	S/N/P/H	Catania/Fontanarossa (LICC 372800N 0150350E)	S/N/P
Semarang/Ahmad Yani (WARS 065835S 1102238E)	S/N/H	Crotone (LIBC 385948N 0170445E)	S/N/P/L
Solo/Adi Soemarmo (WARQ 073049S 1104502E)	S/N/H	Cuneo/Levaldigi (LIMZ 443251N 0073723E)	S/N/P/H/L
Surabaya/Juanda (WARR 072251S 1124711E)	S/N/H	Firenze/Peretola (LIRQ 434831N 0111210E)	S/N/P/H/L
Tanjung Pinang/Raja Haji Fisabilillah (WIDN 005507N 1043138E)	S/N/H	Forlì' (LIPK 441144N 0120411E)	S/N/P/L
Tarakan/Juwata (WALR 031936N 1173410E)	S/N/H	Genova/Sestri (LIMJ 442448N 0085015E)	S/N/P
Yogyakarta/Adisutjipto (WARJ 074712S 1102555E)	S/N/H/L	Grosseto (LIRS 424535N 0110419E)	S/N/P
IRAN (ISLAMIC REPUBLIC OF)			
Arak (OIHR 340813N 0495031E)	N/P/H/L	Lamezia Terme (LICA 385430N 0161430E)	S/N/P/L
Bandar Abbass (OIKB 271307N 0562240E)	S/N/P	Marina di Campo (LIRJ 424540N 0101423E)	S/N/P/L/V
Esfahan/Shahid Beheshti (OIFM 324503N 0515146E)	S/N/P	Milano/Linate (LIML 452658N 0091642E)	S/N/P
Kish Island (OIBK 263139N 0535845E)	N/P/H/L	Milano/Malpensa (LIMC 453748N 0084323E)	S/N/P
Mashhad/Shahid Hashemi Nejad (OIMM 361403N 0593842E)	S/N/P	Napoli/Capodichino (LIRN 405304N 0141727E)	S/N/P
Sari/Dasht-e-naz (OINZ 363809N 0531137E)	*/H/L	Olbia/Costa Smeralda (LIEO 405355N 0093104E)	S/N/P
Shiraz/Shahid Dastghaib (OISS 293225N 0523519E)	S/N/P	Oristano/Fenosu (LIER 395342N 0083835E)	P/H/L/V
Tabriz (OITT 380802N 0461406E)	S/N/P	Padova (LIPU 452346N 0115053E)	S/N/P/H/L
Tehran/Imam Khomeini (OIE 352458N 0510908E)	S/N/P	Palermo/Punta Raisi (LICJ 381055N 0130558E)	S/N/P
Tehran/Mehrabad (OIII 354120N 0511853E)	S/N/P	Pantelleria (LICG 364847N 0115739E)	S/N/P/L
Zahedan (OIZH 292824N 0605412E)	S/N/P/L	Parma (LIMP 444920N 0101743E)	S/N/P/L
IRAQ			
Al Najaf Al-Ashraf (ORNI 315923N 0442416E)	S/N/P/L/V	Perugia/S. Egidio (LIRZ 430550N 0123037E)	S/N/P/H/L
Baghdad (ORBI 331545N 0441404E)	S/N/P/L	Pescara (LIBP 422614N 0141114E)	S/N/P/L
Basrah (ORMM 303257N 0473944E)	S/N/P/L	Pisa/S. Giusto (LIRP 434058N 0102344E)	S/N/P
Erbil (ORER 361417N 0435648E)	S/N/P/L	Reggio Calabria (LICR 380419N 0153913E)	S/N/P/H
Mosul (ORBM 361821N 0430851E)	S/N/L	Rimini/Miramare (LIPR 440110N 0123634E)	S/N/P
Sulimaniyah (ORSU 353339N 0451853E)	S/N/P/L	Roma/Ciampino (LIRA 414758N 0123550E)	S/N/P
IRELAND			
Cork (EICK 515029N 0082928W)	S/N/P	Roma/Fiumicino (Leonardo da Vinci) (LIRF 414801N 0121420E)	S/N/P
Donegal (EIDL 550239N 0082028W)	S/N/P/H/L	Salerno/Pontecagnano (LIRI 403712N 0145445E)	N/P/L
Dublin (EIDW 532517N 0061612W)	S/N/P	Taranto/Grottaglie (LIBG 403102N 0172359E)	S/N/P/L
Galway (EICM 531801N 0085630W)	S/N/P/H/L	Torino/Caselle (LIMF 451209N 0073858E)	S/N/P
Ireland West (EIKN 535437N 0084907W)	S/N/P/H/L	Tortoli'/Arbatax (LIET 395509N 0094057E)	S/N/P/L
Kerry (EIKY 521051N 0093126W)	S/N/P/H/L	Trapani/Birgi (LICT 375443N 0122936E)	S/N/P/L
Shannon (EINN 524207N 0085529W)	S/N/P	Treviso/S. Angelo (LIPH 453903N 0121152E)	S/N/P/H/L
Sligo (EISG 541649N 0083557W)	S/N/P/H/L	Trieste/Ronchi Dei Legionari (LIPQ 454939N 0132820E)	S/N/P
Waterford (EIWF 521114N 0070513W)	S/N/P/H/L	Venezia/Tessera (Marco Polo) (LIPZ 453019N 0122107E)	S/N/P
Weston (EIWT 532108N 0062918W)	P/H/L	Verona/Villafranca (LIPN 452347N 0105316E)	S/N/P
ISRAEL			
Eilat (LLET 293330N 0345732E)	S/N/P/H	JAMAICA	
Haifa (LLHA 324830N 0350234E)	S/N/P/H/L/V	Kingston/N. Manley (MKJP 175608N 0764715W)	S/N/P
Ovda (LLOV 295606N 0345627E)	S/N/H	Montego Bay/Sangster (MKJS 183013N 0775448W)	S/N/P
Tel-Aviv/Ben Gurion (LLBG 320034N 0345237E)	S/N/P	Ocho Rios/I. Fleming (MKBS 182415N 0765809W)	S/N/P/H/V
Tel-Aviv/Sde-Dov (LLSD 320651N 0344655E)	S/N/P/H/L	JAPAN	
ITALY			
Alghero/Fertilia (LIEA 403752N 0081719E)	S/N/P/L	Fukuoka (RJFF 333504N 1302706E)	*/H
Ancona/Falconara (LIPY 433700N 0132137E)	S/N/P	Hakodate (RJCH 414612N 1404919E)	*/H
Aosta (LIMW 454418N 0072203E)	S/N/H/L	Hiroshima (RJOA 342610N 1325510E)	*/H
Aquino (LIAQ 412910N 0134307E)	P/H/L/V	Kagoshima (RJKF 314812N 1304310E)	*/H
Bari/Palese (LIBD 410817N 0164554E)	S/N/P/L	Kansai (RJBB 342603N 1351358E)	*
Bergamo/Orio al Serio (LIME 454008N 0094201E)	S/N/P	Kumamoto (RJFT 325014N 1305119E)	*/H
Biella/Cerrione (LILE 452945N 0080609E)	N/P/H/L/V	Nagasaki (RJFU 325501N 1295449E)	*/H
Bologna/Borgo Panigale (LIPE 443151N 0111749E)	*	Nagoya/Chubu Centrair (RJGG 345130N 1364819E)	S/N
Bolzano (LIPB 462737N 0111935E)	S/N/P/H/L	Naha (ROAH 261145N 1273845E)	*
Brescia/Montichiari (LIPO 452544N 0101950E)	S/N/P/L	Narita (RJAA 354555N 1402308E)	*
Brindisi/Casale (LIBR 403938N 0175653E)	S/N/P/L	Niigata (RJSN 375721N 1390642E)	/L
		Oita (RJFO 332846N 1314414E)	*/H/L
		Okayama (RJOB 344525N 1335119E)	*/H/L
		Osaka (RJOO 344704N 1352621E)	/L
		Sapporo/New Chitose (RJCC 424631N 1414133E)	/L
		Sendai (RJSS 380823N 1405501E)	*/H
		Takamatsu (RJOT 341251N 1340056E)	/L
		Tokyo (RJTT 353312N 1394652E)	*

JOHNSTON I. (UNITED STATES)		
Johnston I./Johnston Atoll (PJON 164350N 1693207W)	S	
JORDAN		
Amman/Marka (OJAM 315822N 0355930E)	S/N/P	
Amman/Queen Alia (OJAI 314321N 0355936E)	S/N/P	
Aqaba/King Hussein (OJAQ 293642N 0350105E)	S/N/P	
KAZAKHSTAN		
Aktau (UATE 435136N 0510531E)	S/N	
Aktobe (UATT 501445N 0571224E)	S/N	
Almaty (UAAA 432119N 0770241E)	S/N	
Astana (UACC 510120N 0712801E)	S/N	
Atyrau (UATG 470719N 0514917E)	S/N	
Karaganda (UAKK 494015N 0732004E)	S/N/L	
Kostanay/Narimanovka (UAUU 531225N 0633301E)	S/N	
Pavlodar (UASP 521142N 0770426E)	S/N/H/L	
Semey (UASS 502105N 0801404E)	S/N/H/L	
Shymkent (UAII 422154N 0692834E)	S/N/L	
Taraz/Aulie-Ata (UADD 425113N 0711813E)	S/N	
Uralsk (UARR 510903N 0513235E)	S/N	
Ust-Kamenogorsk (UASK 500210N 0822939E)	S/N/L	
Zhezkazgan (UAKD 474232N 0674421E)	S/N/H	
KENYA		
Eldoret (HKEL 002414N 0351412E)	S/N/P/H	
Kisumu (HKKI 000509S 0344344E)	S/N/P/H	
Lokichogio (HKLK 041215N 0342053E)	S/N/P/H/V	
Malindi (HKML 031323S 0400602E)	S/N/P/H	
Mombasa/Moi (HKMO 040134S 0393557E)	S/N/P	
Nairobi/Jomo Kenyatta (HKJK 011909S 0365540E)	S/N/P	
Nairobi/Wilson (HKNW 011917S 0364854E)	S/N/P/H	
KIRIBATI		
Christmas Island/Cassidy (PLCH 015928N 1572131W)	S/N/P/H/L	
Tarawa/Bonriki (NGTA 012252N 1730847E)	S/N/P/H/L	
KUWAIT		
Kuwait (OKBK 291337N 0475847E)	S/N/P	
KYRGYZSTAN		
Bishkek/Manas (UAFM 430342N 0742842E)	S/N	
Karakol (UCFP 423030N 0782442E)	N/P/H/V	
Osh (UAFO 403630N 0724736E)	S/N/P	
Tamchy/Ysykkul (UAFL 423516N 0764247E)	N/P/H/V	
LAO PEOPLE'S DEMOCRATIC REPUBLIC		
Champasack/Pakse (VLPS 150800N 1054636E)	S/N/P	
Luang Phabang (VLLB 195423N 1021009E)	S/N/P	
Savannakhet (VLSK 163300N 1044535E)	S/N/P	
Vientiane/Wattay (VLVT 175918N 1023348E)	S/N/P	
LATVIA		
jurmala (EVJA)	N/P	
Liepaja (EVLA 563103N 0210549E)	P/H	
Riga (EVRA 565525N 0235816E)	S/N/P	
Tukums/Jurmala (EVTA 565633N 0231326E)	N/P/H/L/V	
Ventspils (EVVA 572128N 0213239E)	P/L/V	
LEBANON		
Beirut/Rafic Hariri (OLBA 334916N 0352918E)	S/N/P/L	
LESOTHO		
Maseru/Moshoeshoe I (FXMM 292637S 0273327E)	S/N/P/H/L	
Mokhotlong (FXMK 291640S 0290420E)	S/N/P/H/L	
Qacha's Nek (FXQN 300640S 0284020E)	S/N/P/H/L	
LIBERIA		
Monrovia/Roberts (GLRB 061426N 0102136W)	S/N/P	
Monrovia/Spriggs Payne (GLMR 061704N 0104601W)	S/N/P	
LIBYA		
Benghazi/Benina (HLLB 320549N 0201610E)	S/N/P	
El Beida/Labraq (HLLQ 324719N 0215752E)	N/P	
Ghat (HLGT 250801N 0100803E)	N/P/H/L/V	
Kufra (HLKF 241042N 0231854E)	N/P/H/L/V	
Misrata (HLMS 321927N 0150343E)	S/N/P/L	
Sebha (HLLS 265913N 0142821E)	S/N/P	
Sirte/Ghardabiya (HLGD 310336N 0163531E)	N/P	
Tripoli (HLTT 323949N 0130933E)	S/N/P	
Tripoli/Mitiga (HLLM 325340N 0131640E)	S/N/P	
LITHUANIA		
Kaunas (EYKA 545750N 0240505E)	S/N/P/H	
Palanga (EYPA 555824N 0210538E)	S/N/P/H	
Siauliai (EYSA 555338N 0232342E)	N/H/L	
Vilnius (EYVI 543813N 0251716E)	S/N/P	
LUXEMBOURG		
Luxembourg (ELLX 493724N 0061216E)	S/N/P/L	
MACAO, CHINA		
Macao (VMMC 220858N 1133529E)	S/N/P	
MADAGASCAR		
Antananarivo/Ivato (FMMI 184747S 0472834E)	S	
Antsiranana/Arrachart (FMNA 122104S 0491739E)	S/H/L	
Mahajanga/Ph. Tsiranana (FMNN 154000S 0462104E)	S/L	
Nosy-Bé/Fascène (FMNN 131905S 0481833E)	S/L	
Sainte-Marie (FMMS 170525S 0494856E)	S/H/L	
Toamasina (FMMT 180657S 0492336E)	S/L	
Tolagnaro/Maurillac (FMSD 250217S 0465722E)	S/L	
MALAWI		
Blantyre/Chileka (FWCL 154047S 0345803E)	S/N/P/L	
Club Makokola (FWCM 141800S 0350800E)	N/P/H/L/V	
Karonga (FWKA 095712S 0335335E)	S/N/P/L/V	
Lilongwe/Kamuzu (FWKI 134700S 0334639E)	S/N/P/L	
Mzuzu (FWUU 112639S 0340044E)	S/N/P/L/V	
Salima (FWSM 134500S 0343500E)	N/P/L/V	
MALAYSIA		
Johor Bahru/Senai (WMKJ 013826N 1034013E)	S/N/P/H	
Kota Kinabalu (WBKK 055641N 1160311E)	S/N/P/L	
Kuching (WBGG 012905N 1102016E)	S/N/P/H/L	
Penang (WMKP 051750N 1001636E)	S/N/P/L	
Pulau Langkawi (WMKL 062000N 0994400E)	S/N/P/H/L	
Sepang/KL Intl (WMKK 024436N 1014153E)	S/N/P	
Subang/Sultan Abdul Aziz Shah (WMSA 030752N 1013253E)	S/N/P/H/L	
MALDIVES		
Gan (VRMG 004136N 0730920E)	S/N/P	
Male/Ibrahim Nasir (VRMM 041130N 0733145E)	S/N/P	

MALI		Oaxaca/Xoxocotlan (MMOX 165955N 0964334W)	S/N/P/H
Bamako/Sénou (GABS 123216N 0075636W)	S	Piedras Negras (MMPG 283739N 1003204W)	S/N/P/H
Gao/Korogoussou (GAGO 161454N 0000021W)	S/H/L	Puebla/H. Serdan (MMPB 190929N 0982217W)	S/N/P/H
Kayes/Dag-Dag (GAKD 142854N 0112417W)	S/L	Puerto Escondido (MMPS 155237N 0970521W)	S/N/P/H
Mopti/Ambodédjo (GAMB 143031N 0040503W)	*H/L	Puerto Vallarta/G.D. Ordaz (MMPR 204048N 1051515W)	S/N/P
Sikasso/Dignangan (GASO 113553N 0054755W)	P/L	Queretaro (MMQT 203703N 1001108W)	S/N/P
Tombouctou (GATB 164402N 0025955W)	S/H/L	Reynosa/L. Blanco (MMRX 260031N 0981342W)	S/N/P/H
MALTA		Saltillo/Plan de Guadalupe (MMIO 253259N 1005542W)	S/N/P/H
Luqa (LMML 355127N 0142839E)	S/N/P	San Felipe (MMSF 305553N 1144832W)	S/N/P/H
MARSHALL ISLANDS		San Jose del Cabo/Los Cabos (MMSD 230907N 1094315W)	S/N/P/H
Kwajalein Atoll/Bucholz AAF (PKWA 084300N 1674400E)	S/N/P/H/L	San Luis Potosi/P. Arriaga (MMSP 221515N 1005551W)	S/N/P
MAURITANIA		Tampico/F.J. Mina (MMTM 221723N 0975152W)	S/N/P/H
Nouadhibou (GQPP 205542N 0170152W)	S/L	Tapachula (MMTP 144740N 0922212W)	S/N/P
Nouakchott (GQNN 180544N 0155700W)	S/L	Tijuana/A.L. Rodriguez (MMTJ 323228N 1165812W)	S/N/P/H
MAURITIUS		Toluca/A.L. Mateos (MMTO 192014N 0993358W)	S/N/P
Plaisance/Sir Seewoosagur Ramgoolam (FIMP 202548S 0574059E)	S/N/P/H	Torreón (MMTC 253406N 1032438W)	S/N/P/H
MEXICO		Veracruz/H. Jara (MMVR 190845N 0961115W)	S/N/P/H
Acapulco/J.N. Alvarez (MMAA 164526N 0994514W)	S/N/P	Villahermosa/C. Rovirosa (MMVA 175949N 0924853W)	S/N/P/H
Aguascalientes/Jesus Teran (MMAS 214220N 1021904W)	S/N/P/H	Zacatecas/L.C. Ruiz (MMZC 225351N 1024109W)	S/N/P
Bahias de Huatulco (MMBT 154631N 0961545W)	S/N/P/H	MICRONESIA (FEDERATED STATES OF)	
Cabo San Lucas (MMSL 225654N 1095618W)	*H	Pohnpei (PTPN 065906N 1581232E)	S/N/P/H/L
Campeche/A. Acuña Ongay (MMCP 194901N 0903001W)	S/N/P/H	Yap I. (PTYA 092956N 1380457E)	S/N/P/H/L
Cancun (MMUN 210234N 0865224W)	S/N/P	MONACO	
Chetumal (MMCM 183017N 0881936W)	S/N/P/H	Monaco (LNMC 434336N 0072513E)	N/P/H/HEL
Chichen-Itza (MMCT 203829N 0882646W)	S/N/P/H	MONGOLIA	
Chihuahua/R.F. Villalobos (MMCU 284208N 1055747W)	S/N/P/H	Dornod/Choibalsan (ZMCD 480806N 1143847E)	S/H
Ciudad del Carmen (MMCE 183907N 0914758W)	S/N/P/H	Ulaanbaatar/Chinggis Khaan (ZMUB 475033N 1064603E)	S/N/P
Ciudad Juarez/A. Gonzalez (MMCS 313811N 1062544W)	S/N/P/H	MONTENEGRO	
Ciudad Obregon (MMCN 272335N 1095000W)	S/N/P/H	Podgorica (LYPG 422134N 0191507E)	S/N/P/H
Cozumel (MMCZ 203119N 0865545W)	S/N/P	Tivat (LYTV 422417N 0184324E)	S/N/P/H
Cuernavaca/M. Matamoros (MMCB 185004N 0991542W)	S/N/P/H	MONTSERRAT (UNITED KINGDOM)	
Culiácan (MMCL 244554N 1072831W)	S/N/P/H	Gerald's/J. A. Osborne (TRPG 164729N 0621136W)	P/H/L/V
Durango (MMDO 240734N 1043139W)	S/N/P/H	MOROCCO	
Ensenada/A.L. Salinas Carranza (MMES 314741N 1163603W)	S/N/P/H	Agadir/Ai Massira (GMAD 301921N 0092441W)	S/N/P
Guadalajara/M. Hidalgo y Costilla (MMGL 203119N 1031840W)	S/N/P	Al Hoceima/Chérif El Idrissi (GMTA 351047N 0035024W)	S/N/P/L
Guaymas/J.M. Yañez (MMGM 275810N 1105525W)	S/N/P/H	Casablanca/Mohammed V (GMMN 332151N 0073454W)	S/N/P
Hermosillo/I.P. Garcia (MMHO 290545N 1110252W)	S/N/P/H	Dakhla (GMMH 234306N 0155555W)	N/P/L
Ixtapa-Zihuatanejo (MMZH 173606N 1012738W)	S/N/P/H	Errachidia/Moulay Ali Chérif (GMFK 315653N 0042402W)	S/N/P/L
La Paz/M. Marquez de Leon (MLMP 240422N 1102145W)	S/N/P/H	Essaourira/Mogador (GMMI 312357N 0094059W)	S/N/P/L
Leon/Guanajuato (MMLO 205936N 1012851W)	S/N/P/H	Fes/Saïss (GMFF 335538N 0045840W)	S/N/P
Loreto (MMLT 255924N 1112049W)	S/N/P/H	Laayoune/Hassan I (GMML 270906N 0131309W)	S/N/P
Los Mochis/Valle del Fuerte (MLML 254110N 1090452W)	S/N/P/H	Marrakech/Ménara (GMMX 313631N 0080227W)	S/N/P
Manzanillo/Playa de Oro (MMZO 190841N 1043331W)	S/N/P/H	Nador/El Aroui (GMMW 345922N 0030140W)	S/N/P
Matamoros/S. Canales (MMMA 254612N 0973131W)	S/N/P/H	Ouarzazate (GMMZ 305614N 0065422W)	S/N/P
Mazatlán/R. Buelna (MMMZ 230941N 1061552W)	S/N/P	Oujda/Angads (GMFO 344710N 0015532W)	S/N/P
Merida/M.C. Rejon (MMMD 205613N 0893928W)	S/N/P	Rabat-Salé (GMME 340305N 0064506W)	S/N/P
Mexicali/R.S. Taboada (MMML 323750N 1151431W)	S/N/P/H	Tanger/Ibn Batouta (GMTT 354354N 0055516W)	S/N/P
Mexico/Benito Juárez (MMMX 192611N 0990419W)	S/N/P	Tan-Tan/Plage Blanche (GMAT 282654N 0110941W)	S/N/P/L
Monclova/V. Carranza (MMMV 265720N 1012816W)	S/N/P/H	Tetouan/Saniat R'mel (GMTN 353540N 0051912W)	S/N/P
Monterrey/Del Norte (MMAN 255156N 1001414W)	S/N/P/H	MOZAMBIQUE	
Monterrey/M. Escobedo (MMMY 254633N 1000625W)	S/N/P	Beira (FQBR 194745S 0345717E)	S/N/P/H/L
Morelia/F.J. Mujica (MMMM 195100N 1010131W)	S/N/P	Maputo (FQMA 255515S 0323421E)	S/N/P
Nogales (MMNG 311335N 1105836W)	S/N/P/H	Nampula (FQNP 150610S 0391704E)	S/N/P/H/L
Nuevo Laredo/Quetzalcoatl (MMNL 272636N 0993412W)	S/N/P/H	MYANMAR	
		Mandalay (VYMD 214204N 0955839E)	S/N/P

Naypyitaw (VYNT 193725N 0961204E)	S/N/P	NIGERIA	
Yangon (VYYY 165426N 0960800E)	S/N/P/V	Abuja/Nnamdi Azikiwe (DNAA 090024N 0071547E)	S/N
NAMIBIA			
Gobabis (FYGB 223017S 0185929E)	N/P/L/V	Calabar/Margaret Ekpo (DNCA 045834N 0082050E)	S/N/H
Grootfontein (FYGF 193600S 0180800E)	S/N/P/H/L	Enugu/Akanu Ibiam (DNNEN 062825N 0073332E)	S/N/H/L/V
Katima Mulilo/Mpacha (FYKM 173803S 0241036E)	S/N/P/H/L	Gombe (DNGO 101753N 0105357E)	S/N/H/L
Keetmanshoop (FYKT 263220S 0180642E)	S/N/P/L	Ilorin (DNIL 082624N 0042938E)	S/N/H/L
Luderitz (FYLZ 264107S 0151444E)	S/N/P/L	Kaduna/New Kaduna (DNKA 104145N 0071913E)	S/N/H/L
Ondangwa (FYOA 175238S 0155700E)	S/N/P/H/L	Kano/Mallam Aminu Kano (DNKN 120253N 0083125E)	S/N
Oranjemund (FYOG 283505S 0162647E)	N/P/L	Lagos/Murtala Muhammed (DNMM 063443N 0031921E)	S/N
Rundu (FYRU 175722S 0194314E)	N/P/L	Maiduguri (DNMA 115119N 0130453E)	S/N/L
Walvis Bay (FYWB 225848S 0143843E)	S/N/P/L	Port Harcourt (DNPO 050056N 0065658E)	S/N
Windhoek/Eros (FYWE 223627S 0170445E)	N/P/H/L	Sokoto/Saddiq Abubakar III (DNSO 125457N 0051225E)	S/N/H/L
Windhoek/Hosea Kutako (FYWH 222852S 0172813E)	S/N/P/H/L	Uyo/Akwa Ibom (DNAI 045220N 0080537E)	S/N/H/L/V
		Yola (DNYO 091528N 0122549E)	S/N/H/L
NAURU			
Nauru I. (ANYN 003248S 1665500E)	S/N/P/L	NIUE (NEW ZEALAND)	
NEPAL			
Kathmandu/Tribhuvan (VNKT 274150N 0852129E)	S/N/P/H	Niue (NIUE 190440S 1695536E)	S/N/P/H
NETHERLANDS			
Amsterdam/Schiphol (EHAM 521829N 0044551E)	S/N/P	NORTHERN MARIANA ISLANDS (UNITED STATES)	
Den Helder/De Kooy (EHKD 525525N 0044650E)	N/P/H	Saipan/F.C. Ada (PGSN 150713N 1454348E)	S/N/P/L
Deventer/Teuge (EHTE 521441N 0060248E)	N/P/H/L/V	NORWAY	
Eindhoven (EHHEH 512700N 0052228E)	S/N/P/H	Alesund/Vigra (ENAL 623345N 0060711E)	S/N/P/L
Enschede/Twente (EHTW 521633N 0065321E)	S/N/P/L	Alta (ENAT 695834N 0232218E)	S/N/P/H/L
Groningen/Eelde (EHGG 530730N 0063500E)	S/N/P/H/L	Bergen/Flesland (ENBR 601737N 0051305E)	S/N/P/L
Hilversum (EHHV 521131N 0050849E)	N/P/H/L/V	Bodø (ENBO 671609N 0142155E)	S/N/P/L
Hoeven/Seppe (EHSE 513317N 0043309E)	N/P/H/L/V	Fagernes/Leirin (ENFG 610056N 0091717E)	S/N/P/H/L
Hoogeveen (EHHO 524351N 0063058E)	N/P/H/L/V	Harstad/Narvik-Evenes (ENEV 682920N 0164042E)	S/N/P/L
Lelystad (EHLE 522737N 0053138E)	N/P/L	Haugesund/Karmøy (ENHD 592036N 0051245E)	S/N/P/L
Maastricht/Maastricht Aachen (EHBK 505457N 0054637E)	S/N/P/L	Kirkenes/Høybukta (ENKR 694330N 0295316E)	S/N/P/L
Middelburg/Midden-Zeeland (EHMZ 513044N 0034352E)	N/P/H/L/V	Kristiansand/Kjørvik (ENCN 581214N 0080506E)	S/N/P/L
Rotterdam (EHRD 515725N 0042614E)	S/N/P	Kristiansund/Kvernberget (ENKB 630643N 0074934E)	S/N/P/L
Texel (EHTX 530655N 0045001E)	N/P/H/L/V	Molde/Årø (ENML 624441N 0071545E)	S/N/P/L
Weert/Budel (EHBD 511516N 0053603E)	N/P/H/L	Moss/Rygge (ENRY 592244N 0104708E)	S/N/P/L
NETHERLANDS - BONAIRE			
Kralendijk/Bonair-Flamingo (TNCB 120752N 0681637W)	S/N/P/L	Narvik/Framnes (ENNK 682613N 0172312E)	S/N/P/H/L
NETHERLANDS - SAINT EUSTATIUS			
Oranjestad/F.D. Roosevelt (TNCE 172933N 0625830W)	S/N/P/H/L/V	Oslo/Gardermoen (ENGM 601210N 0110502E)	S/N/P/L
NEW ZEALAND			
Auckland (NZAA 370029S 1744730E)	S/N/P	Røros (ENRO 623444N 0112042E)	S/N/P/H/L
Christchurch (NZCH 432922S 1723204E)	S/N/P	Sandefjord/Torp (ENTO 591112N 0101531E)	S/N/P/L
Dunedin (NZDN 455541S 1701154E)	S/N/P/L	Skien/Geiteryggen (ENSN 591106N 0093401E)	S/N/P/L
Hamilton (NZHN 375159S 1752007E)	S/N/P/L	Stavanger/Sola (ENZV 585236N 0053816E)	S/N/P/H/L
Ohakea (MIL) (NZOH 401222S 1752316E)	N/L	Svalbard/Longyear (ENSB 781446N 0152756E)	S/N/P/L
Palmerston North (NZPM 401914S 1753701E)	S/N/P/H/L	Tromsø/Langnes (ENTC 694053N 0185504E)	S/N/P/L
Queenstown (NZQN 450116S 1684421E)	S/N/P/L	Trondheim/Værnes (ENVA 632727N 0105527E)	S/N/P/L
Wellington (NZWN 411938S 1744819E)	S/N/P	OMAN	
NICARAGUA			
Managua/A. C. Sandino (MNMG 120830N 0861011W)	S/N/P	Muscat (OOMS 233534N 0581654E)	S/N/P
NIGER			
Agadès/Manu Dayak (DRZA 165744N 0075925E)	S/H/L	PAKISTAN	
Niamey/Diori Hamani (DRRN 132854N 0021013E)	S	Bahawalpur (OPBW 292049N 0714241E)	S/N/P/H
Zinder (DRZR 134702N 0085925E)	S/H/L	Dera Ghazi Khan (OPDG 295740N 0702908E)	S/N/P/H/V
		Faisalabad (OPFA 312155N 0725944E)	S/N/P/H/L
		Gwadar (OPGD 251400N 0621946E)	S/N/P/H
		Islamabad/Benazir Bhutto (OPRN 333700N 0730555E)	S/N/P
		Karachi/Jinnah (OPKC 245431N 0670946E)	S/N/P
		Lahore/Allama Iqbal (OPLA 313118N 0742416E)	S/N/P
		Multan (OPMT 301212N 0712509E)	S/N/P/H/L
		Peshawar/Bacha Khan (OPPS 335938N 0713053E)	S/N/P/L
		Quetta/Samungli (OPQT 301508N 0665619E)	S/N/P/H/L
		Rahim Yar Khan/Shaiikh Zayed (OPRK 282308N 0701647E)	S/N/P/H/L
		Sialkot/International Ltd (OPST 323209N 0742150E)	S/N/P/H/L
		Turbat (OPTU 255911N 0630149E)	S/N/P/H/L

PALAU			Rzeszow/Jasionka (EPRZ 500636N 0220108E)	S/N/P/L
Babelthuap I./Koror (PTRO 072200N 1343239E)	S		Szczecin/Goleniów (EPSC 533505N 0145408E)	S/N/P/L
PANAMA			Warszawa/Chopin (EPWA 520957N 0205802E)	S/N/P
Bocas del Toro (MPBO 092027N 0821503W)	S/N/P/L		Warszawa/Modlin (EMPO 522704N 0203907E)	S/N/P/L
David/E. Malek (MPDA 082327N 0822606W)	S/N/P/H		Wroclaw/Strachowice (EPWR 510610N 0165309E)	S/N/P/L
Panamá/M.A. Gelabert (MPMG 085824N 0793320W)	S/N/P/H/V		Zielona Góra/Babimost (EPZG 520819N 0154755E)	S/N/P/H/L
Panamá/Panamá Pacífico (MPPA 085453N 0793559W)	S/N/P/H/V			
Panamá/Tocumen (MPTO 090417N 0792300W)	S/N/P			
Rio Hato/Scarlett Martinez (MPSM 082248N 0800747W)	*H			
PAPUA NEW GUINEA				
Daru (AYDU 090513S 1431228E)	N/P/L			
Momote (AYMO 020336S 1472527E)	N/P/L			
Port Moresby/Jacksons (AYPY 092629S 1471314E)	S/N/P			
Vanimo (AYVN 024132S 1411808E)	N/P/L			
Wewak/Boram (AYWK 033502S 1434009E)	N/P/H/L			
PARAGUAY				
Asunción/Luque-S. Pettirossi (SGAS 251427S 0573101W)	S/N/P			
Concepción/P.A.M. Carmelo Peralta (SGCO 232624S 0572536W)	N/P/H/L/V			
Encarnación/R.A.A. Gonzalez (SGEN 271316S 0555009W)	S/N/P/H/L/V			
Mariscal Estigarribia/L. M. Argaña (SGME 220242S 0603718W)	N/P/L			
Minga Guazú/Guarani (SGES 252719S 0545030W)	S/N/P			
Pedro Juan Cabellero/A. R. Fúster (SGPJ 223830S 0554954W)	N/P/L			
PERU				
Arequipa/R. Ballón (SPQU 162026S 0713415W)	S/N/P/H/V			
Chiclayo/J.A.Q. Gonzales (SPHI 064715S 0794941W)	S/N/P/L			
Cusco/A.V. Astete (SPZO 133209S 0715620W)	S/N/P/H			
Iquitos/F.S. Vignetta (SPQT 034705S 0731832W)	S/N/P/L			
Juliacá/Inca Manco Cápac (SPJL 152801S 0700928W)	S/N/P/H			
Lima-Callao/J. Chávez (SPIM 120106S 0770644W)	S/N/P			
Pucallpa/D.A. Rengifo (SPCL 082241S 0743427W)	S/N/P/H/L			
Puerto Maldonado/Padre Aldamiz (SPTU 123720S 0691320W)	S/N/P/H/L/V			
Tacna/C. Ciriani Santa Rosa (SPTN 180312S 0701633W)	S/N/P/L			
Talara/V. Montes (SPYL 043422S 0811508W)	S/N/P/H/L			
Trujillo/C.M. de Pinillos (SPRU 080454S 0790631W)	S/N/P/H/L			
PHILIPPINES				
Cebu/Mactan-Cebu (RPVM 101827N 1235846E)	S/N/P/H/L			
Davao/F. Bangoy (RPMD 070732N 1253845E)	S/N/P/L			
General Santos City/Tambler (RPMR 060329N 1250546E)	S/N/P/H/L			
Kalibo (RPVK 114049N 1222235E)	S/N/P/H/L			
Laoag (RPLI 181040N 1203153E)	S/N/P/H/L			
Manila/Ninoy Aquino (RPLL 143036N 1210050E)	S/N/P			
Palawan/Puerto Princesa (RPVP 094432N 1184531E)	S/N/P/H			
Pampanga/Diosdado Macapagal (RPLC 151110N 1203337E)	S/N/P			
Subic Bay (RPLB 144740N 1201617E)	S/N/P/L			
Zamboanga (RPMZ 065521N 1220335E)	S/N/P/H			
POLAND				
Bydgoszcz/Szwederowo (EPBY 530548N 0175840E)	S/N/P/L			
Gdansk/L. Walesy (EPGD 542239N 0182758E)	S/N/P			
Katowice/Pyrzowice (EPKT 502827N 0190448E)	S/N/P			
Kraków/Balice (EPKK 500440N 0194705E)	S/N/P			
Lódz/Lublinek (EPLL 514319N 0192353E)	S/N/P/L			
Lublin (EPLB 511425N 0224249E)	S/N/P/H/L			
Poznan/Lawica (EPPO 522516N 0164935E)	S/N/P			
PORTUGAL				
Beja (LPBJ 380444N 0075557W)	S/N/P/L			
Faro (LPFR 370052N 0075757W)	S/N/P/L			
Lajes (LPLA 384543N 0270527W)	S/N/L			
Lisboa (LPPT 384627N 0090803W)	S/N/P			
Madeira (LPMA 324139N 0164641W)	S/N/P			
Ponta Delgada (LPPD 374431N 0254152W)	S/N/P/H			
Porto (LPPR 411408N 0084041W)	S/N/P			
Porto Santo (LPPS 330415N 0162059W)	S/N/P/H/L			
Santa Maria (LPAZ 365826N 0251016W)	S/N/P/L			
PUERTO RICO (UNITED STATES)				
Mayaguez/Eugenia Maria de Hostos (TJMZ 181521N 0670855W)	S			
San Juan/L.M. Marin (TJSJ 182622N 0660000W)	S			
QATAR				
Doha (OTBD 251540N 0513354E)	S/N/P			
Hamad (OTHH 261628N 0513630E)	S/N			
REPUBLIC OF KOREA				
Busan/Gimhae (RKPK 351050N 1285617E)	S/N/H			
Cheongju (RKTU 364259N 1272957E)	S/N/H			
Daegu (RKTN 355338N 1283932E)	S/N/H			
Jeju (RKPC 333044N 1262934E)	S/N/H			
Muan (RKJB 345929N 1262258E)	S/N/H			
Seoul/Gimpo (RKSS 373325N 1264751E)	S/N/H			
Seoul/Incheon (RKSI 372745N 1262621E)	S/N			
Yangyang (RKNY 380341N 1284009E)	S/N/H			
REPUBLIC OF MOLDOVA				
Balti (LUBL 475018N 0274651E)	N/P/L			
Cahul (LUCH 455038N 0281549E)	N/P/H			
Chisinau (LUKK 465540N 0285551E)	S/N/P			
Marculesti (LUBM 475145N 0281246E)	N/P/H/L			
ROMANIA				
Arad (LRAR 461036N 0211543E)	S/N/P			
Bacau (LRBC 463119N 0265437E)	S/N/P/L			
Baia Mare (LRBM 473930N 0232758E)	S/N/P/L			
Bucuresti/Baneasa - Aurel Vlaicu (LRBS 443013N 0260613E)	S/N/P			
Bucuresti/Henri Coanda (LROP 443416N 0260506E)	S/N/P			
Cluj Napoca (LRCL 464706N 0234110E)	S/N/P			
Constanta/Mihail Kogalniceanu (LRCK 442144N 0282918E)	S/N/P			
Craiova (LRCV 441905N 0235319E)	S/N/P/L			
Iasi (LRIA 471044N 0273712E)	S/N/P/H			
Oradea (LROD 470131N 0215409E)	S/N/P/L			
Satu Mare (LRSM 474212N 0225308E)	S/N/P/L			
Sibiu (LRSB 454709N 0240508E)	S/N/P			
Suceava/Stefan cel Mare (LRSV 474115N 0262114E)	S/N/P/L			
Targu Mures/Transilvania (LRTM 462804N 0242445E)	S/N/P/H			
Timisoara/Traian Vuia (LRTR 454835N 0212016E)	S/N/P			
Tulcea/Delta Dunarii (LRTC 450346N 0284252E)	N/P			
RUSSIAN FEDERATION				
Abakan (UNAA 534424N 0912307E)	S/N			

Anadyr/Ugolny (UHMA 644406N 1774418E)	S/N/P/H	Voronezh/Chertovitskoye (UUOO 514854N 0391348E)	S/N
Anapa/Vityazevo (URKA 450008N 0372050E)	S/N/H	Yakutsk (UEEE 620536N 1294624E)	S/N
Arkhangelsk/Talagi (ULAA 643601N 0404300E)	S/N/P/H	Yaroslavl/Tunoshna (UUDL 573338N 0400926E)	S/N/H
Astrakhan (URWA 461700N 0480023E)	S/N	Yekaterinburg/Koltsovo (USSS 564435N 0604811E)	S/N
Barnaul/Mikhaylovka (UNBB 532148N 0833223E)	S/N	Yuzhno-Sakhalinsk/Khomutovo (UHSS 465319N 1424303E)	S/N/H
Begishevo (UWKE 553353N 0520533E)	S/N/P		
Belgorod (UUOB 503838N 0363524E)	S/N/L		
Blagoveshchensk/Ignatyev (UHBB 502532N 1272445E)	S/N	RWANDA	
Bratsk (UIBB 562214N 1014155E)	S/N	Kamembe (HRZA 022734S 0285430E)	S/N/P/H/V
Bryansk (UUBP 531252N 0341033E)	S/N/P	Kigali/KIA (HRYR 015800S 0300759E)	S/N/P
Cheboksary (UWKS 560525N 0472050E)	S/N/H		
Chelyabinsk/Balandino (USCC 551821N 0613013E)	S/N/P		
Chita/Kadala (UIAA 520136N 1131818E)	S/N/H/L	SAINT KITTS AND NEVIS	
Grozny/Severny (URMG 432318N 0454159E)	S/N/P/H	Basseterre/R.L. Bradshaw (TKPK 171840N 0624307W)	S/N/P/H
Irkutsk (UIII 521602N 1042341E)	S/N	Charlestown/Vance Winkworth Amory (TKPN 171220N 0623524W)	S/N/P/H
Kaliningrad/Khrabrovo (UMKK 545324N 0203533E)	S/N/P/H		
Kazan (UWKD 553625N 0491649E)	S/N/P		
Kemerovo (UNEE 551612N 0860630E)	S/N	SAINT LUCIA	
Khabarovsk/Novy (UHHH 483141N 1351117E)	S/N	Castries/G.F.Charles (TLPN 140112N 0605935W)	S/N/P/H
Khanty-Mansiysk (USHH 610143N 0690510E)	S/N/P	Vieuxfort/Hewanorra (TLPL 134356N 0605707W)	S/N/P/H
Krasnodar/Pashkovskiy (URKK 450205N 0391013E)	S/N/P		
Krasnoyarsk/Yemelyanovo (UNKL 561023N 0922936E)	S/N	SAINT VINCENT AND THE GRENADINES	
Kursk/Vostochny (UUOK 514502N 0361744E)	S/N/P/L	Bequia Island/J.F. Mitchell (TVSB 125913N 0611552W)	N/P/H/L/V
Magadan/Sokol (UHMM 595440N 1504314E)	S/H	Canouan Island/Canouan (TVSC 124203N 0612042W)	N/P/L
Magnitogorsk (USCM 532336N 0584524E)	S/N	Kingstown/E.T. Joshua (TVSV 130840N 0611239W)	S/N/P/L
Makhachkala/Uytash (URML 424900N 0473912E)	S/N/P/H	Mustique Island (TVSM 125316N 0611048W)	N/P/L
Mineralnye Vody (URMM 441336N 0430459E)	S/N	Union Island (TVSU 123555N 0612453W)	N/P/H/L/V
Moskva/Domodedovo (UJDD 552431N 0375423E)	S/N		
Moskva/Sheremetev (UUVE 555821N 0372447E)	S/N	SAMOA	
Moskva/Vnukovo (UUWW 553557N 0371623E)	S/N	Fagali'i (NSFI 135055S 1714414W)	S/N/P/H/V
Murmansk (ULMM 684654N 0324504E)	S/N/L	Faleolo (NSFA 134947S 1715950W)	S/N/P/H
Nalchik (URMN 433048N 0433812E)	S/N	Maota (NSMA 134420S 1721518W)	S/N/P/H/V
Nizhnevartovsk (USNN 605655N 0762850E)	S/N		
Nizhny Novgorod/Strigino (UWGG 561348N 0434703E)	S/N	SAO TOME AND PRINCIPE	
Novosibirsk/Tolmachevo (UNNT 550200N 0823557E)	S/N	Principe (FPPR 014002N 0072441E)	N/P/H/L/V
Omsk/Tsentralny (UNOO 545802N 0731837E)	S/N	Sao Tome (FPST 002245N 0064301E)	S/N/P/H
Orenburg/Tsentralny - Y. Gagarin (UWOO 514745N 0552724E)	S/N/P		
Orsk (UWOR 510421N 0583545E)	S/N/P	SAUDI ARABIA	
Ostafyevo (UJMO 553027N 0373015E)	*/L	Dammam/King Fahd (OEDF 262816N 0494752E)	S/N
Perm/Bolshoe Savino (USPP 575448N 0560124E)	S/N/P	Jeddah/King Abdulaziz (OEJN 214052N 0390920E)	S/N/P
Petrovavlovsk-Kamchatsky/Yelizovo (UHPP 531013N 1582713E)	S/N	Madinah/Prince Mohammad Bin Abdulaziz (OEMA 243308N 0394220E)	S/N/L
Petrozavodsk/Besovets (ULPB 615307N 0340917E)	S/N/H	Riyadh/King Khaled (OERK 245746N 0464229E)	S/N
Provideniya Bay (UHMD 642241N 1731436W)	N/H/L		
Pskov (ULOO 574702N 0282343E)	S/N/P/L	SENEGAL	
Rostov-Na-Donu (URRR 471530N 0394905E)	S/N/P	Cap Skiring (GOGS 122320N 0164430W)	S/L
Samara/Kurumoch (UWWW 533004N 0500914E)	S/N	Dakar/L.S. Senghor (GOOY 144438N 0172846W)	S
Sankt-Peterburg/Pulkovo (ULLI 594801N 0301545E)	S/N/P/H	Saint-Louis (GOSS 160259N 0162740W)	S/H/L
Saratov/Tsentralny (UWSS 513354N 0460248E)	S/N/P	Ziguinchor (GOGG 123322N 0133929W)	S
Sochi (URSS 432640N 0395649E)	S/N/P		
Stavropol/Shpakovskoye (URMT 450633N 0420645E)	S/N/P	SERBIA	
Surgut (USRR 612038N 0732408E)	S/N/P	Beograd/Batajnica (Mil) (LYBT 445628N 0201503E)	*/L
Syktyvkar (UYYY 613848N 0505042E)	S/N/P/H	Beograd/Nikola Tesla (LYBE 444910N 0201825E)	S/N/P/L
Tyumen/Roschino (USTR 571006N 0651858E)	S/N	Kraljevo/Ladevci (Mil) (LYKV 434905N 0203510E)	*/L
Ufa (UWUU 543328N 0555226E)	S/N	Nis/Konstantin Veliki (LYNI 432014N 0215113E)	S/N/P/H
Ulan-Ude/Mukhino (UIUU 514828N 1072618E)	S/N		
Ulyanovsk/Vostochny (UWLW 542358N 0484803E)	S/N	SEYCHELLES	
Vladikavkaz/Beslan (URMO 431219N 0443624E)	S/N/H	Mahé/Seychelles (FSIA 044020S 0553123E)	S/N/P
Vladivostok/Knevichi (UHWW 432353N 1320856E)	S/N		
Volgograd/Gumrak (URWW 484657N 0442044E)	S/N	SIERRA LEONE	
		Freetown/Lungi (GFLL 083659N 0131144W)	S/N/P/L
		SINGAPORE	
		Singapore/Changi (WSSS 012133N 1035922E)	S/N
		Singapore/Seletar (WSSL 012501N 1035204E)	N/P/V

SINT MAARTEN (NETHERLANDS)		Madrid/Cuatro Vientos (LECU 402214N 0034707W)	N/P/H/L/V
Philipsburg/Princess Juliana (TNCM 180227N 0630634W)	S/N/P/H/L	Madrid/Torrejón (LETO 402948N 0032645W)	S/N/P/L
SLOVAKIA		Málaga/Costa del Sol (LEMG 364030N 0042957W)	S/N/P/L
Bratislava/M.R. Stefanik (LZIB 481012N 0171246E)	S/N	Menorca (LEMH 395145N 0041307E)	S/N/P/H/L
Kosice (LZKZ 483947N 0211428E)	S/N/L	Murcia/San Javier (LELC 374630N 0004845W)	S/N/P/H/L
Nitra (LZNI 481646N 0180758E)	N/H/L/V	Palma de Mallorca (LEPA 393306N 0024420E)	S/N/P/L
Piestany (LZPP 483730N 0174943E)	S/N/L	Pamplona (LEPP 424612N 0013847W)	S/N/P/L
Poprad-Tatry (LZTT 490425N 0201428E)	S/N/H/L	Reus (LERS 410851N 0011002E)	S/N/P/H/L
Prievidza (LZPE 484558N 0183512E)	N/H/L/V	Salamanca/Matacán (LESA 405707N 0053007W)	S/N/P/L
Sliac (LZSL 483817N 0190803E)	S/N/H/L	Santander (LEXJ 432537N 0034912W)	S/N/P/H/L
Zilina (LZZI 491400N 0183649E)	N/L	Santiago (LEST 425347N 0082455W)	S/N/P/L
SLOVENIA		Sevilla (LEZL 372505N 0055356W)	S/N/P/H
Ljubljana/Brnik (LJLJ 461328N 0142722E)	S/N/P	Valencia/Manises (LEVС 392922N 0002854W)	S/N/P/H
Maribor/Orehova (LJMB 462848N 0154110E)	S/N/P/H/L	Valladolid/Villanubla (LEVD 414222N 0045107W)	S/N/P/H/L
Portoroz/Secovlje (LJPZ 452824N 0133654E)	S/N/P/L	Vigo (LEVX 421345N 0083739W)	S/N/P/H/L
SOLOMON ISLANDS		Vitoria (LEVT 425258N 0024328W)	S/N/P/H/L
Ballalae (AGGE 065900S 1555306E)	N/P/L	Zaragoza (LEZG 413958N 0010230W)	S/N/P/H/L
Gizo (AGGN 080530S 1565148E)	N/P/L	SPAIN - CANARY ISLANDS	
Honiara/Henderson (AGGH 092506S 1600312E)	S/N/P	Fuerteventura (GCFV 282710N 0135150W)	S/N/P/H/L
Munda (AGGM 081912S 1571542E)	N/P/L	Gran Canaria (GCLP 275555N 0152312W)	S/N/P
SOMALIA		La Palma (GCLA 283735N 0174520W)	S/N/P/H/L
Berbera (HCM1 102300N 0445700E)	S/N/P/H	Lanzarote (GCRR 285644N 0133619W)	S/N/P/H/L
Burao (HCMV 093000N 0453400E)	*	Tenerife Norte (GCXO 282858N 0162030W)	S/N/P/H
Hargeisa/Egal (HCMH 093105N 0440520E)	S/N/P/H	Tenerife Sur/Reina Sofia (GCTS 280240N 0163421W)	S/N/P
Kisimayu (HCMK 002048S 0422802E)	S/N/P/H	SRI LANKA	
Mogadishu (HCMM 020000N 0451800E)	S/N/P	Colombo/Katunayake-Bandaranaike (VCBI 071049N 0795307E)	S/N/P
SOUTH AFRICA		Colombo/Ratmalana (VCCC 064923N 0795306E)	S/N/P/H
Bloemfontein/Bram Fischer (FABL 290538S 0261814E)	S/N/P/L	Mattala/Mattala Rajapaksa (VCRI 061704N 0810727E)	S/N/P
Cape Town (FACT 335817S 0183615E)	S/N/P/H	SUDAN	
Durban/King Shaka (FALE 293642S 0310710E)	*	Dongola (HSDN 190909N 0302549E)	S/N/H
Johannesburg/O.R. Tambo (FAOR 260801S 0281432E)	N/P	EI Fashir (HSFS 133654N 0251929E)	S/N/H
Lanseria (FALA 255623S 0275532E)	S/N/P/L	EI Obeid (HSOB 130911N 0301358E)	S/N/L
Nelspruit/Kruger Mpumalanga (FAKN 252330S 0310557E)	S/N/P/H	Geneina (HSGN 132901N 0222821E)	S/N
Pilanesberg (FAPN 252008S 0271018E)	S/N/P/H/L	Kassala (HSKA 152315N 0361944E)	S/N/H
Polokwane (FAPP 235058S 0292723E)	S/N/P/L	Khartoum (HSSS 153525N 0323311E)	S/N
Port Elizabeth (FAPE 335924S 0253637E)	S/N/P/L	Nyala (HSNN 120313N 0245722E)	S/N/L
Upington (FAUP 282404S 0211535E)	S/N/P/L	Port Sudan (HSPN 192601N 0371403E)	S/N
SOUTH SUDAN		SURINAME	
Juba (HSSJ 045219N 0313604E)	S/N/H/L	Zanderij/J.A. Pengel (SMJP 052705N 0551203W)	S/N/P/L
SPAIN		SWAZILAND	
A Coruña (LECO 431807N 0082238W)	S/N/P/H/L	Manzini/Matsapha (FDMS 263145S 0311827E)	S/N/P/L
Albacete (LEAB 385655N 0015148W)	S/N/P/H/L	Sikhuphe (FDSK 262131S 0314302E)	S/N/P
Alicante (LEAL 381701N 0003331W)	S/N/P/L	SWEDEN	
Almería (LEAM 365038N 0022212W)	S/N/P/H	Ängelholm (ESTA 561728N 0125118E)	S/N/P/H/L
Asturias (LEAS 433349N 0060205W)	S/N/P/H/L	Åre Östersund (ESNZ 631140N 0143001E)	S/N/P/H/L
Barcelona/El Prat (LEBL 411749N 0020442E)	S/N/P	Arvidsjaur (ESNX 653525N 0191655E)	S/N/P/L
Bilbao (LEBB 431804N 0025438W)	S/N/P/H	Borlänge (ESSD 602520N 0153054E)	S/N/P/H/L
Girona (LEGE 415403N 0024538E)	S/N/P/H/L	Göteborg/Landvetter (ESGG 573936N 0121728E)	S/N/P
Granada/Federico García Lorca Granada-Jaén (LEGР 371119N 0034638W)	S/N/P/H/L	Göteborg/Säve (ESGP 574632N 0115214E)	S/N/P/H/L
Ibiza (LEIB 385222N 0012223E)	S/N/P/H/L	Halmstad (ESMT 564127N 0124912E)	S/N/P/L
Jerez (LEJR 364441N 0060336W)	S/N/P/H/L	Jönköping (ESGJ 574530N 0140409E)	S/N/P/H/L
León (LELN 423519N 0053922W)	S/N/P/H	Kalmar (ESMQ 564108N 0161715E)	S/N/P/L
Lleida/Alguaire (LEDA 414341N 0003207E)	S/N/P/H/L	Karlstad (ESOK 592641N 0132015E)	S/N/P/L
Madrid/Barajas (LEMD 402820N 0033339W)	S/N/P	Kiruna (ESNQ 674917N 0202008E)	S/N/P/L
		Kristianstad (ESMK 555514N 0140507E)	S/N/P/H/L

Linköping/Saab (ESSL 582423N 0154047E)	S/N/P/L	TONGA	
Luleå/Kallax (ESPA 653236N 0220725E)	S/N/P/H/L	Fua'amotu (NFTF 211431S 1750826W)	S/N/P/H
Malmö (ESMS 553254N 0132112E)	S/N/P	Vava'u (NFTV 183508S 1735805W)	S/N/P/H
Mora/Siljan (ESKM 605731N 0143038E)	*L		
Norrköping/Kungsängen (ESSP 583510N 0161447E)	S/N/P/H/L		
Örebro (ESOE 591341N 0150224E)	S/N/P/L	TRINIDAD AND TOBAGO	
Örnsköldsvik (ESNO 632428N 0185933E)	S/N/P/L	Port of Spain/Piarco (TTPP 103543N 0612014W)	S/N/P
Pajala-Ylläs (ESUP 671445N 0230408E)	S/N/P/L	Scarborough/A.N.R. Robinson (TTCP 110859N 0604956W)	S/N/P/H
Ronneby (ESDF 561600N 0151554E)	S/N/P/L		
Skellefteå (ESNS 643729N 0210437E)	S/N/P/L		
Stockholm/Arlanda (ESSA 593907N 0175507E)	S/N/P	TUNISIA	
Stockholm/Bromma (ESSB 592116N 0175632E)	S/N/P/H/L	Djerba/Zarzis (DTJJ 335232N 0104638E)	S/N/P
Stockholm/Skavsta (ESKN 584719N 0165413E)	S/N/P/L	Enfidha/Hammamet (DTNH 360433N 0102619E)	S/N/P
Stockholm/Västeras (ESOW 593522N 0163801E)	S/N/P/L	Gabes/Matmata (DTTG 334357N 0095458E)	S/N/P/H
Sundsvall-Timrå (ESNN 623146N 0172634E)	S/N/P/L	Gafsa/Ksar (DTTF 342456N 0084849E)	S/N/P/L
Trollhättan-Vänernsborg (ESGT 581905N 0122042E)	S/N/P/H/L	Monastir/Habib Bourguiba (DTMB 354529N 0104517E)	S/N/P
Umeå (ESNU 634735N 0201648E)	S/N/P/L	Sfax/Thyna (DTTX 344314N 0104119E)	S/N/P
Växjö/Kronoberg (ESMX 565549N 0144344E)	S/N/P/L	Tabarka/Aïn Draham (DTKA 365848N 0085237E)	S/N/P/L
Visby (ESSV 573946N 0182046E)	S/N/P/L	Tozeur/Nefta (DTTZ 335623N 0080638E)	S/N/P/H
		Tunis/Carthage (DTTA 365104N 0101337E)	S/N/P
SWITZERLAND			
Bern/Belp (LSZB 465444N 0072957E)	S/N/P/H		
Geneva (LSGG 461418N 0060634E)	S/N/P		
Grenchen (LSZG 471053N 0072459E)	N/P/H/L		
Les Éplatures (LSGC 470503N 0064737E)	N/P/H/L		
Lugano (LSZA 460013N 0085437E)	S/N/P/H/L		
Samedan (LSZS 463204N 0095302E)	S/N/P/H/L/V		
Sion (LSGS 461309N 0071937E)	N/P/H		
St. Gallen/Altenrhein (LSZR 472906N 0093343E)	S/N/P/H/L		
Zurich (LSZH 472729N 0083253E)	S/N/P		
SYRIAN ARAB REPUBLIC			
Aleppo (OSAP 361050N 0371336E)	S/N/P/L		
Bassel Al-Assad (OSLK 352435N 0355652E)	S/N/P/L		
Damascus (OSDI 332439N 0363048E)	S/N/P		
TAJIKISTAN			
Dushanbe (UTDD 383236N 0684930E)	S/N/L		
Khujhand (UTDL 401254N 0694148E)	S/N/P		
Kulob (UTDK 375918N 0694824E)	S/N/H		
Qurgonteppa (UTDT 375200N 0685154E)	S/N/H		
THAILAND			
Bangkok/Don Mueang (VTBD 135452N 1003620E)	S/N/P		
Bangkok/Suvarnabhumi (VTBS 134109N 1004456E)	S/N/P		
Chiang Mai (VTCC 184617N 0985746E)	S/N/P/H/L		
Chiang Rai/Mae Fah Luang-Chiang Rai (VTCT 195708N 0995259E)	S/N/P/L		
Phuket (VTSP 080645N 0981833E)	S/N/P		
Rayong/U-Tapao Pattaya (VTBU 124047N 1010018E)	S/N/P		
Songkhla/Hat Yai (VTSS 065558N 1002342E)	S/N/P/H		
THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA			
Ohrid/St. Paul The Apostle (LWOH 411048N 0204432E)	S/N/P/H/L		
Skopje/Alexander The Great (LWSK 415742N 0213717E)	S/N/P		
TIMOR-LESTE			
Baucau/Cakung (WPEC 082908S 1262358E)	N/P/H/L/V		
Dili/Presidente N. Lobato (WPDL 083247S 1253129E)	S/N/P/H/L		
TOGO			
Lomé/Gnassingbé Eyadema (DXXX 060957N 0011515E)	S/H		
Niamtougou (DXNG 094639N 0010544E)	N/H/L		

TURKMENISTAN			
Ashgabat (UTAA 375930N 0582148E)	S/N	Biggin Hill (EGKB 511951N 0000157E)	P/H
Dashoguz (UTAT 414542N 0594936E)	S/N/L	Birmingham (EGBB 522714N 0014453W)	S/N/P
Mary (UTAM 373718N 0615348E)	S/N	Blackbushe (EGLK 511926N 0005051W)	P/H/L/V
Turkmenabat (UTAV 390500N 0633648E)	S/N	Blackpool (EGNH 534618N 0030143W)	S/N/P/H
Turkmenbashi (UTAK 400348N 0530026E)	S/N	Bournemouth (EGHH 504648N 0015033W)	S/N/P/H
TURKS AND CAICOS ISLANDS (UNITED KINGDOM)		Bristol (EGGD 512258N 0024309W)	S/N/P/L
Ambergris Cay (MBAC 211802N 0713828W)	S/N/P/H/L	Caernarfon (EGCK 530606N 0042015W)	P/H/L/V
Grand Turk/Jags McCartney (MBGT 212640N 0710832W)	S/N/P/L	Cambridge (EGSC 521218N 0001030E)	S/N/P/H/L
North Caicos (MBNC 215503N 0715622W)	S/N/P/H/L	Cardiff (EGFF 512348N 0032036W)	S/N/P/H/L
Providenciales (MBPV 214626N 0721607W)	S/N/P/H	Carlisle (EGNC 545615N 0024833W)	P/L
South Caicos (MBSC 213057N 0713143W)	S/N/P/H/L	Chichester/Goodwood (EGHR 505134N 0004533W)	P/H/L/V
TUVALU		Clacton (EGSQ 514706N 0010748E)	P/H/L/V
Funafuti (NGFU 083131S 1791145E)	S/N/P/H/L	Compton Abbas (EGHA 505802N 0020913W)	P/H/L/V
UGANDA		Coventry (EGBE 522211N 0012847W)	S/N/P/H/L
Entebbe (HUEN 000227N 0322626E)	S/N/P	Cranfield (EGTC 520420N 0003700W)	P/H/L
UKRAINE		Cumbernauld (EGPG 555829N 0035832W)	P/H/L/V
Cherkasy (UKKE 492457N 0315942E)	S/N/P/H/L	Denham (EGLD 513518N 0003047W)	P/H/L/V
Chernivtsi (UKLN 481533N 0255848E)	S/N/P/H	Doncaster Sheffield (EGCN 532831N 0010015W)	S/N/P
Dnipropetrov's'k (UKDD 482126N 0350602E)	S/N/P	Dundee (EGPN 562709N 0030133W)	S/N/P/L
Donets'k/S. Prokofiev (UKCC 480430N 0374332E)	S/N/P	Dunkeswell (EGTU 505136N 0031405W)	P/H/L/V
Ivano-Frankiv's'k (UKLI 485302N 0244104E)	S/N/P/H	Durham Tees Valley (EGNV 543033N 0012546W)	S/N/P/H/L
Kharkiv/Osnova (UKHH 495537N 0361724E)	S/N/P	Duxford (EGSU 520527N 0000775E)	P/H/L/V
Khmel'nits'kyi (UKLH 492134N 0265600E)	S/N/P/H	Earls Colne (EGSR 515452N 0004057E)	P/H/L/V
Kryyyi Rih/Lozuvatka (UKDR 480239N 0331229E)	S/N/P	East Midlands (EGNX 524952N 0011940W)	S/N/P
Kyiv/Antonov (UKKM 503601N 0301137E)	S/N/P/H	Edinburgh (EGPH 555700N 0032221W)	S/N/P
Kyiv/Boryspil (UKBB 502041N 0305336E)	S/N/P	Elstree (EGTR 513921N 0001933W)	P/H/L/V
Kyiv/Zhuliany (UKKK 502407N 0302707E)	S/N/P	Exeter (EGTE 504404N 0032450W)	S/N/P/H/L
Luhans'k (UKCW 482505N 0392229E)	S/N/P	Fairoaks (EGTF 512053N 0003331W)	P/H/L/V
L'viv (UKLL 494835N 0235730E)	S/N/P	Farnborough (EGLF 511631N 0004639W)	N/P/H/L
Lymans'ke (UKOM 464009N 0300040E)	S/N/P/H	Fenland (EGCL 524422N 0000148W)	P/H/L/V
Mariupol' (UKCM 470434N 0372659E)	S/N/P	Glasgow (EGPF 555219N 0042559W)	S/N/P
Mykolaiv (UKON 470329N 0315510E)	S/N/P/H	Gloucestershire (EGBJ 515339N 0021002W)	S/N/P/H/L
Odesa (UKOO 462536N 0304035E)	S/N/P	Guernsey (EGJB 492605N 0023607W)	S/N/P/H/L
Rivne (UKLR 503630N 0260823E)	S/N/P/H	Haverfordwest (EGFE 514959N 0045740W)	P/H/L/V
Sevastopol/Bel'bek (UKFB 444129N 0333432E)	S/N/P/H	Hawarden (EGNR 531041N 0025840W)	P/H/L
Simferopol' (UKFF 450307N 0335825E)	S/N/P	Humberside (EGNJ 533428N 0002103W)	S/N/P/H
Uzhhorod (UKLU 483804N 0221548E)	S/N/P/H	Inverness (EGPE 573233N 0040251W)	S/N/P/H/L
Vinnys'tsia/Gavryshivka (UKWW 491433N 0283650E)	S/N/P/H/L	Isle of Man (EGNS 540500N 0043724W)	S/N/P/H/L
Zaporizhzhia/Mokraya (UKDE 475202N 0351854E)	S/N/P	Jersey (EGJJ 491229N 0021143W)	S/N/P/H/L
UNITED ARAB EMIRATES		Kirkwall (EGPA 585729N 0025402W)	S/N/P/L
Abu Dhabi (OMAA 242559N 0543904E)	S/N/P	Lands End/St Just (EGHC 500610N 0054014W)	P/L/V
Abu Dhabi/Al Bateen Executive (OMAD 242542N 0542729E)	S/N/P	Lashenden/Headcorn (EGKH 510924N 0003833E)	P/H/L/V
Al Ain (OMAL 241542N 0553633E)	S/N/P	Leeds Bradford (EGNM 535157N 0013938W)	S/N/P/L
Dubai (OMDB 251510N 0552152E)	S/N/P	Leicester (EGBG 523628N 0010155W)	P/H/L/V
Dubai/Dubai World Central (OMDW 245506N 0551032E)	S/N/P	Liverpool (EGGP 532001N 0025059W)	S/N/P/L
Fujairah (OMFJ 250644N 0561927E)	S/N/P	London/City (EGLC 513019N 0000319E)	S/N/P/H/L
Ras Al Khaimah (OMRK 253648N 0555620E)	S/N/P	London/Gatwick (EGKK 510853N 0001125W)	S/N/P
Sharjah (OMSJ 251945N 0553058E)	S/N/P	London/Heathrow (EGLL 512839N 0002741W)	S/N/P
UNITED KINGDOM		London/Heliport (EGLW 512812N 0001046W)	P/H/V/HEL
Aberdeen/Dyce (EGPD 571209N 0021153W)	S/N/P/H/L	London/Luton (EGGW 515229N 0002206W)	S/N/P/L
Alderney (EGJA 494224N 0021252W)	S/N/P/H/L	London/Stansted (EGSS 515306N 0001406E)	S/N/P
Andrewsfield (EGSL 515342N 0002657E)	P/H/L/V	Londonderry/Eglinton (EGAE 550234N 0070943W)	P/L
Belfast/Aldergrove (EGAA 543927N 0061257W)	S/N/P/H/L	Lydd (EGMD 505722N 0005621E)	S/N/P/H
Belfast/City (EGAC 543705N 0055221W)	S/N/P/L	Manchester (EGCC 532114N 0021630W)	S/N/P
		Manchester Barton (EGCB 532818N 0022323W)	P/L/V
		Manston (EGMH 512032N 0012046E)	N/P/H/L
		Netherthorpe (EGNF 531901N 0011147W)	P/L/V
		Newcastle (EGNT 550217N 0014123W)	S/N/P/L
		Newquay (EGHQ 502627N 0045943W)	S/N/P/L
		Newtownards (EGAD 543452N 0054131W)	P/L/V
		Northampton/Sywell (EGBK 521822N 0004732W)	P/H/L

Northolt (EGWU 513311N 0002506W)	P/H/L	Detroit/Metropolitan Wayne County (KDTW 421245N 0832112W)	S
Norwich (EGSH 524033N 0011658E)	S/N/P/H/L	EI Paso (KELP 314826N 1062239W)	S
Nottingham (EGBN 525512N 0010445W)	P/H/L/V	Everett/Snohomish County (Paine Field) (KPAE 475425N 1221654W)	*
Oban (OGEO 562749N 0052400W)	P/L/V	Fairbanks (PAFA 644854N 1475123W)	S
Old Sarum (EGLS 510556N 0014703W)	P/H/L/V	Fairbanks/Eielson AFB (PAEI 643956N 1470600W)	*
Oxford/Kidlington (EGTK 515013N 0011912W)	P/L	Fort Lauderdale/Fort Lauderdale - Hollywood (KFLL 260421N 0800900W)	S
Perranporth (EGTP 501950N 0051046W)	P/H/L/V	Fort Myers/Southwest Florida (KRSW 263210N 0814519W)	S
Perth/Scone (EGPT 562628N 0032226W)	P/H/L/V	Fresno/Yosemite (KFAT 364634N 1194300W)	*
Peterborough/Conington (EGSF 522805N 0001503W)	P/H/L/V	Hilo (PHTO 194313N 1550254W)	S
Prestwick (EGPK 553034N 0043540W)	S/N/P	Honolulu (PHNL 211900N 1575521W)	S
Retrofit/Gamston (EGNE 531650N 0005705W)	P/H/L/V	Houston/G. Bush Intercontinental (KIAH 295900N 0952029W)	S
Rochester (EGTO 512107N 0003010E)	P/H/L/V	Indianapolis (KIND 394300N 0861741W)	S
Sandtoft (EGCF 533335N 0005130W)	P/H/L/V	Juneau (PAJN 582118N 1343435W)	S
Scilly Isles/St Mary's (EGHE 495448N 0061730W)	S/N/P/L	Kahului (PHOG 205355N 1562550W)	S
Sherburn-in-Elmet (EGCJ 534703N 0011304W)	P/H/L/V	Kansas City (KMCI 391751N 0944250W)	S
Shobdon (EGBS 521430N 0025252W)	P/H/L/V	King Salmon (PAKN 584035N 1563855W)	*
Shoreham (EGKA 505008N 0001750W)	S/N/P/L	Laredo (KLRD 273238N 0992742W)	S
Sleep (EGCV 525005N 0024613W)	P/H/L/V	Las Vegas/McCarren (KLAS 360448N 1150900W)	S
Southampton (EGHI 505701N 0012124W)	S/N/P/H/L	Los Angeles (KLAX 335633N 1182426W)	S
Southend (EGMC 513413N 0004136E)	S/N/P/L	Memphis (KMEM 350233N 0895836W)	S
Stapleford (EGSG 513909N 0000922E)	P/H/L/V	Miami (KMIA 254743N 0801724W)	S
Stormoway (EGPO 581256N 0061952W)	S/N/P/L	Midland (KMAF 315633N 1021207W)	*
Sumburgh (EGPB 595253N 0011738W)	S/N/P/L	Milwaukee/General Mitchell (KMKE 425650N 0875348W)	S
Swansea (EGFH 513619N 0040404W)	S/N/P/L	Minneapolis-St Paul/Minneapolis - St Paul (Wold Chamberlain) (KMSP 445255N 0931318W)	S
Thruxtion (EGHO 511238N 0013600W)	P/H/L/V	Nashville (KBNA 360728N 0864042W)	S
Warton (EGNO 534442N 0025302W)	P/H/L/V	New Orleans/Louis Armstrong (KMSY 295936N 0901529W)	S
Wellesbourne Mountford (EGBW 521132N 0013652W)	P/H/L/V	New York/John F. Kennedy (KJFK 403823N 0734644W)	S
Welshpool (EGCW 523746N 0030909W)	P/H/L/V	Newark/Liberty (KEWR 404133N 0741000W)	S
White Waltham (EGLM 513003N 0004628W)	S/N/P/H/L/V	Niagara Falls (KIAG 430626N 0785646W)	*
Wick (EGPC 582732N 0030535W)	S/N/P/L	Oakland/Metropolitan (KOAK 374317N 1221315W)	S
Wolverhampton/Halfpenny Green (EGBO 523104N 0021535W)	P/L	Ontario (KONT 340322N 1173600W)	*
Wycombe Air Park/Booker (EGTB 513642N 0004830W)	P/H/L/V	Orlando (KMCO 282546N 0811832W)	S
Yeovil/Westland (EGHG 505624N 0023931W)	P/L	Palmdale/Palmdale Production Flight/Test Installation AF Plant #42 (KPMD 343746N 1180500W)	*/L

UNITED REPUBLIC OF TANZANIA

Dar es Salaam/Julius Nyerere (HTDA 065241S 0391209E)	S/N/P	Philadelphia (KPHL 395219N 0751428W)	S
Kilimanjaro (HTKJ 032546S 0370428E)	S/N/P	Phoenix/Sky Harbor (KPHX 332600N 1120042W)	S
Mtware (HTMT 102010S 0401055W)	S/N/P/H/L	Pittsburgh (KPIP 402929N 0801358W)	S
Mwanza (HTMW 022639S 0325555E)	*	Portland (KPDY 453519N 1223551W)	S
Songwe (HTXX 085512S 0331627E)	*H/L	Pueblo/Memorial (KPPB 381721N 1042947W)	*
Tabora (HTTB 050434S 0324949E)	S/N/P/H	Raleigh - Durham (KRDU 355240N 0784715W)	S
Zanzibar/Kisauni - Abeid Amani Karume (HTZA 061330S 0391331E)	S/N/P	Reno/Reno - Tahoe (KRNO 392957N 1194600W)	S

UNITED STATES

Anchorage/Elmendorf AFB (PAED 611500N 1494823W)	*	Sacramento (KSMF 384144N 1213527W)	*
Anchorage/Ted Stevens (PANC 611028N 1495947W)	S	Salt Lake City (KSLC 404718N 1115840W)	S
Atlanta/Hartsfield - Jackson Atlanta (KATL 333812N 0842541W)	S	San Antonio (KSAT 293200N 0982811W)	S
Baltimore/Baltimore - Washington T. Marshall (KBWI 391031N 0764000W)	S	San Diego (KSAN 324400N 1171123W)	S
Bangor (KBGR 444827N 0684941W)	*	San Francisco (KSFO 373700N 1222230W)	S
Boston/General Logan (KBOS 422147N 0710023W)	S	San Jose/Norman Y. Mineta (KSJC 372146N 1215545W)	S
Charlotte/Charlotte - Douglas (KCLT 351249N 0805657W)	S	Seattle/Seattle - Tacoma (KSEA 472700N 1221842W)	S
Chicago/O'Hare (KORD 415851N 0875424W)	S	Spokane (KGEG 473712N 1173200W)	*
Cleveland/Hopkins (KCLE 412434N 0815118W)	S	St. Louis/Lambert (KSTL 384455N 0902212W)	S
Cold Bay (PACD 551219N 1624328W)	*	Stockton/Metropolitan (KSCK 375339N 1211418W)	*
Columbus/Port Columbus (KCMH 395953N 0825331W)	S	Syracuse/Hancock (KSYR 430640N 0760623W)	S
Covington/Cincinnati - Northern Kentucky (KCVG 390256N 0844000W)	S	Tampa (KTPA 275832N 0823200W)	S
Dallas/Dallas - Fort Worth (KDFW 325349N 0970217W)	S	Tucson (KTUS 320658N 1105628W)	S
Denver (KDEN 395142N 1044023W)	S	Washington/Dulles (KIAD 385651N 0772736W)	S
		West Palm Beach/Palm Beach (KPBI 264059N 0800544W)	S
		Wichita/Mid-Continent (KICT 373900N 0972559W)	*
		Windsor Locks/Bradley (KBDL 415620N 0724100W)	S

URUGUAY

Artigas (SUAG 302357S 0563039W)	S/H/L
Carmelo (SUCM 335758S 0581931W)	S/H/L/V
Colonia/Laguna de los Patos (SUCA 342705S 0574601W)	S/L
Durazno/Santa Bernardina (SUDU 332123S 0562946W)	S/L
Maldonado/C. A. Curbelo - Laguna del Sauce (SULS 345126S 0550553W)	S/H
Melo/Cerro Largo (SUMO 322033S 0541319W)	S/L
Montevideo/Ángel S. Adami (SUAA 344721S 0561553W)	S/H/L
Montevideo/Carrasco - Gral. C. L. Berisso (SUMU 345002S 0560141W)	S
Paysandú/T.L. Borges (SUPU 322147S 0580359W)	S/L
Rivera/Pres. Gral. O.D. Gestido (SURV 305810S 0552824W)	S/H/L
Salto/Nueva Hespérides (SUSO 312605S 0575903W)	S/L

UZBEKISTAN

Bukhara (UTSB 394630N 0642848E)	S/N/P/L
Samarkand (UTSS 394206N 0665906E)	S/N/P/L
Tashkent/Yuzhny (UTTT 411526N 0691654E)	S/N/P/L
Termez (UTST 371711N 0671833E)	S/N/P/L
Urgench (UTNU 413500N 0603842E)	S/N/P/L

VANUATU

Port Vila/Bauerfield (NVVV 174158S 1681911E)	S/N/P/H
Santo/Pekoa (NVSS 153021S 1671317E)	S/N/P/H/L
Tanna/White Grass (NVVV 192718S 1691324E)	S/N/P/H/L

VENEZUELA (BOLIVARIAN REPUBLIC OF)

Barcelona/J. A. Anzoátegui (SVBC 100640N 0644132W)	S/N/P/H/L
Barquisimeto/J. Lara (SVBM 100232N 0692138W)	S/N/P/H
Guayana/M.C. Piar (SVPR 081718N 0624537W)	S/N/H/L
Maiquetía/Simón Bolívar (SVMI 103604N 0665928W)	S/N/P
Maracaibo/La Chinita (SVMC 103330N 0714343W)	S/N/P/H
Margarita/Intl del Caribe - S. Marino (SVMG 105445N 0635759W)	S/N/P
Paraguana/J. Camejo (SVJC 114650N 0700906W)	S/N/P/H/L
San Antonio del Táchira/J.V. Gomez (SVSA 075026N 0722623W)	N/P/H/L
Valencia/A. Michelina (SVVA 100900N 0675523W)	S/N/P/H

VIET NAM

Da Nang (VVDN 160238N 1081201E)	S/N/P
Ha Noi/Noi Bai (VVNB 211318N 1054820E)	S/N/P
Ho Chi Minh/Tan Son Nhat (VVTS 104914N 1063939E)	S/N/P
Hue/Phu Bai (VVPB 162402N 1074223E)	S/N/P
Khanh Hoa/Cam Ranh (VVCR 115944N 1091306E)	S/N/P/L

VIRGIN ISLANDS (UNITED KINGDOM)

Roadtown/Terrance B. Lettsome (TUPJ 182644N 0643230W)	S/N/P/H/L
Spanish Town/Virgin Gorda (TUPW 182648N 0642540W)	P/H/L/V
Spanish Town/Virgin Gorda North Sound Water Aerodrome (TUPG 183005N 0642259W)	P/H/L/V
The Settlement/Auguste George (TUPA 184340N 0641943W)	P/H/L/V

VIRGIN ISLANDS (UNITED STATES)

Charlotte Amalie/C. E. King (TIST 182014N 0645824W)	S
Christiansted/H.E. Rohlsen (TISX 174200N 0644800W)	S

WESTERN SAHARA

Ei Aaiun (GSAI 270900N 0131200W)	*
Villacisneros (GSVO 234300N 0155600W)	*

YEMEN

Aden (OYAA 124945N 0450148E)	S/N/P
Al Ghaidah (OYGD 161136N 0521027E)	S/N/P/H/V
Hodeida (OYHD 144505N 0425834E)	S/N/P/L
Mukalla (OYRN 143945N 0492230E)	S/N/P
Sana'a (OYSN 152846N 0441311E)	S/N/P
Sayun (OYSY 155749N 0484706E)	*/H/V
Socotra/Moori (OYSQ 123755N 0535423E)	S/N/P/H/V
Taiz (OYTZ 134110N 0440820E)	S/N/P/H/V

ZAMBIA

Chipata (FLCP 133400S 0323524E)	S/N/P/L
Kasama (FLKS 101300S 0310800E)	N/P/H
Livingstone (FLLI 174844S 0254912E)	S/N/P/H
Lusaka/Kenneth Kaunda (FLLS 151936S 0282724E)	S/N/P/H
Mfuwe (FLMF 131600S 0315600E)	S/N/P/L
Ndola/Simon Mwansa Kapwepwe (FLND 125942S 0283954E)	S/N/P/L

ZIMBABWE

Bulawayo/J.M. Nkomo (FVBU 200106S 0283729E)	S/N/P/H/L
Chiredze/Buffalo Range (FVCZ 210036S 0313446E)	N/P/H/L
Harare (FVHA 175558S 0310538E)	S/N/P
Harare/Charles Prince (FVCP 174509S 0305521E)	N/P/H/L/V
Kariba (FVKB 163110S 0285306E)	S/N/P/L
Masingo (FVMV 200343S 0305143E)	S/N/P/L
Victoria Falls (FVFA 180539S 0255024E)	S/N/P/H/L

ISBN 978-92-9249-499-5

9 7 8 9 2 9 2 4 9 4 9 9 5