

AD 2.TFFR		
AD 2 TFFR 1	AD 2 TFFR 2	AD 2 TFFR 3
AD 2 TFFR 4	AD 2 TFFR 5	AD 2 TFFR 6
AD 2 TFFR ADC 01	AD 2 TFFR APDC 1	AD 2 TFFR APDC 2
AD 2 TFFR APDC 3	AD 2 TFFR AOC	AD 2 TFFR AMSR
AD 2 TFFR SID 1	AD 2 TFFR SID 1 a	AD 2 TFFR SID 2
AD 2 TFFR SID 2 a	AD 2 TFFR STAR	AD 2 TFFR DATA 01
AD 2 TFFR IAC 01	AD 2 TFFR IAC 02	AD 2 TFFR IAC 03
AD 2 TFFR IAC 04	AD 2 TFFR IAC 05	AD 2 TFFR IAC D 05
AD 2 TFFR IAC 06	AD 2 TFFR IAC D 06	AD 2 TFFR VFR 1
AD 2 TFFR APP 01	AD 2 TFFR ATT 01	AD 2 TFFR TXT 01
AD 2 TFFR TXT 02	AD 2 TFFR TXT 03	

AD 2 TFFR.1 Indicateur d'emplacement - nom de l'aérodrome *Aerodrome location indicator - name*

TFFR - POINTE A PITRE Le Raizet

AD 2 TFFR.2 Données géographiques et administratives de l'aérodrome *Aerodrome geographical and administrative data*

1	Position GEO ARP Situation de l'ARP / <i>ARP location</i>	16°15'51"N 061°31'33"W Intersection RWY et TWY B	<i>RWY and TWY B intersection</i>
2	Direction, distance de la ville <i>Direction, distance from city</i>	2.4 km NNE de POINTE A PITRE	<i>2.4 km NNE from POINTE A PITRE</i>
3	Altitude de référence / <i>Reference elevation</i> Température de référence / <i>Reference temperature</i>	35 ft 31.6°C	
4	Ondulation du géoïde / <i>Geoid undulation</i>	-132 ft	
5	Déclinaison magnétique / <i>Magnetic variation</i> Année (variation annuelle) / <i>Year (annual change)</i>	15°W 2010	
6	Gestionnaire de l'AD / <i>AD administration</i> Adresse / <i>Address</i> Telephone FAX TELEX AFS	CCI de Région des Iles de Guadeloupe (CCIIG). Aérodrome Guadeloupe Pôle Caraïbes 97139 ABYMES. LUN-VEN: 0590 21 71 71, WE et nuit: 0690 57 92 55 0590 21 14 26, 0590 21 14 28 SITATEX: PTPCICR. TFFR	<i>MON-FRI: 0590 21 71 71, HOL and HN: 0690 57 92 55</i>
7	Type de trafic / <i>Type of traffic</i>	IFR, VFR	
8	Observations / <i>Remarks</i>		

AD 2 TFFR.3 Horaires *Operational hours*

1	Gestionnaire de l'AD / <i>AD administration</i>	1000-0400	
2	Douanes et police / <i>Custom and immigration</i>	Douanes : 1000-0400, Police : H24. Douanes modulables en fonction du trafic.	<i>Custom : 1000-0400, Police : H24. Custom changing according to traffic.</i>
3	Services de santé / <i>Health and sanitary</i>	Centre médical : 1300-0300.	<i>Medical centre : 1300-0300</i>
4	BIA, BRIA / <i>AIS briefing office</i>	H24	
5	BDP / <i>ARO</i>	H24	
6	Bureau MET / <i>MET briefing office</i>	H24	
7	ATS	H24	
8	Avitaillement / <i>Fuelling</i>	Horaires réguliers : 1000-0200. O/R 0 590 (590) 83 70 06 : 0200-1000.	<i>Normal working hours : 1000-0200. O/R to 0 590 (590) 83 70 06 : 0200-1000.</i>
9	Services de manutention / <i>Handling</i>	1000-0400, O/R en dehors de ces horaires.	<i>1000-0400, O/R outside these HOR.</i>
10	Sûreté / <i>Safety</i>	Zone Nord : H24, Zone Sud : 1000-0000.	<i>North area : H24, South area : 1000-0000</i>
11	Dégivrage / <i>De-icing</i>	NIL	
12	Observations / <i>Remarks</i>	NIL	

AD 2 TFFR.4 Services d'escale et d'assistance *Handling services and facilities*

1	Moyens de manutention de fret <i>Cargo handling facilities</i>	Equipement des compagnies aériennes et sociétés d'assistance	<i>Handling and equipment of the relevant operating airlines.</i>
2	Types de carburants et lubrifiants <i>Fuel and oil types</i>	JET A1, AVGAS 100LL. Pas de lubrifiants.	<i>JET A1, AVGAS 100LL. Lubricants : NIL.</i>
3	Moyens et capacités d'avitaillement <i>Fuelling facilities and capacities</i>	1 avitailleur JET A1 de 10000 L, 300 L/MIN 3 oléoserveurs JET A1 2500 L/MIN. 1 avitailleur AVGAS 100LL de 1800 L, 100 L/MIN.	<i>1 fueling truck JET A1 of 10000 L, 300 L/MIN 3 servicers JET A1 2500 L/MIN. 1 fueling truck AVGAS 100LL of 1800 L, 100 L/MIN</i>
4	Moyens de dégivrage / <i>De-icing facilities</i>	NIL	
5	Hangar pour aéronefs de passage <i>Hangar space for visiting aircrafts</i>	NIL	
6	Réparations pour aéronefs de passage <i>Repair facilities for visiting aircrafts</i>	Assistances par compagnies aériennes et sociétés basées.	<i>Assistances provided by airlines and based repair companies.</i>
7	Observations / <i>Remarks</i>	Paiement AVT: espèces ou carte accord pétrolier.	<i>Payment AVT: cash or petrol card agreement.</i>

AD 2 TFFR.5

Services aux passagers Passengers facilities

1	Hôtels	A POINTE A PITRE et dans les environs	At POINTE A PITRE and in the vicinity.
2	Restaurants	Sur l'AD et à proximité.	On the AD and in the vicinity.
3	Moyens de transport / Transportation facilities	Taxis, voitures de location, ACFT et HEL de location.	Taxis, car rental, ACFT and HEL rental.
4	Services médicaux / Medical facilities	Centre médical, pharmacie dans l'aérogare, ambulances, hôpitaux en ville.	Medical centre, pharmacy in the terminal, ambulances, hospitals in town.
5	Services bancaires et postaux Bank and Post Office	DAB, poste, change.	ATM, post office, change.
6	Office de tourisme / Tourist office	En ville et sur AD.	In town and on AD.
7	Observations / Remarks	Boutiques diverses sur AD.	Stores on AD.

AD 2 TFFR.6

Services de sauvetage et de lutte contre l'incendie Rescue and fire fighting facilities

1	Catégorie SSLIA de l'AD AD category for fire fighting	9	
2	Moyens de sauvetage / Rescue equipment	1 VIS, 1 VIM 140 P 2.5, 3 VIM 90 P 2.5, 1 VIM 150 P 2.5	
3	Moyens d'enlèvement des aéronefs accidentés Capability for removal of disabled aircraft	Moyens privés maxi 4T.	Private capacities up to 4T.
4	Observations / Remarks	Niveau 1 : 0400-1000 Niveau 7 : 1000-1700 Niveau 9 : 1700-0400 ou jusqu'au dernier vol régulier programmé après 0400 Contacter le gestionnaire de l'AD.	Level 1 : 0400-1000 Level 7 : 1000-1700 Level 9 : 1700-0400 or till the last scheduled regular flight after 0400 Contact AD manager.

AD 2 TFFR.7

Disponibilité saisonnière, déneigement Seasonal availability, clearing

1	Type d'équipements / Type of clearing equipment	NIL
2	Priorités de dégagement / Clearance priority	NIL
3	Observations / Remarks	NIL

AD 2 TFFR.8

Aires de trafic, TWY et emplacements de vérification Aprons, TWY and check locations

1	Revêtement de l'aire de trafic / Apron surface	Postes P1, P2 et P5 à P10 : béton rigide. Postes P0, P11, P12 : bitume souple. Postes S4 et S5 : béton rigide. Postes S6 : bitume souple.	Stands P1, P2 and P5 to P10 : concrete Stands P0, P11, P12 : bituminous Stands S4 and S5 : concrete Stand S6 : bituminous.	
	Résistance de l'aire de trafic / Apron strength	P1, P2 et P5 à P10 : PCN 110 R/C P0, P11 et P12 : PCN 31 F/C Voie relation Nord : PCN 110 R/C S4, S5 : PCN 110 R/C.	P1, P2 and P5 to P10 : PCN 110 R/C P0, P11 and P12 : PCN 31 F/C. North junction : PCN 110 R/C S4, S5 : PCN 110 R/C.	
2	Largeur TWY / TWY width	A : 15m, B : 29m, C : 25m, D : 23m, E : 25m, F : 23m.		
	Revêtement des TWY / TWY surface	Béton bitumineux	Bituminous concrete	
	Résistance des TWY / TWY strength	D, E : PCN 68 F/C, F : PCN 81 F/C.		
3	Emplacement des ACL / ACL location	INS 1 INS 2		
	Altitude des ACL / ACL elevation	INS 1 : 25ft INS 2 : 30ft		
4	Points de vérification VOR / VOR checkpoints			
5	Points de vérification INS / INS checkpoints	INS 1 16°16'05.83"N 061°31'17.42"W INS 10 16°16'10.20"N 061°31'41.53"W INS 2 16°16'06.14"N 061°31'19.50"W INS 6 16°16'08.49"N 061°31'31.23"W	INS 7 16°16'09.06"N 061°31'34.27"W INS 8 16°16'09.21"N 061°31'36.17"W INS 9 16°16'09.40"N 061°31'37.95"W INS S4 16°15'45.21"N 061°31'27.85"W	
6	Observations / Remarks	NIL		

AD 2 TFFR.9

Guidage et contrôle des mouvements à la surface, balisage Surface movement guidance and control system, marking

1	ID postes de stationnement Aircraft stands ID signs	Voir carte AD2 TFFR APDC	See chart AD2 TFFR APDC
	Lignes de guidage TWY / TWY guide lines	Voir carte AD2 TFFR APDC	See chart AD2 TFFR APDC
	Systèmes de guidage pour l'accostage des aéronefs Visual docking/parking guidance system	Voir carte AD2 TFFR APDC	See chart AD2 TFFR APDC
2	Marquage RWY et TWY / RWY and TWY marking	Voir carte AD2 TFFR OACI	See chart AD2 TFFR OACI
	Balisage RWY et TWY / RWY and TWY lighting	Voir/see AD 2 TFFR.14/15	
3	Barres d'arrêt / Stop bars	NIL	
4	Observations / Remarks	NIL	

AD 2 TFFR.10 Obstacles aux abords de l'aérodrome Aerodrome obstacles

Voir carte d'aérodrome OACI et cartes d'obstacles / See aerodrome ICAO chart and obstacle charts

AD 2 TFFR.11 Renseignements météorologiques Meteorological information

1	Centre MET associé / Associated MET Office	POINTE A PITRE Le Raizet
2	Horaires de service / Hours of service	Voir/see AD 2 TFFR.3
	Centre MET hors HOR / MET Office outside HOR	
3	Centre MET responsable des TAF Office in charge of TAF	POINTE A PITRE Le Raizet
	Période de validité / Validity period	24HR
4	Type de prévision d'atterrissage Type of landing forecast	TEND
	Périodicité / Interval of issuance	SC O/R
5	Briefing, consultation	P-T-D
6	Documentation de vol / Flight documentation	C-PL
	Langue utilisée / Language used	FR-EN
7	Cartes, autres informations Charts, other informations	S-U-P-W-T
8	Équipement complémentaire Supplementary equipment	APT-WXR
9	Organismes ATS desservis / ATS units served	RAIZET APP, RAIZET TWR
10	Informations complémentaires Additional information	TEL : 0590 89 60 84

AD 2 TFFR.12 Caractéristiques physiques des pistes Runway physical characteristics

RWY ID	Orientation Geo (MAG)	Dimensions RWY	PCN	Surface	Position GEO THR (DTHR)	ALT	SWY CWY	Bande Strip	
12	101 (116)	3129 x 45	54 F/B/W/T	revêtue / paved	16°16'05.79"N 061°32'52.39"W (16°16'03.36"N 061°32'39.26"W)	THR : 5ft DTHR : 5ft	SWY 101m CWY 160m	3345x300	(1)
30	281 (296)	3129 x 45	54 F/B/W/T	revêtue / paved	16°15'45.86"N 061°31'04.76"W (16°15'47.69"N 061°31'14.64"W)	THR : 32ft DTHR : 28ft	CWY 60m	3345x300	

(1) Demi-tour interdit hors raquette pour ACFT de plus de 40t/Turn back prohibited outside turn-around area for ACFT > 40t.

AD 2 TFFR.13 Distances déclarées Declared distances

RWY ID	TORA	TODA	ASDA	LDA	Observations Remarks
12	3129	3289	3230	2859	QFU 12: THR de TKOF matérialisé par feux d'alignement au N de la RWY.
TWY A	1514	1674	1615		
TWY F	1317	1477	1418		
TWY B	854	1014	955		
30	3129	3189	3129	2829	
TWY D	3128	3188	3128		
TWY E	2653	2713	2653		
TWY C	2543	2603	2543		
TWY B	2298	2358	2298		
TWY F	1834	1894	1834		
TWY A	1642	1702	1642		

AD 2 TFFR.14 Balisage d'approche et de piste Approach and runway lighting

RWY ID	APCH	THR couleur colour	PAPI/VASIS	MEHT	TDZ Longueur Length	Balisage axial Centerline LGT			
						Longueur Length	Espacement Spacing	Couleur Colour	Intensité Intensity
12		G	PAPI 3.2° 5.59%	72 ft					
30		G	PAPI 4° 6.98%	95 ft					
RWY ID	Balisage latéral Edge lighting				Extrémité RWY end		SWY		
	Longueur Length	Espacement Spacing	Couleur Colour	Intensité Intensity	Couleur Colour	Longueur Length	Couleur Colour		
12	2855		W	LIH/LIL	R	100	R	(1)	
30	2825		W	LIL	R			(2)	

(1) Feux à éclats DTHR / flashing lights DTHR

(2) Feux à éclats DTHR / flashing lights DTHR

AD 2 TFFR.15 Autres balisages, système d'alimentation de secours *Other lighting, secondary power supply*

1	ABN IBN	W/G alternés	W/G alternate
2	Té d'atterrissage / <i>LDI</i> Anémomètre / <i>Anemometer</i>	2 WDI éclairées	2 WDI lighted
3	Balisage axial TWY / <i>TWY centre line lighting</i> Balisage latéral TWY / <i>TWY edge lighting</i>	B-BI B-BI + WIG-WAG aux points d'arrêts A-B-C	B-LIL B-LIL + WIG-WAG on holding points A-B-C
4	Alimentation de secours / <i>Secondary power unit</i> Temps de commutation / <i>Switch-over time</i>	Groupe électrogène	Emergency power supply
5	Observations / <i>Remarks</i>	NIL	

AD 2 TFFR.16 Aire de poser pour hélicoptères *Helicopter landing area*

1	Description	H2 balisé par STAP, réservé aux hélicoptères d'Etat.	H2 lighted by STAP, reserved for State helicopters.
---	-------------	--	---

AD 2 TFFR.17 Espaces ATS *ATS airspace*

Identification et limites latérales <i>Identification and lateral limits</i>	Classe <i>Class</i>	Limites verticales <i>Vertical limits</i>	Organisme Indicatif d'appel (langue) <i>ATS unit Call-sign (language)</i>	Observations <i>Remarks</i>
CTR POINTE A PITRE 16°35'51"N,061°34'06"W 16°18'35"N,061°18'12"W - arc horaire de 14NM de rayon centré sur 16°15'55"N,061°32'25"W (VOR-DME PPR) 16°02'01"N,061°30'29"W 16°17'40"N,061°53'05"W - arc horaire de 20NM de rayon centré sur 16°15'55"N,061°32'25"W (VOR-DME PPR) 16°35'51"N,061°34'06"W	D	2500ft AMSL 1000ft ASFC ----- SFC	APP RAIZET TWR RAIZET RAIZET APPROCHE RAIZET APPROACH RAIZET TOUR RAIZET TOWER	H24 A l'exclusion de la TF R2 lorsqu'elle est active.

AD 2 TFFR.18 Moyens de radiocommunication ATS *ATS radiocommunication facilities*

Service	Indicatif d'appel <i>Call-sign</i>	FREQ	HOR	Observations <i>Remarks</i>
APP	RAIZET Approche	119.05 MHz	H24	Fréquence supplétive/Auxiliary frequency.
APP	RAIZET Approche	121.3 MHz	H24	
APP	RAIZET Approche	129.8 MHz	H24	
TWR	RAIZET Sol	121.85 MHz	H24	
TWR	RAIZET Tour	118.4 MHz	H24	
VDF	RAIZET Gonio	118.4 MHz	H24	QDR 136°/514 m DTHR 12
VDF	RAIZET Gonio	121.3 MHz	H24	
ATIS	RAIZET	127.6 MHz	H24	

AD 2 TFFR.19 Moyens radio de navigation et d'atterrissage *Radio navigation and landing aids*

Type (CAT ILS)	ID	FREQ	HOR	Position GEO	ALT	Portée Coverage	RDH (pente) (slope)	Situation Location
NDB	PTP	385kHz	H24	16°17'01.0"N 061°37'51.4"W				295°/5.1 NM DTHR 12
VOR-DME	PPR	112.9MHz CH76X	H24	16°15'54.7"N 061°32'24.5"W	44ft	80/60 sauf secteur SW 200NM FL500		136°/514 m DTHR 12
LOC 12 (I.E.1)	PP	110.3MHz	H24	16°15'44.34"N 061°30'56.58"W				116° / 546 m DTHR 30
GP 12		335MHz	H24	16°15'57.70"N 061°32'30.73"W			50 ft (3.2°)	139° / 307 m DTHR 12
DME 12		CH40X	H24	16°15'57.70"N 061°32'30.71"W		25NM		139° / 307 m DTHR 12 (1)

(1) Omnidirectionnel/Multidirectionnel

AD 2 TFFR.20 Restrictions locales imposées aux vols *Local traffic regulations*

Réservé aux ACFT munis de radio. Circuit d'AD au nord de la RWY. Pour des raisons de sécurité, les hélices devront être stoppées pendant les escales. Les antennes de France-Télécom sont interdites de survol en dessous de 2000ft et dans un rayon de 500m.	Reserved for radio-equipped ACFT. AD circuit north of RWY. For safety reasons, propellers must be shut down during stops. It is prohibited to overfly France-Telecom antennas below 2000ft and within a radius of 500m.
---	---

AD 2 TFFR.21 Procédures à moindre bruit *Noise abatement procedures*

Voir TFFR AD2.22	See TFFR AD2.22
------------------	-----------------

AD 2 TFFR.22

Organisation des vol *Flight procedures*

<p>1-CONSIGNES D'UTILISATION RWY 12 :</p> <p>1.1-Procédures de moindre bruit réacteurs et conventionnels en IFR :</p> <p>1.1.1-Maintien de l'axe RWY jusqu'à 2000ft en montée et 3,5NM du VOR PPR avant virage selon destination.</p> <p>1.1.2-Pour les longs courriers à destination de l'Europe, le maintien de l'axe RWY se fera jusqu'à 1000ft en montée et 3,5NM du VOR PPR avant virage selon destination.</p> <p>1.2-Procédures de moindre bruit conventionnels VFR :</p> <p>1.2.1-Départs vers le nord : Après TKOF, maintenir l'axe RWY et effectuer un virage à gauche après l'agglomération des Abymes au nord.</p> <p>1.2.2-Départs vers le sud : Après TKOF, maintenir l'axe RWY et effectuer un virage à droite après le quartier de Petit Pérou au sud.</p> <p>2-CONSIGNES D'UTILISATION RWY 30 EN IFR :</p> <p>2.1-Départs : Après TKOF, maintien de l'axe RWY RM 296° puis virage à 1000ft vers RM adaptée.</p> <p>2.2-Pas de procédures à moindre bruit.</p> <p>3-POINTS FIXES MOTEURS :</p> <p>3.1-De jour :</p> <p>3.1.1-Proximité des hangars d'entretien. Durée 5 min MAX. Puissance ralenti.</p> <p>3.1.2-Aires de trafic (nord et sud) : Durée 1 min. Puissance ralenti.</p> <p>TWY D : puissance et durée sans limitations.</p> <p>3.2-De nuit :</p> <p>3.2.1-Aires de trafic nord et sud : Durée 1 min. Puissance ralenti.</p> <p>3.2.2-Raquette extrémité ouest RWY, TWY D : pas de limitations</p> <p>3.3-De jour comme de nuit : TWY D : durée et puissance sans limitations.</p> <p>4-PROCEDURE EN CAS DE PERTE DE LIAISON RADIO AIR/SOL :</p> <p>4.1-ACFT en IFR : Suivre la réglementation nationale.</p> <p>4.2-ACFT en VFR :</p> <p>4.2.1-Au départ : Panne avant TKOF : le pilote ne doit pas décoller. Panne après TKOF : le pilote décide soit de poursuivre son vol (selon PLN éventuellement), soit de retourner au Raizet.</p> <p>4.2.2-A l'arrivée : Transpondeur : 7600. Arrivée directe des ACFT en APCH finale interdite. Si la clairance d'intégration dans la circulation d'aérodrome a été reçue, le pilote doit suivre la dernière clairance qui lui a été délivrée et poursuivre jusqu'à l'atterrissage en veillant à recevoir les instructions complémentaires qui peuvent être transmises par signaux visuels. Si la clairance d'intégration n'a pas été reçue, le pilote doit, si les circonstances le permettent après un passage à la verticale de l'AD à une hauteur supérieure au circuit d'AD et après avoir pris connaissance de la RWY en service, s'intégrer en début de vent arrière à la hauteur du circuit d'AD en assurant une séparation visuelle, en laissant la priorité de passage aux ACFT déjà engagés et en veillant à recevoir les clairesances qui peuvent lui être transmises par signaux lumineux.</p> <p>4.3-PANNE DE TRANSPONDEUR : En application de la réglementation, en cas de panne de transpondeur, une dérogation comportant des restrictions en fonction du type de panne rencontré, devra être obtenue auprès de l'organisme de contrôle de Pointe-à-Pitre division CA.</p> <p>5-CIRCUIT ECOLE : Un circuit école existe au Raizet : hauteur 700ft AAL. Circuit basse hauteur au Nord. Hauteur minimale : 300ft AAL. Survols des installations interdit.</p>	<p>1-INSTRUCTION FOR USE OF RWY 12 :</p> <p>1.1-Noise abatement procedures for jet and conventional ACFT in IFR :</p> <p>1.1.1-ACFT shall remain in the RWY axis up to 2000ft when climbing and 3,5NM from PPR VOR before turning to their destination.</p> <p>1.1.2-Long haul flight to Europe shall remain within the RWY axis up to 1000ft when climbing and 3,5NM from PPR VOR before turning to their destination.</p> <p>1.2-Noise abatement procedures for conventional ACFT in VFR :</p> <p>1.2.1-Northward TKOF : After TKOF, ACFT shall remain in the RWY axis and turn to the left after passing the urban area of Les Abymes to the north.</p> <p>1.2.2-Southward TKOF : After TKOF, ACFT shall remain in the RWY axis and turn to the right after passing the neighbourhood of Petit Perou in the south.</p> <p>2-INSTRUCTIONS FOR USE OF RWY 30 IN IFR :</p> <p>2.1-TKOF : After TKOF, climb straight ahead MAG track 296° then turn at 1000ft to the appropriate MAG track.</p> <p>2.2-There is no noise abatement procedures.</p> <p>3-ENGINE POWER CHECK POINTS :</p> <p>3.1-At daytime :</p> <p>3.1.1-In the vicinity of the maintenance hangars : Time 5 min MAX. Power idle.</p> <p>3.1.2-Aprons (north and south) : Time 1 min. Power idle.</p> <p>TWY D : power and time without restriction.</p> <p>3.2-By night :</p> <p>3.2.1-North and south apron : Time 1 min. Power idle.</p> <p>3.2.2-RWY west end turn-over area, TWY D: no limitations</p> <p>3.3-By night and by day : TWY D : time and power without restriction.</p> <p>4-PROCEDURE IN CASE OF AIR TO GROUND RADIO COMMUNICATION FAILURE :</p> <p>4.1-ACFT under IFR : Follow national regulations.</p> <p>4.2-ACFT under VFR : When departing : Failure occurs before TKOF : the pilot shall not TKOF. Failure occurs after TKOF : the pilot shall decide either to continue his flight (as per the FPL if any) or to return to Le Raizet.</p> <p>4.2.2-When arriving : Squawk transponder 7600. ACFT direct arrival in final APCH is forbidden. If the integration clearance in the AD traffic circuit has been received, the pilot must follow the last known clearance and proceed to land beware of possible light signals from TWR.</p> <p>If the integration clearance in the AD circuit was not received, the pilot must, if circumstances permit it, join aerodrome traffic circuit in the beginning of the down leg after an overfly of the AD higher than the AD traffic circuit height. The pilot must ensure visual separation, leaving the priority to the ACFT already engaged in the AD traffic circuit beware of possible light signals.</p> <p>4.3-TRANSPONDER FAILURE : Following national regulation, in case of transponder failure, captains will have to obtain from ATS Guadeloupe a derogation with restrictions according to the type of failure.</p> <p>5-TRAINING CIRCUIT : A training circuit exists at Le Raizet: height 700ft AAL. Low height circuit to the north. Minimum height 300ft AAL. Ground installations overflying is prohibited.</p>
--	--

AD 2 TFFR.23

Informations complémentaires Additional information

GESTION DES AIRES DE TRAFIC :

Au départ et préalablement à tout déplacement, les ACFT doivent obligatoirement contacter la fréquence "RAIZET Tour 118.4".

La TWR organise la séquence de roulage pour l'entrée sur l'aire de manoeuvre.

A l'arrivée, les ACFT contacteront la fréquence assignée par TWR qui leur indiquera les éventuelles consignes et informations pour rejoindre leur poste de stationnement.

Les postes de stationnement sont attribués par le gestionnaire et cette information est relayée par TWR.

Le pilote assure la prévention des abordages et collisions, sa propre séparation et la sécurité des tiers.

Les véhicules et engins en mouvement sont conduits par des personnes habilitées, surveillant leur environnement et responsables de leurs manoeuvres.

Les passagers en mouvement dans cette zone sont sous la responsabilité des compagnies.

La responsabilité des organismes de la circulation aérienne cesse, à l'arrivée, lorsque l'ACFT pénètre sur l'aire de trafic et au départ, commence dès qu'il entre sur l'aire de manoeuvre. Tous les PRKG nécessitent une assistance obligatoire exceptés les postes A réservés à l'aviation générale

APRON MANAGEMENT :

On arrival and before any movement, a radio contact on frequency "RAIZET Tower 118.4" is compulsory for the ACFT.

The TWR organize the taxi sequence for the entrance within the movement area.

On arrival, pilots contact the frequency assigned by the TWR which will give them the information and guidance to join their stand.

The stands are allocated by the manager and this information is relayed by the TWR.

The prevention of collision, separation and the safety of the third party is insured by the pilot.

Vehicles and engines manoeuvring are driven by authorized people, monitoring their environment and responsables of their manoeuver.

Passengers in this area are under the companies responsibility.

ATS responsibility stops when, on arrival, the ACFT enters the apron and on departure starts when the ACFT enters the movement area. All PRKG stands need a compulsory assistance except stands A reserved to general aviation.

AD 2 TFFR.24

Cartes relatives à l'aérodrome Charts related to the aerodrome

Carte d'aérodrome (ADC)

Aire de stationnement nord (APDC)

Aire de stationnement sud (APDC)

Carte d'obstacles d'aérodrome OACI type A (AOC)

Carte des altitudes minimum de sécurité radar (AMSR)

SID RWY 12

SID RWY 30

STAR

IAC 01 à 06

Carte VFR Guadeloupe

Cartes VAC

Aerodrome chart (ADC)

North parking and docking chart (APDC)

South parking and docking chart (APDC)

Aerodrome obstacle chart ICAO type A (AOC)

Minimum radar safety altitudes chart (AMSR)

SID RWY 12

SID RWY 30

STAR

IAC 01 to 06

VFR chart Guadeloupe

VAC

CARTE D'AERODROME
Aerodrome chart

ATIS RAIZET : 127.6
GND (SOL) : 121.85

POINTE A PITRE LE RAIZET
16 15 51 N - 061 31 33 W
ALD AD : 35 (2 hPa)

VAR : 15°W (10)

LEGENDE

- Transmissomètre
Transmissometer
- Barre d'arrêt
Stop bar
- Point d'arrêt
Holding point
- Aire de trafic
Apron

ATTENTION PARTICULIERE / CAUTION
HS 1 : Point chaud / Hot Spot
Risque de ne pas identifier l'accès à la piste car:
- Taxiway s'élargissant de manière importante au niveau du point d'arrêt.
- Raccordement taxiway / piste non perpendiculaire.

Confusing runway entry due to :
- Width of taxiway increasing at holding point.
- Joining taxiway / runway not perpendicular.

Voies B et/and C : B 747
Voie A : B 727

TWY et Raquettes : Feux B
TWY and Turn around areas : B lights

BALISAGE D'APPROCHE ET DE PISTE Approach and runway lighting				
RWY	Approche	Préseuil Pre-THR	Seuil Threshold	Extrémité End
12	PAPI	R-HI R-LIH	G-HI/BI G-LIH/LIL	R-HI/BI R-LIH/LIL
30	PAPI	R-HI R-LIH	G-BI G-LIL	R-HI/BI R-LIH/LIL

BALISAGE / Lighting :
RWY 12 : 400 m décalés : HI/BI
DTHR : HI/BI
Extrémité RWY : HI/BI
BI
RWY 30 : 550 m décalés : DTHR : BI
Extrémité RWY : BI
RWY 12 : 400 m displaced : LIH-LIL
DTHR : LIH-LIL
RWY end : LIH-LIL
RWY 30 : 550 m displaced : LIL
DTHR : LIL
RWY end : LIL

RWY	TORA	TODA	ASDA	LDA	NATURE Surface	RESIST. Strength	MINIMUM TKOF (RVR : m)			
							CAT A	CAT B	CAT C	CAT D
12	3129 ⁽¹⁾	3289 ⁽¹⁾	3230 ⁽¹⁾	2859	Revêtue	54 F/B/W/T sur/on 2000 m	800	800	800	800
30	3129	3189	3129	2829	Paved	53 F/C/W/T sur/on 1505 m	800	800	800	800

COORDONNEES SEUILS / THR coordinates		
THR 12	16°16'05.79" N	061°32'52.39" W
DTHR 12	16°16'03.36" N	061°32'39.26" W
THR 30	16°15'45.85" N	061°31'04.76" W
DTHR 30	16°15'47.69" N	061°31'14.64" W

OBSERVATIONS/Remarks :
Phare d'aérodrome sur TWR vert / blanc alternés.
(1) QFU 116 : Seuil de décollage matérialisé par feux d'alignement au nord de la piste.
QFU 296 : cause présence LOC et effet de souffle utilisation raquette QFU 296 interdite.
ABN on TWR G/W alternative.
(1) QFU 116 : TKOF threshold formed with range lights north of RWY.
QFU 296 : use of turn-around area QFU 296 prohibited because the presence of LOC and blast.

ALT / HGT : ft
GUND : -132 ft

ECHELLE 1/10 000

AIRES DE STATIONNEMENT

POINTE A PITRE LE RAIZET

Parking areas

AIRE NORD / NORTH AREA

POSTES DE STATIONNEMENT <i>Aircraft stands</i>	
Poste/Stand 0	1 Dornier en/on 0A, 0B, 0C, 0D
Poste/Stand 1	1 B 747/400
Poste/Stand 2	1 B 747/400
Poste/Stand 5	1 B 747/400 en/on 5 ou/or 1 B 737 en/on 5A et/and 1 A 320 en/on 5B
Postes/Stands 6,7,8	1 B 747/400 Pas 2 B 747/400 simultanément en 7 et 8 2 B 747/400 can't park simultaneously on 7 and 8
Poste/Stand 9	1 B 747/400 en/on 9 ou/or 1 B 737 en/on 9A et/and 1 A 320 en/on 9B
Poste/Stand 10	1 B 747/400 en/on 10 ou/or 1 B 737 en/on 10A et/and 1 A 320 en/on 10B Pas de/No B 777 en/on 10
Poste/Stand 11	ATR et/and EMB 145 en/on 11A, 11B
Poste/Stand 12	ATR et/and EMB 145 en/on 12A, 12B, 12C, 12D, 12F et/and 1 Twin Otter ou/or Dornier en/on 12E et/and 12G

AIRE DE STATIONNEMENT

POINTE A PITRE LE RAIZET

Parking area

AIRE S

POSTES DE STATIONNEMENT <i>Aircraft stands</i>	
S0	Pas de réacteurs / <i>No jet</i> Aviation légère / <i>Light ACFT</i>
S1	Pas de réacteurs / <i>No jet</i> Aviation légère / <i>Light ACFT</i>
S2	Pas de réacteurs / <i>No jet</i> Aviation légère / <i>Light ACFT</i>
S3	ATR 72 ou EMB 145 <i>ATR 72 or EMB 145</i>
S4, S5 et/and S6	ATR 72 ou EMB 145 <i>ATR 72 or EMB 145</i>

Stationnement NOSE OUT sous la responsabilité du pilote et de son assistant (Handling obligatoire)

Parking NOSE OUT under pilot and handler responsibility. Handling compulsory.

 Aire de trafic
Apron

AIRE DE STATIONNEMENT A
Aircraft parking / docking chart A

POINTE A PITRE LE RAIZET

CARTE D'OBSTACLES D'AERODROME - OACI - TYPE A

Obstacles aerodrome chart - ICAO - A type

POINTE A PITRE LE RAIZET

RWY 12/30

VAR 15°W (10)

DIMENSIONS ET ALTITUDES
EN METRES

LEGENDE

NOTE : SONT INDIQUEES LES OBSTACLES SITUES AU-DESSUS DE LA SURFACE DE REFERENCE

⑤	NUMERO D'IDENTIFICATION	▬	OBSTACLE A L'INTERIEUR DE LA TROUEE D'ENVOL (PROFIL)
* (★)	ARBRE OU ARBUSTE - ZONE BOISEE	▬	OBSTACLE A L'EXTERIEUR DE LA TROUEE D'ENVOL (PROFIL)
●	MÂT, TOUR, CLOCHER, ANTENNE, ETC ...	---	TROUEE D'ENVOL
■	BATIMENT OU CONSTRUCTION IMPORTANTE	ZONE DE RELEVÉ D'OBSTACLES
▲	OBSTACLE NATUREL A L'INTERIEUR DE LA TROUEE D'ENVOL (PROFIL)		

TOLERANCES CONFORMES AUX PRESCRIPTIONS DE L'OACI

POINTE A PITRE
Altitudes Minimum de Sécurité Radar
Minimum Radar Safety Altitudes

RAIZET Approche/Approach 121.3

<p>SECTEUR A : 3000 ft 16 48 10 N, 060 32 10 W 14 52 30 N, 059 48 00 W 13 55 25 N, 060 34 30 W 14 13 00 N, 060 52 00 W 14 21 50 N, 060 45 55 W 14 23 37 N, 061 04 52 W 14 26 50 N, 061 08 45 W 14 33 46 N, 061 09 30 W 14 35 35 N, 061 10 50 W 14 37 15 N, 061 01 10 W 14 43 55 N, 060 59 30 W 15 29 01 N, 061 11 26 W 15 33 48 N, 061 14 44 W 15 41 27 N, 061 24 04 W 15 43 15 N, 061 29 14 W 15 55 55 N, 061 30 49 W Arc de cercle de 20 NM centré sur : 16 15 54 N, 061 32 24 W (VORDME PPR) puis : 16 02 40 N, 061 16 50 W 16 48 10 N, 060 32 10 W</p> <p>SECTEUR B : 6000 ft 15 00 57 N, 061 03 52 W 14 43 55 N, 060 59 30 W 14 37 15 N, 061 01 10 W 14 35 35 N, 061 10 50 W 14 46 00 N, 061 18 50 W 14 48 55 N, 061 23 44 W Arc de cercle de 25 NM centré sur :</p>	<p>14 35 27 N, 061 01 22 W (VORDME FOF) puis : 15 00 57 N, 061 03 52 W</p> <p>SECTEUR C : 2000 ft 14 48 55 N, 061 23 44 W 14 46 00 N, 061 18 50 W 14 33 46 N, 061 09 30 W 14 26 50 N, 061 08 45 W 14 23 37 N, 061 04 52 W 14 21 50 N, 060 45 55 W 14 13 00 N, 060 52 00 W 14 06 41 N, 061 20 05 W 14 28 26 N, 061 26 28 W Arc de cercle de 25 NM centré sur : 14 35 27 N, 061 01 22 W, puis : 14 48 55 N, 061 23 44 W</p> <p>SECTEUR D : 3000 ft 16 00 20 N, 061 31 20 W 15 43 15 N, 061 29 14 W 15 39 00 N, 061 32 00 W 14 53 40 N, 061 31 00 W 14 48 55 N, 061 23 44 W Arc de cercle de 25 NM centré sur : 14 35 27 N, 061 01 22 W, puis : 14 28 26 N, 061 26 28 W 14 06 41 N, 061 20 05 W 14 02 05 N, 061 40 06 W 14 54 00 N, 061 57 00 W 15 54 10 N, 061 39 50 W 15 55 40 N, 061 35 20 W 16 00 20 N, 061 31 20 W</p>	<p>SECTEUR E : 7000 ft 15 43 15 N, 061 29 14 W 15 41 27 N, 061 24 04 W 15 33 48 N, 061 14 44 W 15 29 01 N, 061 11 26 W 15 00 57 N, 061 03 52 W Arc de cercle de 25 NM centré sur : 14 35 27 N, 061 01 22 W, puis : 14 48 55 N, 061 23 44 W 14 53 40 N, 061 31 00 W 15 39 00 N, 061 32 00 W 15 43 15 N, 061 29 14 W</p> <p>SECTEUR F : FL 150 16 46 00 N, 063 00 00 W 16 30 00 N, 062 23 00 W 15 50 30 N, 061 50 44 W 15 35 48 N, 062 03 37 W 16 15 42 N, 063 00 00 W 16 46 00 N, 063 00 00 W</p> <p>SECTEUR G : FL 100 16 46 00 N, 063 00 00 W 16 30 00 N, 062 23 00 W 15 50 30 N, 061 50 44 W 15 35 48 N, 062 03 37 W 16 15 42 N, 063 00 00 W 16 46 00 N, 063 00 00 W</p> <p>SECTEUR H : 7000 ft 16 19 10 N, 062 14 08 W 16 15 02 N, 061 37 34 W 16 08 56 N, 061 32 46 W 16 00 20 N, 061 31 20 W</p>	<p>15 55 40 N, 061 35 20 W 15 54 10 N, 061 39 50 W 15 41 31 N, 061 43 24 W 16 19 10 N, 062 14 08 W</p> <p>SECTEUR I : 3600 ft 16 35 53 N, 062 02 26 W 16 21 34 N, 061 39 18 W 16 15 02 N, 061 37 34 W 16 19 10 N, 062 14 08 W 16 30 00 N, 062 23 00 W 16 35 53 N, 062 02 26 W</p> <p>SECTEUR J : 2000 ft 16 27 40 N, 061 49 13 W Arc de cercle de 20 NM centré sur : 16 15 54 N, 061 32 24 W, puis : 16 35 51 N, 061 34 06 W 16 18 35 N, 061 18 12 W Arc de cercle de 14 NM centré sur : 16 15 54 N, 061 32 24 W, puis : 16 01 51 N, 061 31 33 W 16 08 56 N, 061 32 46 W 16 15 02 N, 061 37 34 W 16 21 34 N, 061 39 18 W 16 27 40 N, 061 49 13 W</p> <p>SECTEUR K : 6000 ft 14 13 00 N, 060 52 00 W 13 55 25 N, 060 34 30 W Arc de cercle de 25 NM centré sur : 13 44 00 N, 060 58 37 W (VORDME BNE) puis :</p>	<p>13 19 00 N, 060 59 30 W 13 34 00 N, 061 30 00 W 14 02 05 N, 061 40 06 W</p> <p>SECTEUR L : 2500 ft 17 25 00 N, 060 46 00 W 16 48 10 N, 060 32 10 W 16 02 40 N, 061 16 50 W Arc de cercle de 20 NM centré sur : 16 15 54 N, 061 32 24 W, puis : 16 48 10 N, 060 32 10 W 15 55 55 N, 061 30 49 W 16 01 51 N, 061 31 33 W Arc de cercle de 14 NM centré sur : 16 15 54 N, 061 32 24 W, puis : 16 18 35 N, 061 18 12 W 16 35 51 N, 061 34 06 W Arc de cercle de 20 NM centré sur : 16 15 54 N, 061 32 24 W, puis : 16 27 40 N, 061 49 13 W 16 35 53 N, 062 02 26 W 16 50 00 N, 061 15 00 W 17 25 00 N, 060 46 00 W</p> <p>SECTEUR M : 9000 ft 15 16 00 N, 062 23 00 W 15 50 30 N, 061 50 44 W 15 41 31 N, 061 43 24 W 14 54 00 N, 061 57 00 W 15 16 00 N, 062 23 00 W</p>
---	--	---	--	--

**POINTE A PITRE LE RAIZET
SID RWY 12**

ATIS : RAIZET 127.6
TWR : RAIZET Tour/Tower 118.4
APP : RAIZET Approche/Approach 121.3

POINTE A PITRE LE RAIZET

Départs / Departures RWY 12

PENTES

Les pentes théoriques de montée ci-dessous, font abstraction du gabarit routier en bout de piste et de la zone boisée (140 ft) qui se trouve à droite de la piste à 180 m de l'axe et 120 m après la DER.

DEPARTS OMNIDIRECTIONNELS RWY 12

Départ piste 12 secteur nord de l'axe de piste : Monter dans l'axe à 4.1% jusqu'à 2000 ft (1965 ft) (1) puis route directe en montée jusqu'à l'altitude de sécurité en route.

Départ piste 12 secteur sud de l'axe de piste : Monter dans l'axe à 4.1% jusqu'à 3000 ft (2965 ft) (2) puis route directe jusqu'à l'altitude de sécurité en route.

(1) Le point coté de 191 ft dans le QDR 122° DE L'ARP à 1,6 NM détermine une pente théorique de montée de 4.1%.

(2) Le point coté de 191 ft dans le QDR 122° de L'ARP à 1,6 NM détermine une pente théorique de montée de 4.1%.

SID RWY 12

Sauf autorisation contraire de l'approche, les aéronefs devront se conformer aux spécifications fixées pour chaque itinéraire de départ. Les pentes minimales théoriques de montée doivent être adoptées par les aéronefs jusqu'à l'altitude minimale de secteur (2000 ft dans un cercle de 7 NM DME PPR et à l'intérieur du cercle 25 NM DME PPR, entre les RDL 325° et 187° du VOR PPR ; 6300 ft entre les cercles 25 et 7 NM DME PPR et les RDL 187° et 287° du VOR PPR ; 3600 ft entre les cercles 25 NM et 7 NM DME PPR, et les RDL 287° et 325° du VOR PPR).

En cas d'impossibilité le pilote doit en aviser la TWR dès le premier contact.

TULEX 5E : Rejoindre et suivre le RDL 115° PPR (RM 115°). A 5,5 NM DME PPR (ou 5.6 DME PP) tourner à droite RM 285° pour intercepter le RDL 239° PPR (RM 239°). Pente théorique de montée : 4,8% (obstacle : La Soufrière ALT 4813 ft).

DUNTA 5E : Rejoindre et suivre le RDL 115° PPR (RM 115°). A 5,5 NM DME PPR (ou 5.6 DME PP) tourner à gauche et intercepter le RDL 072° PPR (RM 252°). Verticale PPR, suivre le RDL 239° PPR (RM 239°). Pente théorique de montée : 4,3% (obstacle : La Soufrière ALT 4813 ft et relief Grand sans Toucher 4443 ft).

ILURI 5E : Rejoindre et suivre le RDL 115° PPR (RM 115°). A 5,5 NM DME PPR (ou 5.6 DME PP) tourner à gauche et intercepter le RDL 072° PPR (RM 252°). Verticale PPR, suivre le RDL 287° PPR (RM 287°). Pente théorique de montée : 4,1% (obstacle ALT 191 ft situé à 1850 m de la DER).

GORET 5E : Rejoindre et suivre le RDL 115° PPR (RM 115°). A 5,5 NM DME PPR (ou 5.6 DME PP) tourner à gauche et intercepter le RDL 072° PPR (RM 252°). Verticale PPR, suivre le RDL 311° PPR (RM 311°). Pente théorique de montée : 4,1% (obstacle ALT 191 ft situé à 1850 m de la DER).

BIMBO 5E : Rejoindre et suivre le RDL 115° PPR (RM 115°). A 5,5 NM DME PPR (ou 5.6 DME PP) tourner à gauche RM 296° pour intercepter le RDL 327° PPR (RM 327°). Pente théorique de montée : 4,1% (obstacle ALT 191 ft situé à 1850 m de la DER).

KASKI 5E : Rejoindre et suivre le RDL 115° PPR (RM 115°). A 5,5 NM DME PPR (ou 5.6 DME PP) tourner à gauche RM 296° pour intercepter le RDL 359° PPR (RM 359°). Pente théorique de montée : 4,1% (obstacle ALT 191 ft situé à 1850 m de la DER).

BOSET 5E : Rejoindre et suivre le RDL 115° PPR (RM 115°). A 5,5 NM DME PPR (ou 5.6 DME PP) tourner à gauche RM 010° pour intercepter le RDL 055° PPR (RM 055°). Pente théorique de montée : 4,1% (obstacle ALT 191 ft situé à 1850 m de la DER).

TASAR 5E : Rejoindre et suivre le RDL 115° PPR (RM 115°). A 5,5 NM DME PPR (ou 5.6 DME PP) tourner à droite RM 122° pour intercepter le RDL 165° ANU (RM 165°). Pente théorique de montée : 4,1% (obstacle ALT 191 ft situé à 1850 m de la DER).

DOM 5E : Rejoindre et suivre le RDL 115° PPR (RM 115°). A 5,5 NM DME PPR (ou 5.6 DME PP) tourner à droite RM 222° pour intercepter le RDL 177° PPR (RM 177°). Pente théorique de montée : 4,1% (obstacle ALT 191 ft situé à 1850 m de la DER).

DCF 5E : Liaison obligatoire TFFR / TFFF.
Rejoindre et suivre le RDL 115° PPR (RM 115°). A 5,5 NM DME PPR (ou 5.6 DME PP) tourner à droite RM 222° pour intercepter le RDL 187° PPR (RM 187°). Pente théorique de montée : 4,1% (obstacle ALT 191 ft situé à 1850 m de la DER).

SLOPES

The theoretical climb gradient below do not take into account the road at the end of the runway, and the wooded area (140 ft) right side of the RWY at 180 m from the axis and 120 m after the CWY.

MULTIDIRECTIONAL DEPARTURE RWY 12

Departure RWY 12 Northern sector from RWY axis: climb straight ahead at 4.1% up to 2000 ft (1965 ft) (1) then direct course climbing up to enroute safety altitude.

Departure RWY 12 Southern sector from RWY axis: climb straight ahead at 4.1% up to 3000 ft (2965 ft) (2) then direct course climbing up to enroute safety altitude.

(1) The spot elevation of 191 ft at QDR 122°, 1.6 NM from ARP impose a theoretical climb gradient of 4.1%.

(2) The spot elevation of 191 ft at QDR 122°, 1.6 NM from ARP impose a theoretical climb gradient of 4.1%.

SID RWY 12

Except otherwise instructed by APP, ACFT must conform to specifications stated for each SID. The minimum theoretical climb gradient must be adhered to aircraft up to the minimal sector altitude (2000 ft in a circle of 7 NM DME PPR and within 25 NM DME PPR, between RDL 325° and 187° VOR PPR ; 6300 ft between 25 NM and 7 NM DME PPR and RDL 187° and 287° VOR PPR ; 3600 ft between 25 NM and 7 NM DME PPR and RDL 287° and 325° VOR PPR).

When it is not possible to adhere to the climb gradient, the pilot must advise TWR at first contact.

TULEX 5E : Join and follow RDL 115° PPR (MAG 115°). At 5.5 NM DME PPR (or 5.6 DME PP) turn right MAG 285° in order to intercept RDL 239° PPR (MAG 239°). Theoretical climb gradient: 4.8% (obstacle: La Soufrière ALT 4813 ft).

DUNTA 5E : Join and follow RDL 115° PPR (MAG 115°). At 5.5 NM DME PPR (or 5.6 DME PP) turn left and intercept RDL 072° PPR (MAG 252°). Overhead PPR, follow RDL 239° PPR (MAG 239°). Theoretical climb gradient: 4.3% (obstacle: La Soufrière ALT 4813 ft and relief Grand sans Toucher 4443 ft).

ILURI 5E : Join and follow RDL 115° PPR (MAG 115°). At 5.5 NM DME PPR (or 5.6 DME PP) turn left and intercept RDL 072° PPR (MAG 252°). Overhead PPR, follow RDL 287° PPR (MAG 287°). Theoretical climb gradient: 4.1% (obstacle ALT 191 ft located at 1850 m from DER).

GORET 5E : Join and follow RDL 115° PPR (MAG 115°). At 5.5 NM DME PPR (or 5.6 DME PP) turn left and intercept RDL 072° PPR (MAG 252°). Overhead PPR, follow RDL 311° PPR (MAG 311°). Theoretical climb gradient: 4.1% (obstacle ALT 191 ft located at 1850 m from DER).

BIMBO 5E : Join and follow RDL 115° PPR (MAG 115°). At 5.5 NM DME PPR (or 5.6 DME PP) turn left MAG 296° in order to intercept RDL 327° PPR (MAG 327°). Theoretical climb gradient: 4.1% (obstacle ALT 191 ft located at 1850 m from DER).

KASKI 5E : Join and follow RDL 115° PPR (MAG 115°). At 5.5 NM DME PPR (or 5.6 DME PP) turn left MAG 296° in order to intercept RDL 359° PPR (MAG 359°). Theoretical climb gradient: 4.1% (obstacle ALT 191 ft located at 1850 m from DER).

BOSET 5E : Join and follow RDL 115° PPR (MAG 115°). At 5.5 NM DME PPR (or 5.6 DME PP) turn left MAG 010° in order to intercept RDL 055° PPR (MAG 055°). Theoretical climb gradient: 4.1% (obstacle ALT 191 ft located at 1850 m from DER).

TASAR 5E : Join and follow RDL 115° PPR (MAG 115°). At 5.5 NM DME PPR (or 5.6 DME PP) turn right MAG 122° in order to intercept RDL 165° ANU (MAG 165°). Theoretical climb gradient: 4.1% (obstacle ALT 191 ft located at 1850 m from DER).

DOM 5E : Join and follow RDL 115° PPR (MAG 115°). At 5.5 NM DME PPR (or 5.6 DME PP) turn right MAG 222° in order to intercept RDL 177° PPR (MAG 177°). Theoretical climb gradient: 4.1% (obstacle ALT 191 ft located at 1850 m from DER).

DCF 5E : Mandatory link TFFR / TFFF.
Join and follow RDL 115° PPR (MAG 115°). At 5.5 NM DME PPR (or 5.6 DME PP) turn right MAG 222° in order to intercept RDL 187° PPR (MAG 187°). Theoretical climb gradient: 4.1% (obstacle ALT 191 ft located at 1850 m from DER).

**POINTE A PITRE LE RAIZET
SID RWY 30**

ATIS : RAIZET 127.6
TWR : RAIZET Tour/Tower 118.4
APP : RAIZET Approche/Approach 121.3

POINTE A PITRE LE RAISET

Départs / Departures RWY 30

PENTES

Les pentes théoriques de montée ci-dessous font abstraction des bateaux passant sur la rivière Salée dans l'axe de piste.

DEPARTS OMNIDIRECTIONNELS RWY 30

Départ piste 30 secteur nord de l'axe de piste : Monter dans l'axe à 4,6% jusqu'à 2000 ft (1965 ft) puis route directe en montée à 4,6% jusqu'à l'altitude de sécurité en route. (1)

Départ piste 30 secteur sud de l'axe de piste : Monter dans l'axe à 5% jusqu'à 3000 ft (2965 ft) (2) puis route directe en montée à 4,3% (3) jusqu'à l'altitude de sécurité en route.

(1) Le relief "Tête Allègre" de 2346 ft dans le QDR 286° de l'ARP à 12,6 NM détermine une pente théorique de montée de 4,6% .

(2) Le relief "La Couronne Mt Pelé" de 2481 ft dans le QDR 280° de l'ARP à 12,2 NM détermine une pente théorique de montée de 5%.

(3) Le relief 4443 ft "Grand sans Toucher" détermine une pente théorique de montée de 4,3%.

SID RWY 30

Sauf autorisation contraire de l'approche, les aéronefs devront se conformer aux spécifications fixées pour chaque itinéraire de départ. Les pentes minimales théoriques de montée doivent être adoptées par les aéronefs jusqu'à l'altitude minimale de secteur (2000 ft à l'intérieur du cercle 3 NM DME PPR, et à l'intérieur du cercle 25 NM DME PPR, entre les RDL 325° et 187° du VOR PPR ; 6300 ft entre les cercles 25 et 7 NM DME PPR et les RDL 187° et 287° du VOR PPR ; 3600 ft entre les cercles 25 et 7 NM DME PPR, et les RDL 287° et 324° du VOR PPR).

En cas d'impossibilité le pilote doit en aviser la TWR dès le premier contact.

SLOPES

The theoretical climb gradient below do not take into account the boats which sail on "Rivière Salée" in the RWY axis.

MULTIDIRECTIONAL DEPARTURE RWY 30

Departure RWY 30 Northern sector from RWY axis: climb straight ahead at 4.6 % up to 2000 ft (1965 ft) then direct course climbing up at 4.6% to enroute safety altitude.(1)

Departure RWY 30 Southern sector from RWY axis: climb straight ahead at 5 % up to 3000 ft (2965 ft) (2) then direct course climbing up at 4.3% (3) to enroute safety altitude.

(1) The relief "Tête Allègre" of 2346 ft at QDR 286°, 12.6 NM from ARP impose a theoretical climb gradient of 4.6%.

(2) The relief "La Couronne Mt Pelé" of 2481 ft at QDR 280°, 12.2 NM from ARP impose a theoretical climb gradient of 5%.

(3) The relief 4443 ft "Grand sans Toucher" impose a theoretical climb gradient of 4.3%.

SID RWY 30

Except otherwise instructed by APP, ACFT must conform to specifications stated for each SID. The minimum theoretical climb gradient must be adhered to by aircraft up to the minimal sector altitude (2000 ft within 3 NM DME PPR and within 25 NM DME PPR, between RDL 325° and 187° VOR PPR ; 6300 ft between 25 NM and 7 NM DME PPR and RDL 187° and 287° VOR PPR ; 3600 ft between 25 NM and 7 NM DME PPR and RDL 287° and 324° VOR PPR).

When it is not possible to adhere to the climb gradient, the pilot must advise TWR at first contact.

TULEX 5W : Rejoindre et suivre le RDL 296° PPR (RM 296°). A 5 NM DME PPR (ou 4.9 DME PP) tourner à droite et intercepter le RDL 349° PPR (RM 169°). Verticale PPR, suivre le RDL 239° PPR (RM 239°); Pente théorique de montée : 4.9% (obstacle : La Soufrière altitude 4813 ft et relief 4443 ft Grand sans Toucher).

ILURI 5W : Rejoindre et suivre le RDL 296° PPR (RM 296°). A 5 NM DME PPR (ou 4.9 DME PP) intercepter et suivre le RDL 287° PPR (RM 287°). Pente théorique de montée : 4,8% (obstacle : Le Mont Pelé : altitude 2481 ft).

GORET 5W : Rejoindre et suivre le RDL 296° PPR (RM 296°). A 5 NM DME PPR (ou 4.9 DME PP) intercepter et suivre le RDL 311° PPR (RM 311°).

BIMBO 5W : Rejoindre et suivre le RDL 296° PPR (RM 296°). A 5 NM DME PPR (ou 4.9 DME PP) tourner à droite RM 012° pour intercepter et suivre le RDL 327° PPR (RM 327°).

KASKI 5W : Rejoindre et suivre le RDL 296° PPR (RM 296°). A 5 NM DME PPR (ou 4.9 DME PP) tourner à droite RM 044° pour intercepter et suivre le RDL 359° PPR (RM 359°).

BOSET 5W : Rejoindre et suivre le RDL 296° PPR (RM 296°). A 5 NM DME PPR (ou 4.9 DME PP) tourner à droite RM 100° pour intercepter et suivre le RDL 055° PPR (RM 055°).

TASAR 5W : Rejoindre et suivre le RDL 296° PPR (RM 296°). A 5 NM DME PPR (ou 4.9 DME PP) tourner à droite et intercepter le RDL 349° PPR (RM 169°). Verticale PPR, suivre le RDL 122° PPR (RM 122°) pour intercepter et suivre le RDL 165° ANU (RM 165°).

DOM 5W : Rejoindre et suivre le RDL 296° PPR (RM 296°). A 5 NM DME PPR (ou 4.9 DME PP) tourner à droite et intercepter le RDL 349° PPR (RM 169°). Verticale PPR, suivre le RDL 177° PPR (RM 177°).

DCF 5W : Liaison obligatoire TFFR / TFFF
Rejoindre et suivre le RDL 296° PPR (RM 296°). A 5 NM DME PPR (ou 4.9 DME PP) tourner à droite et intercepter le RDL 349° PPR (RM 169°). Verticale PPR, suivre le RDL 187° PPR (RM 187°).

TULEX 5W : Join and follow RDL 296° PPR (MAG 296°). At 5 NM DME PPR (or 4.9 DME PP) turn right and intercept RDL 349° PPR (MAG 169°). Overhead PPR, follow RDL 239° PPR (MAG 239°). Theoretical climb gradient: 4.9% (obstacle : La Soufrière ALT 4813 ft and relief 4443 ft Grand sans Toucher).

ILURI 5W : Join and follow RDL 296° PPR (MAG 296°). At 5 NM DME PPR (or 4.9 DME PP) intercept and follow RDL 287° PPR (MAG 287°). Theoretical climb gradient: 4.8% (obstacle: Le Mont Pelé ALT 2481 ft).

GORET 5W : Join and follow RDL 296° PPR (MAG 296°). At 5 NM DME PPR (or 4.9 DME PP) intercept and follow RDL 311° PPR (MAG 311°).

BIMBO 5W : Join and follow RDL 296° PPR (MAG 296°). At 5 NM DME PPR (or 4.9 DME PP) turn right MAG 012° in order to intercept and follow RDL 327° PPR (MAG 327°).

KASKI 5W : Join and follow RDL 296° PPR (MAG 296°). At 5 NM DME PPR (or 4.9 DME PP) turn right MAG 044° in order to intercept and follow RDL 359° PPR (MAG 359°).

BOSET 5W : Join and follow RDL 296° PPR (MAG 296°), at 5 NM DME PPR (or 4.9 DME PP) turn right MAG 100° in order to intercept and follow RDL 055° PPR (MAG 055°).

TASAR 5W : Join and follow RDL 296° PPR (MAG 296°). At 5 NM DME PPR (or 4.9 DME PP) turn right and intercept RDL 349° PPR (MAG 169°). Overhead PPR, follow RDL 122° PPR (MAG 122°) to intercept and follow RDL 165° ANU (MAG 165°).

DOM 5W : Join and follow RDL 296° PPR (MAG 296°). At 5 NM DME PPR (or 4.9 DME PP) turn right and intercept RDL 349° PPR (MAG 169°). Overhead PPR, follow RDL 177° PPR (MAG 177°).

DCF 5W : Mandatory link TFFR / TFFF
Join and follow RDL 296° PPR (MAG 296°). At 5 NM DME PPR (or 4.9 DME PP) turn right and intercept RDL 349° PPR (MAG 169°). Overhead PPR, follow RDL 187° PPR (MAG 187°).

POINTE A PITRE LE RAIZET
STAR

ATIS : RAIZET 127.6
TWR : RAIZET Tour/Tower 118.4
APP : RAIZET Approche/Approach 121.3

--- Sur clearance
--- On clearance

VAR 15° W (10)

TA 9000

DATA

POINTE A PITRE LE RAIZET

POINTS / REPERES ESSENTIELS DES PROCEDURES CONVENTIONNELLES

Waypoints / Conventional procedures main fixes

IDENTIFICATION <i>Identification</i>	COORDONNEES <i>Coordinates</i>
IAF PPR	16° 15' 54.7" N - 061° 32' 24.5" W
IAF PTP	16° 17' 01." N - 061° 37' 51.4" W
FAF 1600 FT RWY 29	16° 15' 05.1" N - 061° 26' 20.1" W
FAF 3600 FT RWY 11	16° 18' 01.4" N - 061° 43' 18.6" W

APPROCHE AUX INSTRUMENTS

Instrument approach
CAT A B C D

POINTE A PITRE LE RAIZET
VOR/DME - ILS/DME RWY 12
KEDAK - MUNSI ILS/DME RWY 12
VOR/DME - LLZ/DME RWY 12
KEDAK - MUNSI LLZ/DME RWY 12

ALT AD : 35, DTNR : 5 (1 hPa)

ATIS RAIZET : 127.6	ILS - DME PP 110.3 RDH : 50	VAR 15°W (10)
APP : RAIZET Approche/Approach 121.3 - 119.05 (s)		
TWR : RAIZET Tour/Tower 118.4		

→ DTNR (NM)	13.7	10.4	5.1	3.8	0.8	DA
→ PPR (NM)	14	10.7	5.4	4.1	1.1	0
→ PP (NM)	13.8	10.6	5.2	4	1	

MNM AD : distances verticales en pieds, RVR et VIS en mètres. / Vertical distances in feet, RVR and VIS in metres. REF HGT : ALT DTNR

CAT	ILS + DME		LLZ + DME OCH : 373		MVL/Circling		OCH ILS											
	DA (H)	RVR	MDA (H)	RVR	MDA (H)	VIS		NM	10	9	8	7	6	5	4	3	2	
A	210 (200)	1200	380 (380)	1500	660 (660)	1500	A : 127	DME/PPR	ALT	3490	3130	2780	2420	2070	1720	1370	1030	690
B				1500	710 (710)	1600	B : 146	(HGT)	(3485)	(3125)	(2775)	(2415)	(2065)	(1715)	(1365)	(1025)	(685)	
C				1700	900 (900)	2400	C : 158	DME/PPR	ALT	3450	3090	2740	2390	2030	1690	1340	990	650
D				1700	940 (930)	3600	D : 169	(HGT)	(3445)	(3085)	(2735)	(2385)	(2025)	(1685)	(1335)	(985)	(645)	

OM - DTNR	3.8 NM	70 kt 3 min 15	85 kt 2 min 40	100 kt 2 min 16	115 kt 1 min 58	130 kt 1 min 45	160 kt 1 min 25	185 kt 1 min 13
VSP (ft/min)	Non disponible/Not available.							

APPROCHE AUX INSTRUMENTS

POINTE A PITRE LE RAIZET

Instrument approach

CAT A B C D

ALT AD : 35, DTHR : 5 (1 hPa)

NDB-ILS/DME RWY 12

ATIS RAIZET : 127.6
APP : RAIZET Approche/Approach 121.3 - 119.05 (s)
TWR : RAIZET Tour/Tower 118.4

ILS-DME
PP 110.3
RDH : 50

VAR
15° W
(10)

TA : 9000

API : Monter dans l'axe.
A 1200 (1195), tourner à gauche vers PTP, en montée vers 4000 (3995).
Ne pas tourner avant le MAPT. Ne pas accélérer avant 1200 (1195).

Missed APCH : Climb straight ahead.
At 1200 (1195), turn left to PTP up to 4000 (3995).
Do not turn before MAPT. Do not accelerate prior 1200 (1195).

→ DTHR (NM)	10.4	5.1	3.8	0.8 DA
→ PP (NM)	10.6	5.2	4	1
→ PPR (NM)	10.7	5.4	4.1	1.1

MNM AD : distances verticales en pieds, RVR et VIS en mètres. / Vertical distances in feet, RVR and VIS in meters.

REF HGT : ALT DTHR

CAT	ILS + DME		LLZ + DME OCH : 373		MVL/Circling		OCH ILS											
	DA (H)	RVR	MDA (H)	RVR	MDA (H)	VIS		DME/PP	NM	10	9	8	7	6	5	4	3	2
A	210 (200)	1200	380 (380)	1500	660 (660)	1500	A : 127	DME/PP	ALT	3490	3130	2780	2420	2070	1720	1370	1030	690
B				1500	710 (710)	1600	B : 146	(HGT)	(3485)	(3125)	(2775)	(2415)	(2065)	(1715)	(1365)	(1025)	(685)	
C				1700	900 (900)	2400	C : 158	DME/PP	ALT	3450	3090	2740	2390	2030	1690	1340	990	650
D				1700	940 (930)	3600	D : 169	(HGT)	(3445)	(3085)	(2735)	(2385)	(2025)	(1685)	(1335)	(985)	(645)	
OM - DTHR		3.8 NM	70 kt	85 kt	100 kt	115 kt	130 kt	160 kt	185 kt									
			3 min 15	2 min 40	2 min 16	1 min 58	1 min 45	1 min 25	1 min 13									
VSP(ft/min)		Non disponible/Not available.																

APPROCHE AUX INSTRUMENTS

POINTE A PITRE LE RAIZET

Instrument approach

CAT A B C D

ALT AD : 35, DTHR : 5 (1 hPa)

VOR/DME RWY 12

ATIS RAIZET : 127.6
APP : RAIZET Approche/Approach 121.3 - 119.05 (s)
TWR : RAIZET Tour/Tower 118.4

MNM AD : distances verticales en pieds, RVR et VIS en mètres./Vertical distances in feet, RVR and VIS in meters. REF HGT : ALT DTHR

CAT	VOR/DME PPR OCH : 338		MVL/Circling		DME PPR					
	MDA (H)	RVR	MDA (H)	VIS	NM	6	5	4	3	2
A			660 (660)	1500	ALT	2000	1660	1320	980	650
B	350 (340)	1500	710 (710)	1600	(HGT)	(1995)	(1655)	(1315)	(975)	(645)
C			900 (900)	2400						
D			940 (930)	3600						
7 NM PPR/DTHR		6.7 NM	70 kt	85 kt	100 kt	115 kt	130 kt	160 kt	185 kt	
			5 min 45	4 min 44	4 min 01	3 min 30	3 min 06	2 min 31	2 min 10	
VSP(ft/min)		Non disponible/Not available.								

APPROCHE AUX INSTRUMENTS

POINTE A PITRE LE RAZET

Instrument approach

CAT A B C D

ALT AD : 35 (2 hPa), DTHR : 28

VOR/DME RWY 30

ATIS RAZET : 127.6
APP : RAZET Approche/Approach 121.3 - 119.05 (s)
TWR : RAZET Tour/Tower 118.4

VAR
15° W
(10)

TA : 9000

API : Monter sur le RDL 314° PPR (RM 314°).
A 7 NM PPR (6.9 NM PP), tourner à droite pour rejoindre PPR en montée vers 3600 (3565), sauf instruction CTL.

Missed APCH : Climb RDL 314° PPR (MAG 314°).
At 7 NM PPR (6.9 NM PP), turn right to join PPR up to 3600 (3565), except ATC instructions.

PPR ← (NM) 1.5 4 8
PP ← (NM) 1.6 4.1 8.1
DTHR ← (NM) 0.4 2.9 6.9

APCH non dans l'axe
APCH out of RWY axis

MAPT

MDA 950 (915) 1100 (1065)

314° 293° 4° -7%

3000 (2965)

MNM AD : distances verticales en pieds, RVR et VIS en mètres./Vertical distances in feet, RVR and VIS in meters. REF HGT : ALT AD

CAT	VOR + DME PPR ⁽¹⁾		MVL/Circling		DME PP				DME PPR					
	MDA (H)	RVR	MDA (H)	VIS	NM	7	6	5	4	NM	7	6	5	4
A	660 (630)	2900	660 (630)	2900	NM	7	6	5	4	NM	7	6	5	4
B	710 (680)	3100	710 (680)	3100	ALT	2530	2110	1680	1260	ALT	2580	2150	1730	1300
C	900 (870)	4000	900 (870)	4000	(HGT)	(2495)	(2075)	(1645)	(1225)	(HGT)	(2545)	(2115)	(1695)	(1265)
D	940 (900)	4000	940 (900)	4000										

Observations/Remarks : (1) OCH 609 ft majorée/increased.

4 NM - DTHR	4 NM	70 kt	85 kt	100 kt	115 kt	130 kt	160 kt	185 kt
VSP (ft/min)		3 min 26	2 min 49	2 min 24	2 min 05	2 min 51	1 min 30	1 min 18

Non disponible/Not available.

APPROCHE AUX INSTRUMENTS

POINTE A PITRE LE RAIZET

Instrument approach

CAT A B C D

ALT AD : 35 (2 hPa), DTHR : 28

RNAV (GNSS) RWY 30

ATIS RAIZET : 127.6	VAR 15° W (10)
APP : RAIZET Approche/Approach 121.3 - 119.050 (s)	
TWR : RAIZET Tour/Tower 118.4	

TA : 9000

API : Monter direct vers **FR410 (IAS MAX 185 kt)** puis virer à **droite** vers **FR412 (IAS MAX 220 kt)** pour virer à **droite** vers **DULBO** en montée vers **3000 (2965)**, ou suivre instruction CTL.
Monter à **1100 (1065)** avant d'accélérer en palier.

*Missed APCH : Climb direct to **FR410 (IAS MAX 185 kt)** then turn **right** to **FR412 (IAS MAX 220 kt)** and then **right** to **DULBO** climbing up to **3000 (2965)**, or proceed according to ATS.
Climb up to **1100 (1065)** prior to level acceleration.*

RW30 ← (NM)

MNM AD : distances verticales en pieds, RVR et VIS en mètres./Vertical distances in feet, RVR and VIS in meters.

REF HGT : ALT AD

CAT	LNAV		MVL/Circling		DIST RW30 NM	6	5	4	3
	MDA (H)	RVR	MDA (H)	VIS					
A	780 (745)	1500	780 (745)	1500	6	2630 (2595)	2200 (2165)	1780 (1745)	1350 (1315)
B	830 (795)	1500	830 (795)	1600	5				
C	1040 (1005)	4900	1040 (1005)	4900	4				
D	1040 (1005)	4900	1040 (1005)	4900	3				

Observations/Remarks : Panne de guidage GNSS lors de l'approche, voir ENR 1.5-10 / Loss of GNSS guidance during approach : see ENR 1.5-10

FAF - MAPT	6.9 NM	70 kt	85 kt	100 kt	115 kt	130 kt	160 kt	185 kt
VSP(ft/min)		5 min 54	4 min 51	4 min 08	3 min 35	3 min 11	2 min 35	2 min 14
		495	600	710	815	920	1135	1310

☛ **TABLEAU POUR LES INTEGRATEURS DE DONNEES**

Table for data integrators

REPERES <i>Fixes</i>	IDENTIFICATION <i>Identification</i>	COORDONNEES <i>Coordinates</i>	CODAGE PROPOSE <i>Proposed coding</i>	STATUT <i>Status</i>
IAF	GONES	15° 52' 11.1" N - 061° 16' 15.1" W	IF	Fly By
IAF	DULBO	16° 18' 43.3" N - 061° 13' 59.3" W	IF	Fly By
IAF/IF	LOMPA	16° 12' 48.4" N - 061° 15' 10.1" W	IF/TF	Fly By
FAF	FR409	16° 14' 29.5" N - 061° 24' 13.2" W	TF	Fly By
MAPT	RW30	16° 15' 47.69" N - 061° 31' 14.64" W	TF	Fly Over
MATF	FR410	16° 16' 44.4" N - 061° 36' 20.9" W	TF	Fly By
MATF	FR412	16° 22' 27.6" N - 061° 35' 12.9" W	TF	Fly By

APPROCHE AUX INSTRUMENTS

POINTE A PITRE LE RAIZET

Instrument approach
CAT A B C D

ALT AD : 35, DTHR : 5 (1 hPa)

RNAV (GNSS) RWY 12

ATIS RAIZET : 127.6	VAR
APP : RAIZET Approche/Approach 121.3 - 119.05 (s)	15°W
TWR : RAIZET Tour/Tower 118.4	(10)

API : Monter dans l'axe vers 1500 (1495) puis virage à gauche direct vers DESTO en montée vers 3600 (3595). Palier d'accélération non étudié.

Missed APCH : Climb straight ahead to 1500 (1495) then turn left direct to DESTO up to 3600 (3595). Acceleration level not studied.

MNM AD : distances verticales en pieds, RVR et VIS en mètres. / Vertical distances in feet, RVR and VIS in metres. REF HGT : ALT DTHR

CAT	LNAV		MVL/Circling		DIST RW12					
	MDA (H)	RVR	MDA (H)	VIS	NM	5	4	3	2	1
A	500 (490)	1500	600 (600)	1500	ALT	1760	1420	1080	740	500
B		1500	600 (600)	1600	(HGT)	(1755)	(1415)	(1075)	(735)	(495)
C		2300	910 (900)	2400						
D		2300	910 (900)	3600						
FAF - RW11		5.1 NM	70 kt	85 kt	100 kt	115 kt	130 kt	145 kt	160 kt	185 kt
VSP (ft/min)			400	480	570	650	740	820	910	1050

TABLEAU POUR LES INTEGRATEURS DE DONNEES*Table for data integrators*

REPERES <i>Fixes</i>	IDENTIFICATION <i>Identification</i>	COORDONNEES <i>Coordinates</i>	CODAGE PROPOSE <i>Proposed coding</i>	STATUT <i>Status</i>
IAF	DESTO	16° 28' 27.9" N - 061° 36' 11.7" W	IF	Fly By
IAF/TP	AVSET	16° 24' 27.7" N - 061° 42' 19.8" W	IF/TF	Fly By
IF	FR506	16° 19' 35.8" N - 061° 41' 02.7" W	TF	Fly By
FAF	FR508	16° 17' 01.3" N - 061° 37' 52.9" W	TF	Fly By
MAPT	RW12	16° 16' 03.36" N - 061° 32' 39.26" W	TF	Fly Over
MATF	DESTO	16° 28' 27.9" N - 061° 36' 11.7" W	DF	Fly By

VFR GUADELOUPE

ATIS RAIZET 127.6
APP : RAIZET Approche/Approach 121.3 119.05 (s)
TWR : RAIZET Tour/Tower 118.4

MARIE GALANTE A/A 119.3

(1) Le plus élevé des deux.
(1) Whichever is higher.

APPROCHE A VUE
Visual approach

Ouvert à la CAP
Public air traffic

POINTE A PITRE LE RAIZET

	ALT AD : 35 ft (1 hPa)	TFFR VAR 15° W (10)
	LAT : 16 15 51 N	
	LONG : 061 31 33 W	

ATIS : 127.6

VDF : 121.3 - 118.4

APP : RAIZET Approche / Approach 121.3 - 119.05 (s)

ILS RWY 12 PP 110.3

TWR : 118.4

GND (SOL) : 121.85

ATTERRISSAGE A VUE
Visual landing

POINTE A PITRE LE RAIZET

RWY	QFU	Dimensions Dimension	Nature Surface	Résistance Strength	TODA	ASDA	LDA
12	116	3129 x 45	Revêtue Paved	54 F/B/W/T sur 2000 m	3289	3230	2859
30	296			53 F/C/W/T sur 1505 m	3189	3129	2829

Aides lumineuses :
 HI/BI RWY 12
 BI RWY 30
 ABN au-dessus de la TWR G / W alternés

Lighting aids :
 LIH/LIL RWY 12
 LIL RWY 30
 ABN on TWR G / W alternative

POINTE A PITRE LE RAIZET

Consignes particulières / Special instructions

Dangers à la navigation aérienne

Risque d'intrusion de chiens errants sur l'AD et plus particulièrement sur la piste.
Présence d'oiseaux aux abords de la piste.
Présence possible de bateaux passant sur la Rivière Salée dans l'axe de piste au seuil RWY 12 à éviter à vue.
Présence d'une zone boisée à l'est de la piste et à droite de l'axe et d'une route en bout Est de la piste au seuil RWY 30 qui doivent être franchies à vue.
En situation météorologique orageuse, avec rafales de vent à proximité des cumulonimbus, prudence recommandée au dessous de 500 ft en approche finale (au dessus de la Rivière Salée) pour la piste 12.

HS1 : Point chaud

Risque de ne pas identifier l'accès à la piste car :

- taxiway s'élargissant de manière importante au niveau du point d'arrêt,
- raccordement taxiway / piste non perpendiculaire.

Procédures et consignes particulières

Demi-tour hors raquette interdit aux ACFT d'un poids supérieur à 40 t.
Les B777-300 doivent strictement suivre les marques axiales de demi-tour sur l'aire de retournement du seuil 12 pour éviter l'arrachement du revêtement.
L'aire hélicoptère H2 est réservée aux appareils d'état français.
Roulage interdit hors piste et TWY.
Les antennes de France Télécom sont interdites de survol en dessous de 2000 ft et dans un rayon de 500 m.
✈ Eviter le survol du centre pénitentiaire de Baie-Mahault.

GESTION DES AIRES DE TRAFIC

Au départ et préalablement à tout déplacement, les aéronefs doivent obligatoirement contacter la fréquence "RAIZET Tour".
La tour de contrôle organise la séquence de roulage pour l'entrée sur l'aire de manœuvre.
A l'arrivée, les aéronefs contacteront la fréquence assignée par la tour de contrôle qui leur indiquera les éventuelles consignes et informations pour rejoindre leur poste de stationnement.
Les postes de stationnement sont attribués par le gestionnaire et cette information est relayée par la tour de contrôle.
Le pilote assure la prévention des abordages et collisions, sa propre séparation et la sécurité des tiers.
Les véhicules et engins en mouvement sont conduits par des personnes habilitées, surveillant leur environnement, et responsables de leurs manœuvres.
Les passagers en mouvement dans cette zone sont sous la responsabilité des compagnies.
✈ Assistance obligatoire.

PLAN DE VOL :

Les exploitants des aéronefs d'un poids supérieur à 2 tonnes doivent obligatoirement mentionner leur nom et adresse en case 18 de leur plan de vol ou remplir le formulaire à leur disposition. Se renseigner au BRIA.

CIRCUIT BASSE HAUTEUR :

Les circuits basse hauteur sont autorisés dans les conditions suivantes :

- Au nord de la piste
- De SR à SS
- Hauteur minimale 300 ft AAL
- Présence obligatoire d'un instructeur à bord.

Air navigation hazards

Caution advised due to stray dogs on AD and especially on the RWY.
Presence of birds surrounding the runway.
Possible presence of boats sailing on "Rivière Salée" in the RWY axis close to THR 12. These boats shall be avoided visually.
Wooded area to the right side of RWY at 100 m from the CWY and road at the end of RWY close to THR 30 will be overflown visually.
In stormy weather, with wind gusts near cumulonimbus, caution is recommended below 500 ft on final approach (above the "Rivière Salée") for RWY 12.

HS1: Hot Spot

Confusing runway entry due to:

- Width of taxiway increasing at holding point,
- Taxiway / runway joining not perpendicular.

Procedures and special instructions

Half turn outside of turn around area prohibited for ACFT of more than 40 t.
B777-300 ACFT must strictly follow the runway half-turn axial markings on the turn-around area at THR 12 to avoid damaging surface.
HEL deck H2 reserved for French state helicopters.
Taxiing prohibited except on RWY and TWY.
France Télécom antennas must not be overflown below 2000 ft and within a radius of 500 m.
Avoid overflying Baie-Mahault penitentiary.

APRON MANAGEMENT

On arrival and before any movement, a radio contact on frequency "RAIZET Tower" is compulsory for the ACFT.
The control TWR organizes the taxi sequence for the entrance within the movement area.
On arrival, pilots contact the frequency assigned by the tower which will give them the information and guidance to join their stand.
The stands are allocated by the manager and this information is transmitted by the TWR.
The prevention of collision, separation and the safety of the third party is insured by the pilot.
Vehicles and moving machines are driven by authorized people, monitoring their environment and responsible of their manoeuvre.
Passengers in this area are under the airlines' responsibility.
Assistance compulsory.

FLIGHT PLAN:

ACFT operator with a weight over 2 t must mention their name and address in case 18 of their FPL or fill in the form at their disposal. Enquire at BRIA.

LOW HEIGHT CIRCUIT:

Low height circuits are allowed with following conditions:

- North of RWY
- From SR to SS
- Minimum height 300 ft AAL
- An instructor must be on board.

POINTE A PITRE LE RAIZET

POINTS DE COMPTE RENDU

REPORTING POINTS

Points	Coordonnées <i>Coordinates</i>	Noms <i>Names</i>
N	16 24 39 N - 061 32 06 W	Port Louis
NA	16 20 50 N - 061 31 25 W	Vieux Bourg
NE	16 20 25 N - 061 20 50 W	Le Moule
NW	16 20 42 N - 061 35 16 W	Ilet Fajou
E	16 14 46 N - 061 18 57 W	Anse à la barque
EA	16 17 45 N - 061 27 41 W	Chateau
S	16 02 59 N - 061 34 17 W	Capesterre
SA	16 13 47 N - 061 33 47 W	Jarry
SE	16 04 15 N - 061 24 17 W	
SEA	16 11 45 N - 061 29 30 W	Ilet Gosier

ARRIVEES

L'autorisation de pénétrer en CTR doit être demandée 3 min avant l'entrée.
Sauf clairance contraire du contrôle, les aéronefs utiliseront les itinéraires suivants :

ARRIVALS

*Clearance to enter CTR must be requested 3 min prior to entering.
Unless other clearance aircraft must use the following routings:*

Chemins obligatoires en VFR special, recommandés en VFR <i>Routings mandatory for special VFR, recommended for VFR</i>			Chemins recommandés en VFR <i>Routings recommended for VFR</i>		
N° 1	N-NA	1500 ft MAX	N° 4	NW-NA	1500 ft
N° 2	NE-NA	1500 ft MAX	N° 5	E-EA	1500 ft
N° 3	S-SA	1500 ft MAX	N° 6	E-SEA	1500 ft
			N° 7	SE-SEA	

TRANSIT

L'autorisation de pénétrer en classe D doit être demandée 3 minutes avant l'entrée.

TRANSIT

Clearance to enter D class must be requested 3 minutes before entering.

VFR DE NUIT

- AVION
s'effectuera selon les conditions fixées par l'arrêté du 20 juin 2001.
- HELICOPTERE
pas de restrictions pour les hélicoptères, mais transpondeur et contact radio obligatoires.

NIGHT VFR

- ACFT
will be as conditions of decree of 20 th June 2001.
- HELICOPTER
no restrictions for helicopters, but transponder and radio contact compulsory.

Activités diverses

Activité de voltige sur AD de 2000 ft ASFC à 5000 ft ASFC : axe RWY 12/30
LUN-VEN : 1300-1500, SAM-DIM et JF : 1300-1900
Evolution d'ULM dans la zone TF R2 uniquement MAX 500 ft sans contact radio ni transpondeur.
Epannage agricole :
Activité d'épandage agricole sur toute la Guadeloupe en basse altitude.

Special activities

*Aerobatics activities on AD from 2000 ft ASFC to 5000 ft ASFC: RWY 12/30 axis
MON-FRI: 1300-1500, SAT-SUN and HOL: 1300-1900
ULM flights in the TF R2 area only MAX 500 ft without radio contact nor transponder.
Air manuring:
Air manuring activity all over Guadeloupe at low altitude.*

POINTE A PITRE LE RAIZET

Informations diverses / Miscellaneous

Les informations de source **non DGAC** de cette rubrique sont communiquées sous toute réserve.

Non DGAC information in this document is communicated with all reserve.

- 1 - **Situation / Location** : 2,4 km NNE Pointe-à-Pitre (971 - GUADELOUPE).
- 2 - **ATS** : H24 Organisme de Contrôle de Pointe-à-Pitre le Raizet - BP521 - 97178 POINTE-A-PITRE Cedex - ☎ 0590 48 20 12 - FAX : 0590 48 21 00.
- 3 - **VFR de nuit / Night VFR** : Agréé / *Approved.*
- 4 - **Exploitant d'aérodrome / AD operator** : CCIIG. Aérodrome de Guadeloupe Pôle Caraïbes - Morne Mamiel - 97139 ABYMES.
- 5 - **AVA** : Délégation GUADELOUPE ☎ 0590 48 20 20 - FAX : 05 90 48 20 50.
- 6 - **BRIA** : ANTILLES : ☎ 0590 48 21 43 / 0596 42 25 24 - FAX : 0590 48 21 40 / 0596 51 10 63.
- 7 - **Préparation du vol / Flight preparation** : RSFTA / *AFTN*
- 8 - **MET** : H24 - ☎ 0590 89 60 84
- 9 - **Douanes, Police / Customs, Police** : Douanes (horaires modulables en fonction du trafic) / *Customs (HOR changing according to traffic)* : 1000-0400.
Police : H24.
- 10 - **AVT** : Carburants / *Fuel* : AVGAS 100 LL - JET A1 (CIV - MIL) Horaire régulier / *Regular times* : 1000 - 0200.
Sur demande / *On request* : ☎ 0590 83 70 06, 0200 - 1000.
Mode de paiement : espèce ou carte accord pétrolier / *Payment : cash or fuellers agreement card.*
Lubrifiants / *Lubricants* : NIL.
- 11 - **SSLIA** : Niveau 1 / *Level 1* : 0400-1000
Niveau 7 / *Level 7* : 1000-1700
Niveau 9 / *Level 9* : 1700-0400 ou jusqu'au dernier vol régulier programmé après 0400 / *or till the last regular scheduled flight after 0400.*
Contacter l'exploitant de l'AD / *Contact AD operator.*
- 12 - **Peril animalier / Wildlife strike hazard** : Occasionnel de 1030 au dernier vol commercial / *Random from 1030 to last commercial flight.*
- 13 - **Hangars pour aéronefs de passage / Transient aircraft hangars** : NIL.
- 14 - **Réparations / Repairs** : Par sociétés d'assistance et compagnies aériennes basées / *Provided by based airlines and repair companies.*
- 15 - **ACB** : Ailes Guadeloupéennes - Aéroclub de l'Aviation Civile
- 16 - **Transports** : Taxis, voitures de location, avions et hélicoptères en location
Taxis, car rental, ACFT and HEL rental.
- 17 - **Hôtels / Restaurants** : Restaurants sur l'aérodrome, snack à proximité / *Restaurants on aerodrome, snack in the vicinity.*
- 18 - **Divers / Miscellaneous** : Aviation affaire et tourisme en zone Sud sous la responsabilité du pilote. Nécessité du service d'assistance pour l'aviation d'affaires.
Formalités police : Terminal Nord.
Service minibus pour 4 Pax.
Contact poste de contrôle opérationnel : ☎ 0590 21 14 05.
Corporate and general aviation on South area under pilot's responsibility. Handling is necessary for corporate aviation.
Police formalities: North Terminal
Minibus service for 4 Pax.
Operational control station contact: ☎ 0590 21 14 05.