

NYC – Hamptons Southern Route

Meeting with N90 yielded a possible south route from the Hamptons to NYC.

Elements:

- North POU – Hudson River STAR
- JFK Airspace
- Southern Arrival & Departure Routes

KJFK

STAR

SID

N90 requested an 11nm buffer from JFK. Both routes are off shore & vertically separated.

NYC – HAMPTON SID
2,000' MSL

Brookhaven (HWV), 135 Dawn Dr, Shirley, NY 11964
95-WM FLOYD

HAMPTON – NYC STAR
1,000' MSL

**KJFK 2,500' AGL
Boundary**

2NM

**STAR and SID are separated by
2nm & 1,000'**

Path remains clear of JFK boundary area

Path Origins & Ends

STAR altitude of 1,000' allows for smooth transition to LPV approaches for JRB and JRA

SID altitude of 1,000' allows for vertical separation from STAR route and LPV approaches for JRB and JRA

Arrival flow to JFK Runway 4L/R

Arrival Traffic to JFK will stay above STAR and
SID paths. Wake Vortex will be mitigated

The top of the grey lines are the altitude of
passing aircraft

Aircraft altitudes are average
3,000' providing 1,000' vertical
separation

2,500' at GREEN Line

2,000' at top of RED Line

K87N – Hampton Heliport Approach

K87N Approach

SID & STAR w/ Long Island Cross Over Paths

SID & STAR w/ Long Island Cross Over Paths

