STATEMENT ON THE IMPLEMENTATION OF THE ANTANANARIVO DECLARATION

Accra, Ghana, 30 March 2017

Participants to the Second ICAO Meeting on the Sustainable Development of Air Transport in Africa, held in Accra, Ghana, from 28 to 31 March 2017, reviewed progress towards the implementation of the Declaration on the Sustainable Development of Air Transport in Africa, adopted in Antananarivo, Madagascar, on 27 March 2015 (the "Antananarivo Declaration"; available at: http://www.icao.int/meetings/SUSDEV-AT/Pages/default.aspx). The following areas have been identified as requiring action during the next cycle of the Sustainable Development of Air Transport in Africa Initiative (2017-2019):

Areas for Improvement for Sustainable Development of Air Transport in Africa	Antananarivo Decisions (2015)	The Way Forward Identified in Accra (2017-2019)
1. Air transport being a catalyst for economic growth, all reasonable steps are to be taken to foster air services to allow air carriers to operate freely between points anywhere in Africa and beyond, in conformity with the Decision relating to the implementation of the Yamoussoukro Declaration concerning the liberalisation of access to air transport markets in Africa (YD).	High priority should be given by States' policymakers to implement the regulatory framework of the YD encouraging air transport development as part of broader aviation development and economic growth policy, coordinated across national borders in convergence with the ICAO worldwide framework and YD.	States should commit to implement the Single African Air Transport Market (SAATM), aiming at enhancing air connectivity through implementation of the YD to be launched in July 2017.
2. Restrictions on traffic rights, limitations on capacity in air services agreements and air carrier ownership and control rules hinder growth and stifle investment. Under a gradual and balanced liberalization of air services, regional and global air links would be expanded and connectivity would be increased. Competitiveness would improve, foreign direct investment would increase, and economic development would accelerate. Therefore, air services agreements should evolve to allow more flexibility, including in terms of capacity.	Further liberalization of air transport services should be promoted and States should be encouraged to revise their air services agreements to align them with YD.	States are encouraged to include the ICAO long-term vision for international air transport liberalization in implementing the African Civil Aviation Policy (AFCAP). States should take opportunity of the ICAO Air Services Negotiation (ICAN) event for this purpose.
3. The air transport value chain is a combined set of interconnected parties, locations, procedures, and information exchanges that	Cooperation should be promoted between different units of the air transport value chain within States and on the international	ICAO should coordinate with States and other international partners in all areas covered by the <i>Antananarivo Declaration</i> ,

enhances air transport connectivity and increases consumers' benefits. There is room for further improvement in the cooperation between all stakeholders in the air transport value chain. arena and cooperation fostered with partner organizations:
World Tourism Organization
(UNWTO), International Air
Transport Association (IATA),
Airports Council International
(ACI), African Airlines
Association (AFRAA), African
Civil Aviation Commission
(AFCAC), the African Union
Commission (AUC) and the
Airlines Association of Southern
Africa (AASA).

through sharing data, best practices and information; and actively raising awareness of decision-makers on the positive impact of air transport on economic development. The Civil Air Navigation Services Organization (CANSO) will assist States in data sharing.

4. The importance of protecting the interests of consumers including in Africa is universally supported. However, the effectiveness of regulatory responses adopted by States to protect air transport users will benefit from increased convergence and compatibility. Considering the large impacts of massive air service disruptions on passengers, as well as on airline and airport operators, it is necessary to develop mechanisms to minimize the negative impacts of such disruptions in air transport services.

States should support the efforts of ICAO in the development of policy guidance on consumer protection and foster the adoption and implementation of ICAO's core principles on consumer protection when finally adopted as ICAO policy guidance taking into account the African Union (AU) user protection regulation. Consumer representative organizations should be associated to these efforts.

States and air transport industry stakeholders should incorporate the ICAO Core Principles on Consumer Protection and the regulations developed by AFCAC (AU) in their regulatory and operational practices. Air transport consumers should be represented by a global organization at appropriate ICAO fora.

5. Fair competition is an important general principle in the operation of international air services, as recognized by the Chicago Convention. There is a need for States to give due consideration to the concerns of other States in the application of national or regional competition laws and policies, as well as a need for cooperation among competition authorities.

Cooperation among national and/or regional competition authorities should be encouraged by States and ICAO's efforts to enhance cooperation, dialogue and the exchange of information to promote more compatible regulatory approaches toward competition in international air transport should be supported, taking into account the AU competition rules and dispute settlement mechanisms.

States should strengthen regulatory capabilities, and develop more simplified, stable and transparent competition rules.

6. Security and facilitation of air transport need to go hand in hand. All parties have a shared responsibility to ensure that passengers can travel safely and securely. At the same time the traffic flow should not be restricted by the lack of effective implementation of the YD. Visa

The current security requirements in the national security programmes should be reflected; the risk management and coordination with the partner organizations working in the value chain should be implemented.

The current facilitation

AFCAC should intensify sensitization and awareness among its Member States on the competition and dispute settlement rules adopted for the implementation of the YD.

States should support the *MoveAfrica* Initiative of the New Partnership for Africa's Development (NEPAD) for the free movement of goods and services in Africa, and the development of "soft infrastructure" (such as crossborder transport laws, regulation

facilitation should be supported requirements in the framework of related to border crossing, and and addressed by the Policy the ICAO Traveller Identification organizational systems and Organs of AU. Programme (TRIP) Strategy resources). should be reflected. Wide use should be made of such tools as States should implement the electronic visas. All kinds of ICAO TRIP Strategy and non-physical barriers established Windhoek declaration and targets by African States should be related to removal of visa eliminated throughout the restrictions in Africa by 2018 in Continent. compliance with AU Agenda 2063. 7. The infrastructure and Considering the importance and States should integrate aviation intermodal transport services role of infrastructure to support and multi-modal transport necessary development of play a vital role in political. strategies into their national airports and intermodal development plans. economic and social PIDA should support States in development as well as the transportation infrastructure to integration of Africa. While the meet the demand for air services, the development of "hard access to capital remains an infrastructure" (such as airports, due consideration should be issue, ways exist for making given to practices for attracting railways, cargo transhipment projects attractive not only for public and private capital in the facilities, national border government financing, but also most cost-effective manner. facilities). through techniques such as public private partnerships (PPP). States should construct and In this context, lending manage quality aviation institutions should be encouraged infrastructure that is efficient in to further support States in view of life-cycle cost, reliable, financing the sustainable safe, resilient against natural development of air transport in disasters and environmentally friendly, to strengthen Africa. connectivity in Africa. States should clearly identify where financing is required through gap-analyses between forecasted demand and capacity needed, and explore what national and international financing options are available to meet the infrastructure requirements. States should take pragmatic measures to build a transparent, stable and predictable investment climate to support aviation development, for example by engaging multiple stakeholders, diversifying funding sources, and associating the private sector. States should implement by 8. Air cargo plays a vital role in The strategic decisions taken in the African economy, as roughly the framework of the Declaration December 2017 the Continental 35 per cent of global trade by on the Development of Air Cargo Free Trade Area (CFTA), in

value is transported by air and the success of many economies and operations depends on rapid and reliable delivery of goods. Air cargo services are therefore a major contributor to the Continent's sustainable economic development.

in Africa, adopted during the ICAO meeting hosted by Togo in Lomé, from 5 to 7 August 2014, should be supported and implemented.

particular if trade liberalization is associated with trade facilitation measures, the removal or reduction of non-tariff barriers, the optimization of the regulatory framework, and enhanced infrastructure.

9. In certain cases, air services to remote or peripheral destinations may not be commercially viable, due to low traffic volumes. With tourism recognized as as a focal instrument for economic development, including in Least Developed Countries (LDCs), Small Island Developing States (SIDS) and Landlocked Developing Countries (LLDCs), mechanisms linking tourist originating countries to destinations may be beneficial.

Due consideration should be given to the particular importance of air services for economic development in long-haul destinations and landlocked or island countries. States should consider, in a cooperative and coordinated manner, the implementation of support mechanisms such as the Essential Service and Tourism Development Route (ESTDR) scheme or other element.

States and industry stakeholders should promote the "Africa" brand for tourism services with a view to stimulating demand for air passenger services and increasing traffic.

States, through air transport and tourism authorities, should cooperate in a holistic manner with private stakeholders for the coordinated development of both sectors. Ghana and Jamaica will participate in ICAN in December 2017 in Colombo, Sri Lanka, to report on the importance of the outcomes of the Special Diaspora Event held on this day in Accra, Ghana.

10. The economic benefits of further opening the aviation market, in accordance with the YD, would include the multiplier effects generated by additional air transport for economic activities and would facilitate the inclusion of isolated African countries or regions in the international market. However, if aviation charges and taxes are too high, the ability of air transport to be an economic catalyst may be compromised.

States should ensure that ICAO principles regarding user charges (contained in the ICAO's Policies on Charges for Airports and Air Navigation Services, Doc 9082) are followed by relevant authorities. States should also ensure that ICAO's Policies on Taxation in the Field of **International Air Transport** (contained in the ICAO Policies on Taxation in the Field of International Air Transport, Doc 8632) are followed by relevant authorities so as to avoid imposing discriminatory taxes on international aviation which may have negative impacts on industry competitiveness and States' national economies. ICAO's efforts to develop, in collaboration with relevant industry organizations, analysis and guidance to States on the impact of taxes and other levies

ICAO should collaborate with AFCAC and put in place a permanent consultation platform on the impact of taxes and other levies on air transport.

States should designate focal points for ICAO's State Air Transport Action Plan System (SATAPS) and regularly submit data to this online monitoring and implementation tool. ICAO should keep raising awareness of States on SATAPS, and should enhance its capabilities for analysis and comparison, its interactivity and its user-friendliness.

	on air transport should be supported. To this end, a	
	permanent consultation platform	
	including all stakeholders of the	
	industry should be established.	
11. Africa's resolve to establish a	States are urged to urgently join	ICAO should support AFCAC
single air transport market should	the single air transport market	and the Member States in the
be encouraged, promoted and	undertaking in order to maximise	implementation of the SAATM
supported in order to materialize	its benefits to the entire continent	in July 2017.
implementation of the YD and	as early as possible. The AUC,	111 July 2017.
ensure even more benefits of air	AFCAC and the RECs should	
transport to the continent. The	expedite the process of	
focus should be on ensuring that	operationalizing the single	
the single market leads to the	market and work with States to	
strengthening of the continent's	remove all constraints to the	
air transport industry covering	building of a competitive air	
African airlines, airports, air	transport industry in Africa. The	
navigation services providers,	support of ICAO and other	
Civil Aviation Authorities and	technical organisations and	
other related services. To this	stakeholders is essential to ensure	
effect, air operators should as	the African market complies with	
much as possible take advantage	the established international	
of the possibilities offered by	aviation regulatory framework.	
cooperation agreements and		
global alliances.		
12. New developments in the air	The urgent need should be	States and financial institutions
transport sector such as new	recognized to strengthen the	should contribute to the
systems, procedures, aircraft	continent's expertise, to invest in	ICAO/AFCAC Human
performance capabilities,	qualified personnel and promote gender diversity through training	Resources Development Fund
renewable fuels, new supporting infrastructure and new ways to	to cater to the needs created by	(HRDF), to build required capacity on the continent.
do business create the need for	the modernization and growing	capacity on the continent.
highly educated and skilled	complexity of the air transport	
professionals to cope with these	sector. Active participation	
developments in order to sustain	should be taken in ICAO's	
the economic growth in Africa.	initiatives for capacity building	
8.0 · m m m m.	and full support given to the	
	AFCAC initiative Human	
	Resources Development Fund	
	(HRDF) for Africa supported by	
	ICAO and other stakeholders.	
13. It is necessary to encourage	States that have not done so	States should, in cooperation
the access of air transport	should be urged to accede to,	with regional economic
operators to financing sources	accept or ratify the Convention	communities (RECs) and other
allowing the acquisition of more	and Protocol to the Convention	relevant bodies, encourage the
modern aircraft.	on International Interests in	setting up of aircraft leasing
	Mobile Equipment on Matters	companies, and thus facilitate the
	Specific to Aircraft Equipment	acquisition of more modern
	signed at Cape Town on 16	aircraft.
	November 2001 (CTC) to facilitate the acquisition of	ICAO should collaborate with
	modern and fuel efficient aircraft,	AFCAC to keep urging States
	modern and fuel efficient afferalt,	At CAC to keep urging states

	to ensure more economical, reliable and more environmentally friendly air transport.	that have not yet become parties to CTC and ICAO instruments governing international air transport to do so.
14. It is necessary that passengers, their heirs, air freight shippers and recipients benefit from the advantages conferred by the Convention for the Unification of Certain Rules for International Carriage by Air adopted in Montréal on 28 May 1999 (MC99).	Work should also be carried out by relevant bodies to stimulate faster ratifications of MC99.	ICAO should collaborate with AFCAC to keep urging States that have not yet become parties to MC99 and ICAO instruments governing international air transport to do so.

Participants reiterated their commitment to strive towards the implementation of the *Antananarivo Declaration* and to meet at regular intervals, to assess progress and take necessary action.

Presented by Mr. Simon Allotey Chairman of the Meeting Accra, Ghana, 30 March 2017