

INTERNATIONAL CIVIL AVIATION ORGANIZATION

**REPORT OF THE THIRD MEETING OF
DIRECTORS GENERAL OF CIVIL AVIATION OF
WESTERN AND CENTRAL AFRICAN/ EASTERN
AND SOUTHERN AFRICAN STATES**

(Lome, Togo, 3 – 5 November 2009)

Prepared by ICAO ESAF / WACAF Offices

5 November 2009

The designations employed and the presentation of 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 frontiers or boundaries.

Table of contents

Table of contents..... i

History of the Meeting..... ii

Meeting Agenda..... iii

Agenda Item 2: ICAO USOAP - Regional Results Overview and Corrective Actions by States1

Agenda Item 3: ICAO USAP - Regional Results Overview and Corrective Actions by States3

Agenda Item 4: Regional Cooperation & Implementation Initiatives for Aviation Safety/ Security
(COSCAPs / CASPs)4

Agenda Item 5: Creation of Regional Organizations for Effective and Sustainable Aviation Safety Oversight
and Accident Investigation (RSOOs and RAIAs).....6

Agenda Item 6: Machine Readable Travel Documents (MRTD)8

Agenda Item 7: Aviation Safety / Security Training Needs and Capacities9

Agenda Item 8: Any Other Business (TAG and DGCA 2 Follow up).....11

1 History of the Meeting

Introduction

1.1 The Third Meeting of Directors General of Civil Aviation of the ESAF and WACAF States was held in Lomé, Togo from 3 to 5 November 2009 at the kind invitation of the Civil Aviation Authority (ANAC) of Togo. One Hundred and five (105) delegates from 26 States and 28 Observers representing international and regional organizations, attended the meeting. The list of participants is attached at Annex 2 to the Report.

Opening Ceremony

1.2 The Meeting was opened by the Honourable Minister of Public Works and Transport of Togo, Mr. Comla Kadjé. He welcomed the delegates on behalf of the President and Head of State, and expressed the importance and satisfaction attached to the decision to hold such an event in Togo. He wished the Meeting fruitful deliberations. Mr. Geoffrey Moshabesha, ICAO Regional Director for the Eastern and Southern African Office, delivered an address in which he highlighted the major aviation events and activities accomplished or on-going since the last meeting and underscored the need for the two ICAO regions to cooperate. Other speakers were the Director General of the Civil Aviation Agency (ANAC) of Togo, the President of AFCAC, and a representative of the Commissioner for Infrastructure of ECOWAS.

Election of Officers

1.3 The Meeting elected Mr. Dokissime G. Latta, Director General of the Civil Aviation Agency of Togo, as Chairperson. Mr. Hilary K. Kioko, Director General of the Kenyan Civil Aviation Authority and Mr. I. Sama Juma, Director General of Cameroon Civil Aviation Authority, were elected First and Second Vice-Chairperson, respectively. Gabon and Tanzania were elected as Rapporteurs.

Secretariat

1.4 Mr. Amadou Guitteye, ICAO Regional Director for Western and Central Africa served as Secretary to the Meeting assisted by Mr. Geoffrey Moshabesha, ICAO Regional Director for Eastern and Southern Africa with the technical support of staff of both regional offices.

Languages and Administration

1.5 The proceedings were conducted in English and French and the meeting documentation was issued in both languages. Translation and simultaneous interpretation services were provided.

Meeting Agenda

The Meeting adopted the following Agenda proposed by the Secretariat:

- Agenda Item 1: Election of the Bureau, Adoption of the provisional Agenda and Work Programme
- Agenda Item 2: ICAO USOAP: Regional Results Overview and Corrective Actions by States
- Agenda Item 3: ICAO USAP: Regional Results Overview and Corrective Actions by States
- Agenda Item 4: Regional Cooperation & Implementation Initiatives for Aviation Safety/Security-
Cooperative Development of Operational Safety and Continuing Airworthiness
Programmes/ Cooperative Aviation Security Programmes (COSCAPs/CASPs)
- Agenda Item 5: Establishment of Regional Organizations for Safety Oversight and Accident
Investigation (RSOO sand RAIAs)
- Agenda Item 6: Machine Readable Travel Documents (MRTD)
- Agenda Item 7: Aviation Safety/Security Training Needs and Capacities
- Agenda Item 8: Any Other Business

DELIBERATIONS

Agenda Item 2: ICAO USOAP - Regional Results Overview and Corrective Actions by States

2.1 The Secretariat presented WP/2, IP/3 and IP/11 on ICAO USOAP activities. IP/3 provided updated information regarding the status of implementation of the Comprehensive Systems Approach (CSA) of ICAO USOAP for ESAF and WACAF regions, and a comprehensive analysis of main deficiencies including average lack of effective implementation of critical elements for the 39 audited States in the two regions as of 31 October 2009. IP/11 provided updated information regarding the upcoming transition of USOAP from CSA to the Continuous Monitoring Approach (CMA). WP/2 made a recommendation for the establishment of clear, measurable, time-bound objectives based on audit results presented and significant lack of effective implementation.

2.2 Given the CSA audit results presented to the meeting and in view of the upcoming transition of the USOAP from the CSA to CMA, Contracting States are facing new challenges to ensure they keep up-to-date information provided to ICAO as well as their corrective action plans.

2.3 A number of delegates outlined the safety-related challenges which their States were encountering, the efforts being made to rectify them and the assistance they expect from ICAO. Many delegates outlined the lack of human and financial resources to implement audit recommendations and rectify deficiencies.

2.4 The meeting recognized that CAAs were facing difficulties to hire and retain the necessary competencies to carry out safety oversight functions and adequately implement their Corrective Action Plans, and agreed on the necessity for States to identify human resources required to carry out regulatory functions including competent Aviation Safety Inspectors. The meeting urged that States identify competent personnel on a regional basis through the establishment of a Regional Skills Database of trained and qualified personnel, and cooperate in pooling available expertise. The meeting also noted the need to formalize the delegation of tasks to ensure that States retain their overall responsibilities.

2.5 In response to a proposal by a delegate that ICAO should consider establishment of a new tax to fund States' oversight activities, it was clarified that ICAO was conducting a study on the subject. The sensitivity of the proliferation of aviation taxes was highlighted.

2.6 In the presentation by the Secretariat of WP/11 on Aerodrome Certification, the related ICAO requirements and associated lack of implementation in the Region were highlighted, and States urged to take necessary steps to implement these requirements.

The meeting drew the following conclusions:

Conclusion DGCA3/1: ICAO USOAP - Regional Results Overview and Corrective Actions by States

Having duly noted:

- a) That operating regulations were outdated in a significant number of States;
- b) A low level of completion of the SAAQ and audit compliance check-lists;
- c) Lack of enforcement measures and procedures, empowerment of CAA inspectors, or system for the identification and notification of differences;
- d) Inadequate staffing, recruitment procedures and financial resources to fund effective safety oversight systems;
- e) Inadequate delegation of authority to CAA staff;
- f) Inadequate access to technical documents and lack of technical guidance for licensing activities;
- g) Lack of training policies and programmes; or where they existed, their inadequate implementation, unavailability of training records, and lack of established job descriptions, technical personnel qualifications and experience;
- h) Lack of provision of safety critical information and resolution of safety concerns;
- i) Lack of compliance with obligations for certification, continued surveillance obligations, and establishment of a system for investigation and reporting of incidents and accidents; and
- j) Lack of development and updating / amendment of Corrective Action Plans.

The meeting proceeded to adopt resolutions and time-bound actions to be implemented in relation to the above conclusions as contained in Annex 1 to the Report (Conclusions and Proposed Actions)

Agenda Item 3: ICAO USAP - Regional Results Overview and Corrective Actions by States

3.1 A consolidated report on the activities of the ICAO USAP Programme and analysis of the implementation of USAP in the ESAF and WACAF regions was presented by the Secretariat and a summary of all USAP related activities conducted since the beginning of the programme, provided. WP3 outlined the status of the lack of effective implementation of ICAO Annex 17 provisions.

3.2 It was noted that in some States there was a lack of effective coordination between the various actors (Army, Police, Customs and others) involved in the implementation of Aviation Security. Questions were asked on the status of the level of security policies as compared to ICAO SARPs. Several delegates remarked on the challenges faced by African civil aviation administrations to fully oversee security activities which are generally performed by officers from Agencies over which they have no control. It was explained that security being the responsibility of States, it was up to the latter to designate the appropriate authority to be in charge of coordinating aviation security matters in the State, provided that ICAO recommendations are complied with.

Conclusion DGCA3/2: ICAO USAP: Regional Results Overview and Corrective Actions by States

Noting that:

- a) The USAP is being implemented on schedule and consistent with Assembly and Council directions;
- b) A consolidated summary of comments received from States indicate a continued high level of satisfaction by States; and
- c) USAP is making valuable contributions to the enhancement of aviation security.

The meeting proceeded to adopt resolutions and time-bound actions to be implemented in relation to the above conclusions as contained in Annex 1 to the Report (Conclusions and proposed Actions)

Agenda Item 4: Regional Cooperation & Implementation Initiatives for Aviation Safety/ security (COSCAPs / CASPs)

4.1 Under WP4, the Secretariat presented a review of the genesis and the status of the COSCAP concept and projects worldwide, noting that various such initiatives were on-going in the two regions of ESAF/WACAF but were at various stages of implementation. The challenges of funding and ownership by States were highlighted and the idea of the COSCAPs being precursors to the establishment of Regional Aviation Safety Oversight Organizations (RSOO), underscored.

4.2 The issue of transition to RSOOs was discussed with particular reference to the tools for determining maturity for such transition to take effect and the possibility of fast tracking the implementation process by by-passing the COSCAP stage. It was explained that the decision as to how and when the transition occurred was a prerogative of the Steering Committee and by extension the States. It was pointed out that gap analysis exercises conducted under the aegis of ACIP were useful tools in this respect in addition to the Steering Committee's assessment of the level of achievement of the project objectives and time-lines contained in the project document.

4.3 The meeting noted the concern expressed by the Directors of Civil Aviation with respect to the effectiveness of Chief Technical Advisors (CTAs) in COSCAPs but decided to leave this matter to be resolved by the States at the level of the respective COSCAP Steering Committees.

4.4 The Secretariat's WP/5 on Cooperative Aviation Security Programmes (CASPs) explained that this is similar to the COSCAP concept and framework. It was however pointed out that no CASP was operational in the WACAF / ESAF region but that two proposals were developed for the Banjul Accord Group (BAG) and SADC States with the hope of being extended to other States in the region.

4.5 Various presentations were made by the following organizations highlighting their activities and perspectives on the topic: Boeing, AFCAC, IATA, EASA, UEMOA Commission and COSCAP-UEMOA. Recommendations made aimed at enhancing the safety initiatives already being undertaken, were noted for integration in the work programmes of the COSCAPS, RSOOs and RASTs.

The meeting agreed to the following Conclusions.

Conclusion DGCA3/3: Regional Cooperation & Implementation Initiatives for Aviation Safety / Security (COSCAPs / CASPs)

Noting that:

- a) Implementation progress of existing COSCAP programmes is hampered by funding difficulties;
- b) There is lack of commitment to the achievement of the COSCAP programme objectives by some participating States;
- c) Some States did not belong to any COSCAP or Regional Safety Organisation;
- d) Only one Regional Aviation Safety Team (BAGRAST) existed in the two regions;
- e) There was no CASP Project in operation in Africa although proposals had been submitted for two projects (one in West Africa and the other in the SADC region)
- f) The analysis of accidents involving African States' AOC holders, has identified runway excursion, as a prominent type of accident in the AFI Region
- g) The analysis of accidents involving African States' AOC holders, identified loss of control, as the second most prominent type of accident in the AFI Region
- h) International airlines are particularly interested in States' regulations concerning the issuance of air operator certificates for foreign operators
- i) ICAO is working with IATA on the development of an *ICAO International Registry of Air Operator certificates*. The International Registry of AOCs and their applicable operations specifications will facilitate the surveillance of foreign operators.
- j) States have not adequately utilized available proactive industry programmes and tools for enhancement of operational safety and efficiency
- k) Regional PBN Roadmap and the National PBN Plan template have been developed and made available to AFI States, in accordance with Assembly Resolution A36-23, and
- l) The aviation Sector is committed to the following environmental targets
 - 1.5% annual improvement in fuel efficiency to 2010,
 - Carbon neutral growth from 2010; and
 - 50% absolute cut in emission by 2050 versus 2005

The meeting proceeded to adopt resolutions and time-bound actions to be implemented in relation to the above conclusions as contained in Annex 1 to the Report (Conclusions and proposed Actions)

Agenda Item 5: Creation of Regional Organizations for Effective and Sustainable Aviation Safety Oversight and Accident Investigation (RSOOs and RAIAs)

Creation of RSOOs and RAIAs

5.1 The results of the ICAO audits which revealed that a large number of States in Africa have difficulties to meet their international safety oversight and aircraft accident investigation obligations were presented. The meeting was reminded that the Comprehensive Regional Implementation Plan for Aviation Safety in Africa (AFI Plan) was developed by ICAO to address the aviation safety concerns in Africa and to support African States to meet their international obligations for safety oversight. This Plan was endorsed by a high-level meeting convened in Montréal in September 2007, and presented to the 36th Session of the ICAO Assembly (18 to 28 September 2007) which tasked both the Council and the Secretary General to implement the plan (Assembly Resolution A 36-1).

5.2 Given the high rate of non-implementation in Africa of most of the critical elements of a safety oversight system and the indicative relationship to accident rates, the meeting noted that an effective and sustained improvement of the level of implementation of the critical elements of a safety oversight system is essential to reverse the negative aviation safety record of Africa.

5.3 The meeting further noted with satisfaction and as a source of encouragement the reported progress made by the Banjul Accord Group of States towards the establishment of the Safety Oversight and Accident Investigation organization / agency, BAGASOO and BAGAIA, scheduled to be operational in January 2010.

Establishment of Centres of Excellence for Aviation Medicine

5.4 Under WP7 on the Establishment of Centres of Excellence for Aviation Medicine, the Secretariat highlighted the latest developments in ICAO SARPS on Aviation Medicine as well as challenges posed by the emergence of recent pandemics such as H1N1 and how the latter has sharply focused the role of aviation in the transmission of communicable diseases.

5.5 The meeting was informed of the implementation of an ICAO project on Cooperative Arrangement for the Prevention of Spread of Communicable diseases through Air Travel (CAPSCA) since 2006, and it was recalled that Special AFI RAN Rec 6/27 urged States to join this project.

5.6 The meeting considered the need to improve aviation medicine services in Africa, and in view of the advantages of pooling resources on a regional basis agreed on the establishment of regional aviation medicine organizations, using existing regional models in successful operation in other aviation related areas.

Conclusion DGCA3/4.1: Creation of Regional Organizations for Effective and Sustainable Aviation Safety Oversight and Accident Investigation

Noting that:

- a) Most States have difficulties to individually fulfil their international safety oversight obligations;
- b) Most States lack the capabilities and resources to investigate aircraft accidents and serious incidents;
- c) Most States have not established a State Safety Programme (SSP); and
- d) Industry has not implemented the requirements for Safety Management Systems (SMS).

Conclusion DGCA3/4.2: Establishment of Centres of Excellence for Aviation Medicine

Noting that:

- a) amendments to ICAO SARPs provide for applicants with certain medical conditions to retain their licences under proper supervision thereby improving Aviation Safety by retaining experience within the industry;
- b) the aviation medicine expertise and the technology required to investigate rare cases cannot be provided by each individual State, since in many States the cost benefit for such an approach is not justified, and
- c) The number of pilots and air traffic controllers in most States in Africa is insufficient to establish fully equipped Aviation Medicine Organizations within each State

The DGCA's agreed:

To pool their States' resources, in order to increase the expertise and facilities available, on a regional basis through the establishment of a number of 'Centres of Excellence' for aviation medicine in the two ICAO regions.

The meeting proceeded to adopt resolutions and time-bound actions to be implemented in relation to the above conclusions as contained in Annex 1 to the Report (Conclusions and proposed Actions)

Agenda Item 6: Machine Readable Travel Documents (MRTD)

6.1 The Meeting was presented with the status of implementation of Machine Readable Travel Documents. The presentation addressed the objectives of ICAO guidance on the subject which is to standardize interoperable specifications for the issuance and verification of travel documents. Noting that this should help in building the confidence and reliability of air travel documents and to facilitate effective inspection procedures and formalities for the travelling public.

6.2 It was emphasized that 1 April 2010 has been agreed to as deadline for the use of machine readable passports in Contracting States and every travelling passenger should have his/her own passport. It was also mentioned that from 25 November 2015 non-machine readable travel documents will no longer be accepted as valid travel documents.

Conclusion DGCA3/5: Machine Readable Travel Documents (MRTD)

The meeting having recognized the need for the States to enhance border security checks at their airports agreed to comply with MRTD standards and specifications and incorporate if possible, Biometric Technology to improve and secure the passport issuance process to meet ICAO requirements by having:

- a) Trained personnel and equipment
- b) appropriate legislative framework for MRTD

The meeting proceeded to adopt resolutions and time-bound actions to be implemented in relation to the above conclusions as contained in Annex 1 to the Report (Conclusions and proposed Actions)

Agenda Item 7: Aviation Safety / Security Training Needs and Capacities

7.1 The Meeting was presented with the status of training capacities in the AFI Region. The meeting recalled that the SP AFI RAN meeting acknowledged that the training capacity within Africa was limited and the available training institutions had not always kept pace with the advancements in civil aviation and training technology. As a result, training frequently had to be performed outside of the continent at great cost to government and industry. However, in order to determine the training resources required within Africa, the training demand would first need to be assessed.

7.2 The meeting agreed that the successful development and implementation of a framework for the harmonization of aviation training in Africa depends heavily on the will and commitment of the States to address their training needs in a coordinated manner. The Training institutions have also a crucial role to ensure harmonization of training courses and implementation of accepted quality standards. It was therefore considered important that States and Training institutions continue to support the work of the Training Experts Working Group (TEWG) by filling the questionnaires and providing any additional information that may be needed to assess the current situation and the applicable requirements for aviation training in Africa.

Building of Competencies

7.3 The Secretariat presented WP/9, WP/10 (list)
The Secretariat briefed the meeting on recent initiatives and the organization of seminars/workshops addressing the building of competencies for safety oversight.

7.4 The meeting recognized that the provision of adequate training is crucial for the conduct of safety oversight functions. States should adopt a proactive approach for building competencies and establish staff recruitment requirements and job descriptions using trained experts in Human Resource Management. It was agreed that ICAO should organize a seminar/workshop to provide training to Human Resource Managers on the establishment of a system for the planning of required competencies.

7.5 The meeting also recognized that States need to adopt a structured approach for the:

- training of their staff,
- implementation of training methodologies based on established policies requiring provision of comprehensive and consistent programmes, and
- use of needs analysis to optimize resource allocation and establish a system for tracking and documenting the training provided.

Conclusion DGCA3/6 Aviation Safety / Security Training Needs and Capacities**Noting that:**

- a) Actions are being undertaken or planned by ACIP with respect to the development of a master plan for the harmonization of aviation training in Africa;
- b) Contracting States, Service Providers, and Training institutions in Africa need to continue to support work of the Training Experts Working Group (TEWG) and provide the necessary data for the establishment of a database on training needs and resources in Africa;
- c) There is a plan to hold the Second Pan-African Aviation Training Coordination Conference in May 2010;
- d) Inadequate staffing, recruitment procedures and financial resources to fund effective safety oversight system;
- e) Lack of training policies and programmes or where they exist, their inadequate implementation,
- f) unavailability of Training records, and
- g) Lack of established job descriptions including technical personnel qualifications and experience requirements.

The meeting proceeded to adopt resolutions and time-bound actions to be implemented in relation to the above conclusions as contained in Annex 1 to the Report (Conclusions and proposed Actions)

Agenda Item 8: Any Other Business (TAG and DGCA 2 Follow up)

Report of the AFI Tactical Action Group (TAG)

8.1 In WP/12 the Secretariat presented the background to the establishment and Terms of Reference (TORs) of the TAG whose mandate derived from the Special AFI RAN meeting, and highlighted the status of issues the Group is following up.

8.2 The following actions required of States and the TAG were pointed out: incident and deviation reports; investigation and proposal of corrective actions for identified deficiencies; coordination between States of the Group and AFI Regional Monitoring Agency (ARMA); and providing feedback to APIRG on TAG activities.

8.3 The paper made reference to incident analysis showing persistent unsatisfactory conditions mainly related to communications, procedures, staffing and proficiency. An overview of performance of States individually vis-à-vis TAG reporting and follow up action requirements was presented and particular States of high concern in this regard noted for action.

Report of DGCA 2 Meeting

The Secretariat circulated copies of the report of the DGCA 2 meeting to participants. The meeting took note and urged action on the part of States for follow up.

ASECNA Presentation

A presentation was made by ASECNA highlighting the activities of the Agency. The meeting noted the information in the presentation.

Conclusion DGCA3/7: Tactical Action Group Activities follow-up

The WACAF / ESAF DGCA's agreed that in view of the unique and persistent challenges faced by the African region in attempting to maintain an acceptable level of safety of operations in its airspace:

- a) All States that have not done so, be urged to identify and name a contact person for the TAG team;
- b) All States make every effort to respond to queries sent by TAG in compliance with SP AFI RAN Rec 6/7, in particular Angola, DRC and Zimbabwe where the most serious concerns exist; and
- c) All States be requested to establish a policy for responding to TAG queries within a deadline of two weeks of their date of issue.

The meeting proceeded to adopt resolutions and time-bound actions to be implemented in relation to the above conclusions as contained in Annex 1 to the Report (Conclusions and proposed Actions)

Date and venue of next meeting: It was agreed that the next DGCA meeting will be held in the ESAF region around the same period in 2010, and that the ICAO Regional Office will consult with States on the venue.

Done in Lome on 5 November 2009

Agenda Item	Conclusions	Resolutions & Proposed Actions	Performance Target / Deadline	Responsibility
	2.14-Resolution of safety concerns (67%). 2.15-Lack of establishment of a system for investigation and reporting of incident and accident (60%). 2.16-Lack of amendment of Corrective Actions Plans.			
3. ICAO USAP: Regional Results Overview and corrective actions by States	Conclusion DGCA 3/2: 3.1- The USAP is being implemented on schedule, and consistent with Assembly and council directions. 3.2- A consolidated summary of comments received from States indicate a continued high level of satisfaction by States. 3.3 –USAP is making valuable contributions to the enhancement of aviation security	That: 3.1- States should continue to implement and update their Corrective Action Plans (CAPs). 3.2- Particular attention to be given to the development and enactment of the National Civil Aviation Security Programme (NCASP), National Quality Control Programme (NQCP), and Airport security Programme respectively	Implementation schedule to be aligned to respective audit plans for individual States. By 30 Oct 2010, all States shall have promulgated National Civil Aviation Security Programme (NCASP), National Quality Control Programme (NQCP), and Airport security Programme respectively	States for implementation and ICAO to follow up.
4. Regional Cooperation & Implementation initiatives for Aviation Safety / Security (COSCAPs / CASPs)	Conclusion DGCA 3/3: <i>4.1 Progress of existing Cooperative development of Operational Safety and Continuing Airworthiness Project (COSCAP) programmes hampered by funding difficulties.</i> <i>4.2 Lack of commitment to the achievement of the COSCAP programme objectives by some participating States.</i> <i>4.3 Some States still do not belong to any COSCAP or Regional Safety Organisation.</i>	That: 4.1 States in existing COSCAP programmes adopt concrete measures to maintain sufficient level of funding for implementation of programme activities. 4.2 States in existing COSCAP programmes reinforce participation in programme activities and ensure follow-up. 4.3 All states to be part of a COSCAP or Regional Safety Organisation.	At least 75% of Project budget made available at the beginning of the implementation cycle by the participating States. At least 75 % of the project activities as per the work plan should be implemented in each planning cycle. All States to join either a COSCAP or RSOO	States for execution COSCAPs-Assistance ICAO for follow up States for execution. ICAO for follow up States for execution. ICAO ROs for follow up

****For the purpose of monitoring and tracking progress on the implementation of the Actions in this plan, States are required to submit to ICAO Quarterly reports as of end of March 2010.****

Agenda Item	Conclusions	Resolutions & Proposed Actions	Performance Target / Deadline	Responsibility
	<p>4.4 <i>Only one Regional Aviation Safety Team (BAGRAST) exists</i></p> <p>4.5 <i>No Cooperative Aviation Security Programme (CASP) Project in operation yet in Africa although proposals submitted for two projects one in West Africa and the other in the SADC region</i></p> <p>4.6 <i>The analysis of accidents involving African States' AOC holders, has identified runway excursion, as a prominent type of accident in the AFI Region</i></p> <p>4.7 <i>The analysis of accidents involving African States' AOC holders, identified loss of control, as the second most prominent type of accident in the AFI Region</i></p> <p>4.8.1 <i>International airlines are particularly interested in States' regulations concerning the issuance of air operator certificates for foreign operators</i></p>	<p>4.4 States take steps towards the creation of Regional Aviation Safety Teams on the platform of the COSCAP Projects or Regional Safety Organisations.</p> <p>4.5 States in a position to do so expedite efforts to start up a CASP project and other States can join eventually. Start up may be done with limited scope of activities which can be expanded in due course.</p> <p>4.6 State CAA's to coordinate with relevant aviation Stakeholders including airlines and air navigation service providers to appreciably reduce Runway Excursion incidents / accidents. To this effect States are encouraged to participate in training Seminars / workshops to build awareness and appropriate capacity (e.g. IATA workshop on Runway Excursion Risk Reduction, 9 and 10 Dec. 2009)</p> <p>4.7 State CAA's, in coordination with national Airlines, to take appropriate action to significantly reduce the rate of accidents / serious incidents due to loss of control. To this effect States and airlines are urged to access related documents dealing with loss of control (e.g. available from MYBOEING Fleet).</p> <p>4.8 States to:</p> <ul style="list-style-type: none"> o Implement the standardization introduced through Amendment 32 to Annex 6, to eliminate the need for foreign operators' specifications and; 	<p>by end of October 2010.</p> <p>Creation of at least 5 RASTs (based on COSCAPs) within the region by end of October 2010</p> <p>Start up of at least two CASP projects within the region by end of 2010</p> <p>Reduction of Runway Excursion rates by 50% by 31 October 2010.</p> <p>50% reduction of accidents / serious incidents due to loss of control by 31 Oct 2010</p> <p>50% of the States to issue Amendment 32 – compliant AOCs by end of 2010; 100% of the States to issue Amendment 32 – compliant AOCs by 1st January 2012 and</p>	<p>States for execution. ICAO for follow up</p> <p>States for execution. ICAO for follow up</p> <p>States, airlines and ANSPs for execution, IATA for coordination and ICAO for follow-up</p> <p>States / Airlines for execution, Boeing for coordination, IATA and ICAO for follow up</p> <p>States for Execution and ICAO for follow up and IATA for monitoring (operators)</p>

****For the purpose of monitoring and tracking progress on the implementation of the Actions in this plan, States are required to submit to ICAO Quarterly reports as of end of March 2010.*****

Agenda Item	Conclusions	Resolutions & Proposed Actions	Performance Target / Deadline	Responsibility
	<p>4.8.2 ICAO is working with IATA on the development of an <i>ICAO International Registry of Air Operator certificates</i>. The International Registry of AOCs and their applicable operations specifications will facilitate the surveillance of foreign operators.</p> <p>4.9 States have not adequately utilized available proactive industry programmes and tools for the enhancement of operational safety and efficiency</p> <p>4.10 Regional PBN Roadmap and the National PBN Plan template have been developed and made available to AFI States, in accordance with Assembly Resolution A36-23,</p> <p>4.11 Aviation Sector is committed to the following environmental targets:</p> <p>a) 1.5% annual improvement in fuel efficiency to 2020;</p> <p>b) Carbon neutral growth from 2020; and</p> <p>c) 50% absolute cut in emissions by 2050 versus 2005</p>	<p>○ Support the development of the International Registry of AOCs by filing their issued AOCs and applicable operations specifications.</p> <p>4.9 States and concerned aviation stakeholders to support and utilize existing industry initiatives and programmes such as those of IATA (IOSA, ISAGO, STEADES, IPSOA) and raise awareness thereof among operators in the AFI Region as recommended by ICAO SP AFI RAN 2008.</p> <p>4.10 States to develop and submit to ICAO their National PBN Plans in accordance with Assembly Resolution A36-23,</p> <p>4.11 States to engage in programmes aimed to achieve aviation targets through infrastructure and operation efficiencies</p>	<p>ICAO and IATA to finalize The International Registry by end of 2010 for full participation of States by end of 2012.</p> <p>IOSA: 10 States by end of 2010 ISAGO: 10 States by end of 2010 STEADES: 10 States IPSOA: 5 States in 2010</p> <p>100% of the States by 31st December 2009</p> <p>1.5% fuel efficiency per annum</p>	<p>As appropriate: States, ANSPs Airports and Operators for execution and IATA for follow up</p> <p>States for execution and ICAO for follow up</p> <p>States, ANSPs, Airports and Operators for execution, IATA for monitoring (operators) ICAO for follow up</p>
5. Creation of Regional Organizations for Aviation Safety Oversight and Accident Investigation (RSOOs and RAIAs)	<p>Conclusion DGCA 3/4:</p> <p>5.1 States have difficulties to fulfil individually their aviation safety oversight obligations and lack the capabilities and resources to investigate aircraft accidents and serious incidents.</p>	<p>That:</p> <p>5.1 States take the necessary actions to pool their resources together through the establishment of Regional Safety Oversight Organizations (RSOO) and Regional Accident Investigation Agencies (RAIA) using existing regional groupings, and/or COSCAPs as the most viable way of meeting collectively their</p>	<p>Two frameworks for the establishment of RSOOs completed for States currently covered by existing platform to be completed by 30 October 2010,</p>	<p>States – for execution ICAO for follow up</p>

****For the purpose of monitoring and tracking progress on the implementation of the Actions in this plan, States are required to submit to ICAO Quarterly reports as of end of March 2010.*****

Agenda Item	Conclusions	Resolutions & Proposed Actions	Performance Target / Deadline	Responsibility
	<p>5.2 States have not established State Safety Programmes (SSP).</p> <p>5.3 Industry has not implemented the requirements for Safety Management Systems (SMS).</p> <p>5.4 The number of pilots and air traffic controllers in most States in Africa is in sufficient to establish fully equipped Aviation Medicine Organizations within each State.</p> <p>5.4.1 Latest amendments to SARPs provide for applicants with certain medical conditions to retain their licences under proper supervision thereby improving Aviation Safety by retaining experience within the industry.</p>	<p>international safety oversight obligations in an effective and sustainable manner. In relation to States which do not belong to any groupings, efforts should be made to get together and establish RSOOs and RAIAs or join existing ones.</p> <p>5.2 States develop State Safety Programmes (SSP)</p> <p>5.3 Industry implements the SMS.</p> <p>5.4 Commit to the establishment of a minimum of four Centres of Excellence for Aviation Medicine using the current regional aviation safety organizations as a platform within the next two years, and two annually</p>	<p>Sub-regions not belonging to an established platform to commit and establish working arrangements for the establishment of the framework of the RSOO by 30 October 2010</p> <p>Two frame works for the establishment of RAIAs to be completed by 30 October 2010.</p> <p>Regional Safety Programmes developed for 30% of the sub-regions by 30 October 2010.</p> <p>Safety Management Systems implemented in at least 25% of the States by 30 October 2010.</p> <p>Establish one Centre of Excellence for AVMED (with Staff) in each of the two ICAO regions (ESAF/WACAF) by end Oct 2010</p>	<p>States – for execution ICAO for follow up</p> <p>Service Providers – for execution, States / ICAO for follow up</p> <p>States – for execution ICAO for follow up</p>

****For the purpose of monitoring and tracking progress on the implementation of the Actions in this plan, States are required to submit to ICAO Quarterly reports as of end of March 2010.*****

Agenda Item	Conclusions	Resolutions & Proposed Actions	Performance Target / Deadline	Responsibility
	<p>5.4.2 However the aviation medicine expertise and the technology required to investigate rare cases cannot be provided by each individual State, since in many States the cost benefit for such an approach is not justified</p> <p>5.4.3 Based on the foregoing, if States combine their resources, it should be possible to increase the expertise and facilities available, on a regional basis. This may be achieved by establishing in some States 'Centres of Excellence' for aviation medicine.</p>			
6. Machine Readable Travel Documents (MRTDs)	<p>Conclusion DGCA 3/5: There is need for States to implement MRTD requirements.</p>	That States comply with MRTD standards and specifications.	100% implementation by April 2010	States to work with relevant State departments for execution. ICAO for follow up.
7. Aviation Safety / Security Training Needs and Capacities	<p>Conclusion DGCA 3/6:</p> <p>7.1 Safety:</p> <p>7.1.1-Inadequate staffing and recruitment procedures (76%)</p> <p>7.1.2-Lack of establishment of job descriptions (definition of functions and responsibilities (67%)</p> <p>7.1.3-Lack of training policy and programme (81%)</p> <p>7.1.4-Training programmes not adequately implemented (81%)</p> <p>7.1.5-Training records not available (63%)</p> <p>7.1.6-Technical personnel qualifications and experience not established (62%).</p> <p>7.2 Security:</p> <p>There is an overwhelming need for continuous training of Aviation security staff at various levels</p>	<p>That:</p> <p>States improve the average implementation of Critical Elements 3 and 4 by establishing training policies and records, and implementing consistent training programmes.</p> <p>7.2.1- Need for increased cooperation between the Aviation security training centres in the region.</p> <p>7.2.2- Development of tailored regionalized training material.</p>	<p>Increase overall compliance by 30% by 30 Oct 2010</p> <p>To have a national team of Instructors (100%) by 30 Oct 2010</p>	States for implementation COSCAPs-Assistance ICAO to follow up.

****For the purpose of monitoring and tracking progress on the implementation of the Actions in this plan, States are required to submit to ICAO Quarterly reports as of end of March 2010.*****

Agenda Item	Conclusions	Resolutions & Proposed Actions	Performance Target / Deadline	Responsibility
		7.2.3- Identification and availability of a pool of qualified national AVSEC Instructors in each State;		
8. Tactical Action Group Activities	<p>Conclusion DGCA 3/7: 8.1 Urge all States that have not done so, to name a contact person for the TAG team.</p> <p>8.2 Urge all States to make all efforts to answer the queries sent in by TAG in compliance with SP AFI RAN Recommendation 6/7.</p>	<p>That: 8.1 All States nominate a contact person for the TAG team.</p> <p>8.2 All States respond to queries sent in by TAG in compliance with AFI RAN Recommendation 6/7.</p>	<p>100% of points of contact (POCs) nominated by 31 Jan 2010.</p> <p>At least 50% responses by 31 Dec 2009</p> <p>At least 90% responses by 31 March 2010</p>	<p>States – for execution IATA – for coordination ICAO for follow up</p>

****For the purpose of monitoring and tracking progress on the implementation of the Actions in this plan, States are required to submit to ICAO Quarterly reports as of end of March 2010.****

Third Meeting of DGCA's WACAF/ESAF States (Lomé, Togo, 3 - 5 November 2009) / Troisième réunion des Directeurs Généraux de l'Aviation Civile pour les Etats Africains des zones WACAF et ESAF (Lomé, Togo, 3-5 Novembre 2009)

List of Participants

	STATE/ ORGANIZATION	NAME	ADDRESS	E-MAIL	TEL/FAX
1.	Angola	Francisco A. Carvalho INAVIC	Instituto Nacional Da Aviacao Civil Rua Miguel Melo No. 96 6 Andar – Luanda	fransisco.carvalho@inavic.co.ao fclolo@hotmail.com	Tel: +244 222 338 596/ +244 222 335 936 Fax: +244 222 320 444 Fax: +244 222 390 529
2.	Benin	Germain A. Tchalla Assistant du Directeur Général	ANAC 01 BP 305 Cotonou, République du Bénin	anacaero@anac.bj tchallager@yahoo.fr	Tel. + 229 21 30 92 17 Fax :+ 229 21 30 45 71 Cell : +229 9550 0080
3.		Stéphane Hodonou Sedote Chargé des Licences personnel Aéronautique	ANAC 01 BP 305 Cotonou, République du Bénin	stephane.hodonou@gmail.com	Tel : +229 95 45 79 70 Fax :+ 229 21 30 45 71
4.	Burkina Faso	Ouedraogo Lansane Représentant/DGAC Burkina	BP 75 77 Lomé Togo	lassanel@hotmail.com	Tel:+228 912 96 99
5.	Burundi	Habimana Emmanuel Chef A.N.S	Autorité de l'Aviation Civile du Burundi BP 694 Bujumbura Burundi	habiem2001@yahoo.fr rsa@rsa.bi	Tel :+ 257 77 750052/ +257 22 22 42 39 Fax : +257 22 22 34 28
6.	Cameroun	Ignatius Sama Juma, Directeur Général CAA Cameroun	Cameroun Civil Aviation Authority BP 6998 Yaounde	samajuma@ccaa.aero contact@ccaa.aero	Tel. +237 22 30 30 11 Fax :+237 22 30 33 62
7.		Fidelis Nkom Ndum, Directeur de la Sûreté et de la	Cameroun Civil Aviation Authority BP 6998 Yaounde	fnndum@yahoo.co.uk	Tel: +237 99 96 29 09 Fax:+237 22 30 33 62

		Facilitation			
8.		Samuel Mandeng, Directeur de la Sécurité Aérienne	Cameroun Civil Aviation Authority BP 20374 Yaounde	sam_mandeng@yahoo.fr	Tel : +237 7739 45 46 Fax : +237 22 30 33 62
9.	Chad	Guelpina Ceubah Directeur Général	Autorité de l'aviation civile BP 96 Ndjamena	guelpinaceuba@yahoo.fr	Tel: +235 252 00 69 Fax: +235 252 29 09
10.		Beyadi Ngako, Directeur de l'Exploitation Technique et des Infrastructures	Autorité de l'aviation civile BP 96 Ndjamena	beyadi.ngako@yahoo.fr	Tel : +235 252 54 14/ 653 00 54/9530054 Fax :+235 252 29 09
11.		Traouingue Sarahaoubaye Chef Division CNS/ATM	Autorité de l'aviation civile BP 96 Ndjamena	sarabaye_kk@yahoo.fr	Tel : +235 252 5414 Fax : +235 252 2909
12.		Mandandy Igritouin Chef Division FAL	Autorité de l'aviation civile BP 96 Ndjamena	igritouin@yahoo.fr	Tel : +235 627 32 27/ 751 69 73 Fax : +235 252 2909
13.		Hassan Issa Allatchimi Directeur Sûrete et Facilitation	Autorité de l'aviation civile BP 96 Ndjamena	hassan-issa34@yahoo.fr	Tel : +235 626 65 62 Fax : +235 252 2909
14.	Comores	Abdou Saïd Madi Directeur Général de l' ANACM	B.P. 72 Moroni Comores	direction@anacm-comores.com abdou.saidmadi@yahoo.fr	Tel. +269 333 78 42 Fax: +269 773 09 48
15.	Côte d'Ivoire	Jean Kouassi Abonouan Directeur Général de l'Aviation Civile	ANAC 07 B.P. 148 Abidjan 07 Côte d'Ivoire	anac_ci@yahoo.fr	Tel. +225 21 27 74 24 Fax: +225 21 27 63 46
16.		Amani Jean Alla Chef département Navigation aériennes	ANAC 07 B.P. 148 Abidjan 07 Côte d'Ivoire	anac_ci@yahoo.fr allaamanijean@yahoo.fr	Tel : +225 21 27 74 24 Fax : +225 21 27 63 46
17.	Equatorial Guinea	Miko Angue Leandro Directeur Général de l'Aviation Civile	Ministerio de Transportes, Tecnologia, Correos y Telecomunicaciones Caydasa (vivienda, 89) Malabo – Apdo 666 Equatorial Guinea	miko_angue@yahoo.fr	Tel: 240 27 66 07 Fax: 240 093999
18.		Abeso Osa Genaro Jefe de Servicio AVSEC	Ministerio de Transportes, Tecnologia, Correos y Telecomunicaciones Caydasa (vivienda, 89) Malabo – Apdo 666	abesosa11@yahoo.fr	Tel: +240 275366/650603 Fax: +240 093313

			Equatorial Guinea		
19.	Ethiopia	Gobena Guangul Meshesha Deputy Director General Aviation Regulation	Ethiopian Civil Aviation Authority P.O. Box 978 Addis Ababa Ethiopia	caa.fsafety@ethionet.et gobenaga@yahoo.com	Tel:+251 11 6650278 Fax:+251 11 6650281
20.	Gabon	Dominique OYINAMONO Directeur Général de l'ANAC	ANAC Gabon B.P. 2212 Libreville - Gabon	dominique.oyinamono@anac-gabon.com oyenikolo@yahoo.com	Tel. + 00 241 07 427 427 Fax:+ 00 241 44 54 01
21.		Pangou M'bembo Sylvain F. Directeur de la Sûreté ANAC	ANAC Gabon B.P. 2212 Libreville Gabon	zokusima@yahoo.fr	Tel: 241 06 24 61 00 Fax: 241 44 54 01
22.		Matsoungou Jean Paul Directeur de la Sécurité aérienne ANAC	ANAC Gabon B.P. 2212 Libreville Gabon	matsoungou@yahoo.fr	Tel: +241 06 26 99 92 Fax: 241 44 54 01
23.	Gambia	Malick I.M. Cham Director General	Gambia CAA P.O. Box 285 Banjul The Gambia	malickcham@hotmail.com dggcaa@qanet.gm	Tel: +220 447 28 31 Fax: +220 447 21 90
24.		Kebba C. Njie Manager Airworthiness	Gambia CAA P.O. Box 285 Banjul The Gambia	kcnjie@hotmail.com dfsscaa@qanet.gm	Tel:+ 220 447 26 86 Fax +220 447 28 39 Cell: +220 990 20 85
25.	Ghana	Kwame Mamphey, Director General Ghana CAA	Private Mail Bag Kotoka International Airport Accra - Ghana	kmamphey@hotmail.com CENTRE- GCAA@ICMAIL.COM	Tel: +233 24 355 444/ +233 21 77 61 71 Fax: +233 21 77 32 93
26.		Emmanuel Akatue, Director Safety Regulation	Private Mail Bag Kotoka International Airport Accra – Ghana	eakatue@yahoo.com	Tel: +233 21 760 477 Fax: +233 21 776 995
27.	Kenya	Hilary K Kioko,	Kenya Civil Aviation Authority P.O. Box 30163-00100 GPO, Nairobi	info@kcaa.or.ke dg@kcaa.or.ke	Tel:+254 20 827 470-5 Fax:+ 254 20 822300
28.	Liberia	Richelieu A. Williams Director General Liberia CAA	Liberia Civil Aviation Authority P.O. Box 68 HarbelMargibi County, Liberia	rwilliam.dirgene@liberiacao.com	Tel: +231 656 55 88

29.		Catherine K. Tamba	Liberia Civil Aviation Authority P.O. Box 68 Harbel Margibi County, Liberia	ctamba.hazmatasp@liberiaca.com	Tel: + 231 5 99 88 05
30.		Thomas N. Brima, Assistant Manager, Communications/NAVAIDS Department	Liberia Civil Aviation Authority P.O. Box 68 Harbel Margibi County, Liberia	mail@liberia.com	Tel : +231 05 99 88 07
31.	Madagascar	Bernard Marie Rakoto- Razafindrazato Conseiller du Directeur Général	13 Rue Fernand Kasanga Tsinbazaza BP 4414 Antananarivo 101 Madagascar	r-razafindrazato.b@acm.mg	Tel : +261 20 22 22438 Fax : +261 20 22 24726
32.	Mali	Ba Oumar Mamadou Directeur du Contrôle de la Sécurité et de la sûreté	Agence Nationale Aviation Civile- BP 227 Bamako Hamdallaye ACI Face Bibliothèque Nationale - Mali	habloba@yahoo.fr anacmali@hotmail.com	Tel : +223 20 295942/524 Cell +223 66877506 Fax : +223 20 92905/6177
33.	Mauritanie	Abdellahi Abasse Ngaïde, Directeur Général Adjoint	ANAC Mauritanie BP 91 Nouakchot-Mauritanie	ngaidecsa@yahoo.fr	Tel. :+ 222 5253578 Fax:+ 222 5253578
34.	Niger	Alloke Bruno Chef Division Transport Aérien	Direction de l'Aviation civile B.P. 727 Niamey, Niger	brunoalloke@yahoo.fr	Tel : +227 96 96 86 09/ +227 20 72 32 67 Fax : +227 20 73 80 56
35.	Nigeria	Kayode Ajiboye Dep. General Manager, Airworthiness	Nigeria Civil Aviation Authority Aviation House, M.M. Airport Ikeja, Lagos	ayomeye@yahoo.com	Tel : +234 805 5093324
36.		Patrick Ekunwe Director, Airworthiness Standards	Nigeria Civil Aviation Authority Aviation House, M.M. Airport Ikeja, Lagos	patricekunwe@gmail.com	Tel : +234 805 5093304 Fax : +234 8033033058
37.	Nigeria - NAMA	John Chuks Onyegiri General Manager, SMS/QA	Nigeria Airspace Management Agency P.O. Box 1726, Garki, Abuja	jonvegiri@namahqtr.net john.onyegiri@yahoo.com	Tel : +234 805 509 6138
38.		Afolake St. Mathew Daniel	Nigeria Airspace Management Agency Murtala Mohammed Airport PMB 21084 Ikeja	skuto226@yahoo.co.uk	Tel: 08055053000

39.		Elizabeth E.E. Agom	Nigeria Airspace Management Agency Murtala Mohammed Airport PMB 21084 – Ikeja	eveliagom@yahoo.com	Tel: 08055096112/ 0802316 2023
40.	Rep. Dem. Du Congo	Richard Kasanza Nyanguile Directeur Général	911 AV le Marinel Kinshasa/Gombe Democratic Rep. of Congo	aacrdc@yahoo.fr nyarichardeas42@gmail.com	Tel: +243 810 37 37 66 Fax : +243 12 708 139 293
41.		Kabombo Mandamuna Joseph Directeur de la sécurité des aérodomes	911 AV Le Marinel (Immeuble Sofide) Kinshasa/Gombe Democratic Rep. of Congo	johana_kabombo@yahoo.fr Jokama_kabombo@yahoo.fr	Tel: +243 998 16 9998/ +243 812345725
42.	Congo Brazzaville	Osso Jean Louis Directeur Général Adjoint	BP 128 ANAC Brazzaville Congo	jlosso7@yahoo.fr	Tel: +242 536 76 55
43.		Motoly Arcadius Chef de service Technique	BP 128 ANAC Brazzaville Congo	arcadiusmotoly@yahoo.fr	Tel: +242 668 38 09 Fax: +242 281 02 27
44.		Ngoyo Adouma Basile Conseiller DG ANAC	BP 128 ANAC Brazzaville Congo	basilengoyo@yahoo.fr	Tel: +242 658 7201 +242 5453690
45.	Sénégal	Papa Issa Mbengue Directeur Contrôle de la Sécurité	ANACS BP 8184 Aéroport L.S. Senghor Dakar Sénégal	pimbengue@hotmail.com	Tel : +221 33 8695335 Fax : +221 33 8200403
46.		Amadou Lamine Traoré Chargé du projet BEA	BP 29071-14522 Aéroport L.S. Senghor Dakar Sénégal	alt72@orange.sn	Tel : +221 776340455 Fax : +221 33 8203967 +221 33 8200403
47.	Swaziland	Douglas Litchfield Director of Civil Aviation	Swaziland Civil Aviation Ministry of Public Works & Transport P.O. Box 58, Mbabane, Swaziland	litchfieldd@gov.sz	Tel: +268 4046636 Fax: +268 4048682
48.	Tanzania	Margaret Munyagi Director General	Tanzania Civil Aviation Authority P.O. Box 2819, Dar es Salaam Tanzania	tcaa@tcaa.go.tz mmunyagi@tcaa.go.tz	Tel. +255 22 2113178 Fax: +255 22 211 8905
49.		John M. Njawa Director, Safety Regulation	Tanzania Civil Aviation Authority P.O. Box 2819, Dar es Salaam Tanzania	jnjawa@tcaa.go.tz tcaa@tcaa.go.tz	Tel. +255 222 136 806 Fax: +255 222 118 905

50.	Togo	Latta Dokisime Gnama Directeur Général	ANAC Togo BP 2699 Lome Togo	anac@anactogo.fr	Tel: +228 226 37 40/74 55 9043839 Fax: +228 226 08 60
51.		Adabiokou Kokou Gademon Inspecteur Air	ANAC-Togo BP 2699 Lome Togo	adabiokou_kokou@yahoo.fr	Tel: +228 905 81 70
52.		Padovani Luc Conseiller Technique Sûreté	Togo ANAC Rue Badjenope Lome	padovani1uc@yahoo.fr	Tel: +228 902 29 77
53.		Bah Traore Deybou Directeur – AVSEC	ANAC-Togo BP 2699 Lome Togo	reyd5@carmail.com	Tel: +228 904 3002 Fax: +228 226 37 40
54.		Dobou Kwadzo Sedem Directeur Transport Aérien	ANAC-Togo BP 2699 Lome Togo	gdebou@yahoo.fr	Tel: +228 226 3740/904 Fax: +228 226 08 60
55.		Tchara Kouma Directeur Contrôle et Sécurité	ANAC-Togo BP 2699 Lome Togo	ktchara@yahoo.fr	Tel: +228 226 37 40 Fax: +228 226 08 60
56.		Peguedou Komi Juriste, chargé d'Etudes (DTA)	ANAC-Togo BP 2699 Lome Togo	alexpegue@yahoo.fr	Tel: +228 226 37 40 Fax: +228 226 08 60
57.		Pelenguei Magnourewa Inspecteur NA/AGA	ANAC-Togo BP 2699 Lome Togo	pelengueiismael@yahoo.fr	Tel: +228 226 37 40 Fax: +228 226 08 60
58.		Amego Komlan Inspecteur OPS/PEL	ANAC-Togo BP 2699 Lome Togo	hermannamego@yahoo.fr	Tel: +228 914 62 62 Fax: +228 226 08 60
59.		Amah Atchou Kossi Inspecteur Navigabilité	ANAC-Togo BP 2699 Lome Togo	hassler68@hotmail.com	Tel: +228 915 5558 Fax: +228 226 08 60
60.		Namoni Tchekere DAFRH	ANAC-Togo BP 2699 Lome Togo	namoni.tchekere@yahoo.fr	Tel: +228 226 37 40 Fax: +228 226 08 60
61.		Englisse Akouto Inspecteur OPS	ANAC-Togo BP 2699 Lome Togo	englisse59@yahoo.fr	Tel: +228 226 3740 Fax: +228 226 08 60
62.		Tchakoura Koly Issowavana Chef service Aéroports Infrastructure	ANAC-Togo BP 2699 Lome Togo	issowavana1@yahoo.fr	Tel: +228 226 3740 Fax: +228 226 08 60
63.		Kaglan K. Agbémégnon Chargé d'étude au service Navigabilité	ANAC-Togo BP 2699 Lome Togo	albertkag@yahoo.com	Tel: +228 226 37 40 Fax: +228 226 08 60
64.		Tigoue Z. Instructeur en sûreté	ANAC-Togo BP 2699 Lome Togo		Tel: +228 226 37 40 Fax: +228 226 08 60
65.		Kolla Kadanga Comptable	ANAC-Togo BP 2699 Lome Togo	kadangkolla@yahoo.fr	Tel: +228 226 37 40 Fax: +228 226 08 60

66.		Borma Nébabéo Directeur Juridique		nebabeoborma@yahoo.fr	Tel:+228-936 8055
67.	Togo – Afriqiyah Airways	Hamouda Sami Représentant Afriqiyah Airways Lomé	Togo - Afriquiya BP 8650 Lomé	www.afriqiyah.aero shamouda@afriqiya.aero	
68.		Sedou Adani Comlan Superviseur sûreté	Togo – Afriquiya BP 8 Lomé 04	www.afriqiyah.aero	Tel +228 220 88 52 Fax : +228 220 88 51
69.		Kokou N' Diti Superviseur sûreté	Togo – Afriquiya BP 8650 Lomé	ldvppkok@yahoo.fr	Tel : +228 902 25 15 /2208852
70.	Togo Air Burkina	Dossama Oumou	S/C Air Burkina BP 20020	dossama-oumou@yahoo.fr	Tel +228 912 27 82 Fax : +228 220 00 85
71.	Ethiopian Airlines Togo	Gaba Ayite O'boso Agent Traffic	Ethiopian Airlines Aéroport Gnassingbe Eyedema BP 14468 Lomé Togo	ayiteraphaelgaba@yahoo.fr	Tel: +228 901 85 96 Fax: +228 222 1832
72.	Royal Air Maroc Togo	Saidi Abdessamad Directeur régional	BP 1354 Lomé Togo	asaidi@royalairmaroc	Tel: +228 22 74848
73.	Togo Africa West Cargo	Akakpo-Numado N. Komla Charge du suivi de Navigabilité	BP 10019 Africa west Lomé Togo	narleusta@africawest.tg operations@africawest.tg	Tel : +228 226 38 67/ 916 65 54 Fax : +228 226 17 49
74.	Togo Gendarmerie	Ahiafor Koffi Brigade Aéroport Lomé	BP 366 Togo Lomé		Tel :+228 913 59 38
75.	Togo St Handling	Babale Bohognaki Responsable Sûreté	BP 10112 Lomé Togo	rogerbab2000@yahoo.fr	Tel : +228 914 55 91/ 226 34 30
76.	Togo – Aeroservice	Efoutey Kodjo Technicien Avion Représentant du DG	Aeroservice s/c ANAC Togo BP 8065 Lomé Togo	aeroservice-tg@yahoo.fr	Tel: +228 223 6067/ 911 6969 Fax: +228 223 60 66
77.	Togo - Base Transport de Lomé	Mamah Agnidoufey Pilote de Transport	Base Transport de Lome BP 938 Lomé Togo	mamah_victor@yahoo.fr	Tel: +228 901 1960
78.	Togo – SALT	Pagnou Modowe Directeur de l'Exploitation	SALT Lomé BP 10112 Lomé	pag.gilbert@yahoo.fr	Tel: +228 223 60 60/6160 Fax: 226 88 95
79.	Togo NQE	Tabiou Yao Nabine Chef Equipe Technique	BP 1911 Bld de la Kara Lomé	yaonabine@yahoo.fr infos@nqeonline.com	Tel :+228 222 24 38/ 915 4670
80.		D'almeida Ayele Madze Cabinet NQE	BP 1911 Bld de la Kara Lomé	bellefif@yahoo.fr	Tel: +228 222 24 38
81.	Togo - CEIBA Intercontinental	Alabi Adeola Adunni Chef d'Agence	12 rue du grand marché 04 BP 60Lomé Togo	galaxyvoyagesinfo@gmail.com	Tel : +228 338 13 76/ 900 35 22

ORGANIZATIONS INTERNATIONALES/ INTERNATIONALES ORGANIZATIONS/ COMPAGNIES AERIENNES					
82	ASECNA	Pafadnam Yarce Chef du Département Contrôle Economique et Technique	Direction General de ASECNA BP 3144 Dakar, Sénégal	asecna@fasonet.bf pafadnamyar@asecna.org	Tel: +221 77 6080944 +221 338221338
83		Veillard Alain Conseiller du Président du Conseil d'administration	Direction General de ASECNA 75 Rue La Boetie Fance 75008 PARIS	veillardala@asecna.org	Tel: +33 1 44 950714 Fax: +331 42 25 73 11
84		Atisso A. Komlan Chef Sena	ASECNA – TOGO BP 10151 Lomé Aéroport	francoisatisso@hotmail.com togoena@asecna.org	Tel: +228 911 98 77 Fax: +228 261 13 67
85		Atchrimi Kokouvi Chef Bureau Circulation Aérienne	ASECNA – TOGO BP 10151 Lomé Aéroport	steph-ctch@yahoo.fr steph_atch@yahoo.fr togochefca@asecna.org	Tel: +228 911 98 78
86		Anoba Yao Kuma Ingénieur Aviation Civile Chef Bureau Méthodes	ASECNA – TOGO BP 10151 Lomé Aeroport	claudanoba@yahoo.fr togomet@asecna.org	Tel: + 228 920 58 32
87	ASKY	Alemdjrodo Francis Project Manager	ASKY BP 2988 Lomé - Togo	falemdjrodo@flyasky.com	Tel: +228 997 97 54
88		Walla Konga Consultant	ASKY BP 2988 Lomé	kongawalla@flyasky.com	Tel: +228 911 76 58
89	BOEING International Corporation	Chamsou D. Andjorin Director for Africa BCA Aviation Safety and Regulatory Affairs	Boeing Commercial Airplanes PMB Ministries Post Office, Accra - Ghana	chamsou.d.andjorin@boeing.com	Tel. + 233 21824039 Cell : +233 202 01 79 17 Fax : +233 21 824 039
90	CAFAC	Charles WAKO, President of AFCAC	15 BD de la République BP 2356 Dakar Senegal	charleswako@yahoo.com	Tel: +254 02 820008 Nairobi
91		Fidelis C. Onyeyiri, Safety Officer, AFCAC	AFCAC 15 Bl. De la République Dakar - Sénégal	fconyeyiri@afcac.org	Tel : +221 77 44 98 017 Tel : +234 803 403 64 64

92		Mesfin Fikru, Air Safety Officer, AFCAC	AFCAC 15 Bl. De la République Dakar – Sénégal	mfikru@afcac.org	Tel: +221 77 15654 67
93		Mongezi India, Security Officer, AFCAC	P.O. Box 4591 Edenvale, 84910 RSA	indiam@dot.gov.za	Tel: +27 12 30 93303 Fax: +27 12 30 93423
94	CEDEAO	Gogoua Jules Chef Division Transport	Commission CEDEAO PMB 401 Abuja Nigeria	gkagnini@yahoo.com	Tel: +234 706 555 7140
95		Ganemtoire Paul Antoine Directeur Projet Transport Aérien	Commission CEDEAO PMB 401 Abuja Nigeria	ganem4@yahoo.fr	Tel: +234 807 66 385 70
96		Bergonzi Délia Consultant	ECTAR 26,28 Ave de la République 93170 Bagnolet France	dbergonzi@ectar.aero	Tel : +33 674 64 89 57 Fax : +331 49 48 95 01
97	COSCAP BAG	Dele Sasegbon	COSCAP-BAG 48 Aguiyi Iruwsi Way Maitaiya Abuja	delesash@hotmail.com d.sasegbon@coscap-bag.com	Tel: +234 802 588 1018
98	COSCAP CEMAC- STP	Bernard Nsang Coordonnateur Régional	COSCAP/CEMAC-STP B.P. 5114 Ndjamena	nsang.bernard@yahoo.fr	Tel.: +235 961 98 15 / +237 99 81 44 90
99	COSCAP-UEMOA	Ousmane Ali Inspecteur Régional Navigabilité	01 BP 6159 Ouagadougou 01 Burkina Faso	aliousman2003@yahoo.fr	Tel: + 226 70356000
100		Douka Kragbe Jacques Inspecteur Régional Licences	01 BP 6159 Ouagadougou 01 Burkina Faso	jacquesdouka@hotmail.com Jacques.douka@gmail.com	Tel: +226 78 02 76 46
101		Djagouassi Jacques Inspecteur Navigabilité	01 BP 6159 Ouagadougou 01 Burkina Faso	Jacques.djagouassi@coscap-uemoa.org	Tel : +226 70 34 16 14
102	EASA	Lièvre Grégory International Cooperation Officer	Allemagne	gregory.lievre@easa.europa.eu	Tel: +49 221 8999 05 044 Fax: +49 221 8999 05 544
103	FAA	Moira (Mo) Keane FAA Senior Representative in Africa	FAA, US Department of Transportation c/o American Embassy Avenue Jean XXIII – P.O. Box 49 BP 49 Dakar, Sénégal	mo.keane@faa.gov moiradkeane@aol.com	Tel. + 221 33 829 21 80 Mobile: + 221 77 637 69 44 Fax: +221 33 823 9286

104	IATA	Gaoussou Konate Regional Director Africa SO & I/AFI	IATA Sandown Mews 88, Stella Street, East Block, Ground Floor PostNet Suite 167, Pvt Bag X9916 Sandton, 2146, South Africa	konateg@iata.org	Tel. + 27 11 523 2732 Fax: + 27 11 523 2701/4 Cell + 27 82 331 3259
105	UEMOA	Seka Irene Directeur des transports Aériens et du Tourisme/Coordonnateur Régional Project COSCAP- UEMOA	UEMOA 01 BP 543 Ouagadougou Burkina Faso	igseka@uemoa.int iseka@yahoo.fr	Tel: +226 5032 86 59 +226 50331029/ 76016402 Fax:+226-50318872

ICAO HQ/WACAF/ESAF

1	ICAO Office Dakar	A.O. Guitteye	Regional Director, WACAF	icaowacaf@dakar.icao.int	Tel.:+221 33 839 93 93
2		M.S. Jallow	Deputy Regional Director	mjallow@dakar.icao.int	Tel: +221 33 839 93 89 Fax: +221 33 823 69 26
3		E. Gnanng	RO/AT	egnanng@dakar.icao.int	Tel: +221 33 839 93 71
4		E. Voudri	RO/FS	evoudri@dakar.icao.int	Tel: +221 33 839 93 82
5		S. Marafa	RO/ATM	smarafa@dakar.icao.int	Tel: +221 33 839 93 90
6		O. Manjang	RO/AMM	omanjang@dakar.icao.int	Tel: +221 33 839 93 95
7		A. Dolo	RO/AVSEC	adololo@dakar.icao.int	Tel: +221 33 839 93 81
8		P.A. Boimond-Basse	ADM/O	pbasse@dakar.icao.int	Tel: +221 33 839 93 70
9		B. Gafari	Senior Secretary	bgafari@dakar.icao.int	Tel.: +221 33 893 93 78
10		F. I. Maiga Danfakha	RO/Assistant	fmaiga@dakar.icao.int	Tel: +221 33 839 93 81
11		N. Seck	ADM/Assistant	nseck@dakar.icao.int	Tel: +221 33 839 93 76
12	ICAO Montreal	Mostapha Hoummady	Chief, Audit, Coordination and Reporting Section	mhoummady@icao.int	Tel:+1514 9548215
13		G. Moshabesha	Regional Director, ESAF P.O. Box 46294 – 00100-Nairobi	icao@icao.unon.org	Tel.: + 254 207 622 395/96 Fax: + 254 207 621 092
14		B.M. Sekwati	RO/Meteorology	Boitshoko.Sekwati@icao.unon.org	Tel.: + 254 20 762 2370 Fax: + 254 207 621 092

15	ICAO Office Nairobi	Amal Hewawasam	RO/Flight Safety	Amal.Hewawasam@icao.unon.org	Tel.: + 254 728 111022 Fax: + 254 20 7 621 092
16		Justus Nyunja	RO/Aviation Security P.O. Box 46294 – 00100-Nairobi	Justus.Nyunja@icao.unon.org	Fax: + 254 20 7 62393/5 Fax: + 254 20 7 621 092
17		Nancy Onyedim	RO/Technical Cooperation P.O. Box 46294 – 00100 -Nairobi	Nancy.Onyedim@icao.unon.org	Tel.: + 254 20 7 622 376 Fax: + 254 20 7 621 092
18		Maamoune Chakira	Safety Officer - ACIP P.O. Box 46294 – 00100-Nairobi	Maamoune.Chakira@icao.unon.org	Tel:+254 20 7622399 Fax:+254 20 7621092
19		Hellen Serem	Senior Secretary P.O. Box 46294 – 00100 -Nairobi	Hellen.Serem@icao.unon.org	
