

INTERNATIONAL CIVIL AVIATION ORGANIZATION

**REPORT OF THE FOURTH MEETING OF THE REGIONAL AVIATION SAFETY
GROUP FOR AFRICA-INDIAN OCEAN**

(RASG-AFI/4)

(Nairobi, Kenya, 12-13 October 2017)

PREPARED BY THE SECRETARY OF RASG-AFI OCTOBER 2017

THE DESIGNATIONS 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 OF ITS AUTHORITIES, OR CONCERNING THE DELIMITATION OF ITS FRONTIERS OR BOUNDARIES.

PART I – HISTORY OF THE MEETING

VENUE AND DATE

1.1 The Fourth Meeting of the AFI Regional Aviation Safety Group (RASG - AFI/4) was held at the Intercontinental Hotel in Nairobi, Kenya, from 12 to 13 October 2017, back to back with the Twenty First Meeting of the AFI Planning and Implementation Group (APIRG/21) which took place at the same venue, from 9 to 11 October 2017.

LANGUAGE AND DOCUMENTATION

2.1 The discussions were conducted in English and French and the Meeting's documentation was issued in both languages with translation and simultaneous interpretation services.

OFFICERS AND SECRETARIAT

3.1 The meeting was chaired by Mr. Levers Mabaso, Acting Chief Director, Civil Aviation Safety, Security and Search and Rescue (SAR), Department of Transport, Republic of South Africa.

3.2 Mr. Mam Sait Jallow, Regional Director, ICAO Western and Central African Regional Office (Dakar) served as Secretary to the meeting. He was assisted by Mr. Barry Kashambo, Regional Director, ICAO Eastern and Southern Regional Office (Nairobi) and the following Officers:

Michiel Vreedenburg	C/IMP-SAF, ICAO Headquarters, Montréal
Erwin Lassooij	C/PCI, ICAO Headquarters, Montréal
Prosper Zo'o Minto'o	DRD, WACAF Office, Dakar
Arthemon Ndikumana	DRD, ESAF Office, Nairobi
Seboreso Machobane	RO/ATM, ESAF Office, Nairobi
Ousman Kemo Manjang	RO/AIR, WACAF Office, Dakar
Milton Tumusiime	RO/FS, ESAF Office, Nairobi
Papa Issa Mbengue	RO/OPS, ESAF Office, Nairobi
Nika Meheza Manzi	RO/AGA, WACAF Office, Dakar
George Baldeh	RO/AIM, WACAF Office, Dakar
René Tavarez	RO/FS, WACAF Office, Dakar
Eyob Estifanos Kebede	Associate Regional Programme Officer, ESAF Office, Nairobi

Table of Contents

PART I – HISTORY OF THE MEETING	3
Venue and Date	3
Language and Documentation	3
Officers and Secretariat	3
Attendance	6
Opening of the meeting	6
Agenda	7
Conclusions and Decisions	8
PART II – REPORT ON AGENDA ITEMS	10
Agenda Item 1: Review and adoption of the Draft Agenda and Meeting Work Programme	10
Agenda Item 2: Election of the RASG-AFI Chairperson and Vice-Chairpersons	10
Agenda Item 3: Global Safety Update	11
3.1 The Global Aviation Safety Plan (GASP)	
3.2 Update on Safety Management Implementation	
3.3 Update on the Global RSOO Forum	
3.4 Progress on the Implementation of the USOAP-CMA	
Agenda Item 4: Follow-up on Conclusions and Decisions of RASG-AFI/3 Meeting	13
Agenda Item 5: Report on RASG-AFI Activities	14
5.1 Safety Support Teams (SSC; FSO; AIG; ESI)	
5.2 RASG-AFI Annual Safety Report Team (ASRT)	
Agenda Item 6: ICAO “no country left behind (NCLB)” Initiative and Assistance to AFI States	16
6.1 Implementation of State-specific ICAO Plans of Action	
6.2 Status of Implementation of the AFI Plan Projects	
6.3 Proposed amendments to the AFI Plan Programme Document and the Terms of Reference for the Regional Office Safety Teams (ROST).	

Agenda Item 7: APIRG/RASG-AFI Coordination

7.1 Report of the APIRG-RASG/AFI Task Force

7.2 Outcomes of the APIRG/21 Meeting

7.3 Proposed Revised AFI Safety / AN Targets

Agenda Item 8: RASG-AFI Work Programme for 2018/2019

Agenda Item 9: Any Other Business

Agenda Item 10: Review and adoption of draft Conclusions and Decisions of the RASG- AFI/4 Meeting

Agenda Item 11: Date and Venue of RASG-AFI/5

APPENDICES

Appendix A : Summary of the safety management implementation support plans

Appendix B : List of Participants

ATTENDANCE

4.1 The meeting was attended by One Hundred and Thirty (130) participants from Twenty-Nine (29) AFI States, Thirteen (13) regional and international organizations.

4.2 The list of participants is provided at **Appendix B**, to this report.

OPENING OF THE MEETING

5.1. The 4th Meeting of the AFI Regional Aviation Safety Group (RASG-AFI/4) was opened jointly with the 21st Meeting of the AFI Planning and Implementation Regional Group (APIRG/21) by the Director General of the Kenya Civil Aviation Authority, Captain Gilbert Kibe, representing Mr. James Macharia, EGH, Cabinet Secretary for the Ministry of Transport, Infrastructure, Housing and Urban development. He welcomed the participants to Kenya and emphasized that the meetings will enlighten each participant on their role in ensuring that the aviation industry is safe and secure.

5.2. He called on APIRG and RASG-AFI to deliver Decisions and Conclusions that will not only spur aviation safety in the Africa and Indian Ocean Region, but will also provide a framework for international discourse and adoption into various ICAO Standards, Recommended Practices, policies and guidelines. He further appealed for a concerted effort by all aviation stakeholders in order to create a system-wide comprehensive levels of effective implementations (EIs) and compliance.

5.3. Mr. Mam Sait JALLOW, ICAO Regional Director for Western and Central Africa, representing the two AFI ICAO Regional offices, welcomed all participants to the 21st meeting of the AFI Planning and Implementation Regional Group (APIRG/21) and the 4th Meeting of the AFI Regional Aviation Safety Group (RASG-AFI/4) and expressed special gratitude to the Government of Kenya and the Kenya Civil Aviation Authority for having accepted to partner with ICAO in hosting these important regional events.

5.4. He explained that the decision to hold APIRG and RASG-AFI meetings back-to-back was to provide an opportunity to advance aviation safety and air navigation priorities in the AFI region, within the framework of the ICAO No Country Left Behind (NCLB) initiative in a more coordinated manner.

5.5. Participants were further informed that the Abuja Safety Targets and AFI Air navigation Performance Indicators and Targets have been revised and reformulated, taking into account the level of progress and to ensure their alignment with the requirements of the Global Aviation Safety Plan (GASP) and the Global Air Navigation Plan (GANP) adopted by the 39th Session of the ICAO Assembly in October 2016., and that the proposed revised targets will be presented for consideration by the two meetings.

5.6. Mr. Jallow indicated that the outcomes of the meetings will provide valuable inputs to the Third ICAO World Aviation Forum (IWAF/3) to be held in Abuja from 20 to 22 November 2017, the Second Global Air Navigation Implementation Symposium (GANIS/2) and 1st Safety and Air Navigation Implementation Symposium (SANIS/1) to be held from 11 to 15 December 2017, in Montreal in preparation for the Thirteen Air Navigation Conference scheduled for 2018.

5.7. Following the APIRG/21 Meeting, the RASG-AFI/4 Meeting started on Thursday 12th of October 2017 at the same venue. Opening remarks were made by Mr. Mam Sait Jallow, as Secretary to the RASG-AFI. He indicated that the RASG-AFI/4 meeting was to focus on enhancement of the effectiveness of the Group through its four Safety Support Teams, orientation of future activities of the Group and its subsidiary bodies, the implementation of GASP and Abuja safety targets and other regional targets, and the improvement of the safety oversight systems of AFI States.

5.8. Mr. Levers Mabaso, Acting Chief Director, Civil Aviation Safety, Security and SAR, Department of Transport, Republic of South Africa also addressed the RASG-AFI/4 meeting in his capacity as First Vice Chairperson of RASG-AFI, in the absence of the Chairperson, Mr. Simon Allotey, Director-General of Civil Aviation, Ghana.

AGENDA OF THE MEETING

Agenda Item 1: Review and adoption of the Draft Agenda and Meeting Work Programme

Agenda Item 2: Election of the Chairperson and Vice-Chairpersons

Agenda Item 3: Global Safety Update

3.1 The Global Aviation Safety Plan (GASP)

3.2 Update on Safety Management Implementation

3.3 Update on the Global RSOO Forum

3.4 Progress on the Implementation of the USOAP-CMA

Agenda Item 4: Follow-up on Conclusions and Decisions of RASG-AFI/3 Meeting

Agenda Item 5: Reports on RASG-AFI Activities

5.1 Safety Support Teams (SSC; FSO; AIG; ESI)

5.2 RASG-AFI Annual Safety Report Team (ASRT)

Agenda Item 6: ICAO “No Country Left Behind (NCLB)” Initiative and Assistance to AFI States

CONCLUSIONS AND DECISIONS

7.1 DEFINITIONS

7.1.1 The RASG-AFI records its actions in the forms of Conclusions and Decisions as follows:

- a) Conclusions deal with matters which, in accordance with the Group's terms of reference, merit directly the attention of States, or on which further action is required to be initiated by the Secretary in accordance with established procedures.
- b) Decisions relate to the internal working arrangements of the Group and its subsidiary bodies.

LIST OF CONCLUSIONS

<i>CONCLUSION 4/1:</i>	<i>Global Aviation Safety Plan (GASP)</i>
<i>CONCLUSION 4/2:</i>	<i>Safety Management Implementation</i>
<i>CONCLUSION 4/3:</i>	<i>Regional Safety Oversight Organizations (RSOOs)</i>
<i>CONCLUSION 4/4:</i>	<i>ICAO USOAP CMA Implementation</i>
<i>CONCLUSION 4/5:</i>	<i>Development of project proposals for funding by the AFI Plan</i>
<i>CONCLUSION 4/6:</i>	<i>Participation in Seminars, Workshops and Training</i>
<i>CONCLUSION 4/7:</i>	<i>Improvement of the production and utilization of the RASG-AFI Annual Safety Report (ASR)</i>
<i>CONCLUSION 4/8:</i>	<i>Development/Implementation of ICAO Plans of Action in all States</i>
<i>CONCLUSION 4/9:</i>	<i>Request for AFI Plan Support to States through safety oversight improvement projects</i>
<i>CONCLUSION 4/10:</i>	<i>Amendment of AFI Plan Programme Document and Regional Office Safety Team (ROST) TORs</i>
<i>CONCLUSION 4/11:</i>	<i>Human Resources Development Fund (HRDF) for Africa Initiative</i>

LIST OF DECISIONS

- DECISION 4/1: Election of the Chairperson and Vice-Chairpersons***
- DECISION 4/2: Follow up on RASG-AFI/3 Conclusions and Decisions***
- DECISION 4/3: Intensification of assistance to SSC States***
- DECISION 4/4: Use of ICAO data***
- DECISION 4/5: Implementation of the AFI Air Navigation System Implementation Action Plan aligned with the ICAO Aviation System Block Upgrade (ASBU) methodology***
- DECISION 4/6: Provision of support and assistance for the integration and consolidation of RSOOs in the Region***
- DECISION 4/7: APIRG/RASG-AFI Coordination Task Force (ARC-TF)***
- DECISION 4/8: Outcomes of the APIRG/21 Meeting on issues of common interest***
- DECISION 4/9: Review and endorsement of the revised Abuja Safety Targets and new timeframes***
- DECISION 4/10: Review and endorsement of the RASG AFI work programme for 2018/2019***
- DECISION 4/11: Identification of capacity building initiatives***

PART II – REPORT ON AGENDA ITEMS

Agenda Item 1: REVIEW AND ADOPTION OF THE DRAFT AGENDA AND MEETING WORK PROGRAMME

1.1 Under the guidance of Mr. Mam Sait Jallow, as Secretary of RASG-AFI, the Meeting reviewed and adopted the draft Agenda and work programme as presented in Paragraph 6 under the History of the Meeting in Part I of this report.

Agenda Item 2: ELECTION OF THE RASG-AFI CHAIRPERSON AND VICE-CHAIRPERSONS

2.1 In accordance with the provisions of the RASG-AFI Procedural Handbook, the new RASG-AFI Bureau members consisting of the Chairperson, First and Second Vice Chairpersons, all of whom are designated Representatives of States and a Third Vice-Chairperson, as an Industry Representative, were elected as per the following Decision:

Decision 4/1: Election of the Chairperson and Vice-Chairpersons

That,

The Group elected the following Officials in line with the provisions of the RASG-AFI Procedures Handbook:

Chairperson	-	Mr. Levers Mabaso, Acting Chief Director, Civil Aviation Safety, Security and SAR, Department of Transport, Republic of South Africa
1 st Vice-Chairperson		Col. Dokisime Gnama Latta, Director General, Togo CAA
2 nd Vice-Chairperson		Capt. Gilbert Kibe, Director General, Kenya CAA
3 rd Vice-Chairperson		Ms. Tanja Grobotek, Regional Director, Safety and Operations, IATA, Africa

2.2 The meeting recognized and commended the achievements registered by the outgoing RASG-AFI Bureau which was composed of Mr. Simon Allotey, Director-General of Civil Aviation, Ghana (Chairperson), Mr. Levers Mabaso, Acting Chief Director, Civil Aviation, Safety, Security and Search and Rescue, Department of Transport, South Africa (First Vice-Chairperson), Mr. Silue Sinaly, Director-General, ANAC – Cote d’Ivoire (Second Vice-Chairperson) and Ms. Tanja Grobotek, Regional Director, Safety and Flight Operations, IATA, Africa (Third Vice-Chairperson).

AGENDA ITEM 3: GLOBAL SAFETY UPDATE

3.1 Update on the Global Aviation Safety Plan (GASP)

3.1.1 The Meeting was presented with an update on the revised Global Aviation Safety Plan (GASP) in line with the established update process. The 2017-2019 Edition of the GASP was approved by the Council during its 208th Session in May 2016 and endorsed at the 39th Session of the Assembly ((27 September – 7 October 2016). It reflects changes made pursuant to the recommendations of 38th Session of the Assembly, as well as those of the Second High Level Safety Conference 2015; and includes the newly developed global aviation safety roadmap. The GASP provides the framework in which regional, sub-regional and national implementation plans will be developed and implemented thus ensuring harmonization and coordination of efforts aimed at improving international civil aviation safety. The following conclusion was adopted:

Conclusion 4/1 Global Aviation Safety Plan (GASP)

That States are:

- a) Requested, in accordance with Assembly Resolution A39-12, to establish a national safety plan, including goals and targets consistent with the regional safety plan, and in line with the GASP objectives, the global aviation safety roadmap, and based on their operational safety needs; and
- b) invited to provide ICAO feedback on the new global aviation safety roadmap and suggestions for the future 2020-2022 Edition of the GASP via email to: GASP@icao.int.

3.2 Update on Safety Management Implementation

3.2.1 The meeting was informed that, subsequent to the adoption of Amendment 1 to Annex 19 to the Convention on International Civil Aviation, ICAO relating to Safety Management, identified the following tasks aimed at enhancing the efforts to support the implementation of State Safety Programmes (SSPs) and Safety Managements Systems (SMS):

- a) a revision to the *Safety Management Manual (SMM)* (Doc 9859);
- b) the development of an ICAO Safety Management Implementation website with examples to complement the SMM;
- c) updated SSP tools;
- d) an update to the ICAO Safety Management Training Programme and
- e) ICAO SSP implementation promotional activities.

3.2.2 **Appendix A** to this report provides a summary of the safety management implementation support plans. The following conclusion was formulated:

Conclusion 4/2: Safety Management Implementation

That,

States, regional and international organizations are invited to share tools and examples which support effective safety management implementation to be considered for posting on the ICAO safety management implementation website through an ICAO validation process.

3.3 Proposed global strategy and action plan for the improvement of RSOOs and the establishment of a global system for the provision of safety oversight

3.3.1 The meeting was presented with the outcomes of the ICAO/EASA Global RSOO Forum held from 22 to 24 March 2017 in Ezulwini, Swaziland, which supported the proposed global strategy and action plan for the improvement of RSOOs and the establishment of the Global Aviation Safety Oversight System (GASOS). The event report, programme, participants list, presentations and proposed Global Strategy and Action Plan, and Ministerial Declaration are available at <http://www2010.icao.int/ESAF/EASA-ICAO-RSOO-2017/Pages/default.aspx>.

3.3.2 The meeting noted that the Ezulwini Ministerial Declaration on Regional Safety Oversight Organizations in Africa endorsed the proposed GASOS as it related to an action plan to improve the effectiveness and sustainability of RSOOs, and a new cooperative platform for RSOOs to facilitate the agreed evolution in regional collaboration; and that the AFI Plan Steering Committee at its 19th meeting held in Botswana, June 2017, approved the Terms of Reference and project proposal for a Study on the strengthening and improvement of RSOOs in the AFI region. The following conclusion was adopted:

Conclusion 4/3: Regional Safety Oversight Organizations (RSOOs)

That States,

- a) implement the relevant provisions of the Ezulwini Ministerial Declaration on Regional Safety Oversight Organizations in Africa;
- b) are urged to support the proposed global strategy and action plan to improve and strengthen existing RSOOs and the establishment of a global system for the provision of safety oversight;
- c) endorse the objectives for a global system for the provision of safety oversight; and
- d) RASG-AFI organs, and organizations are encouraged to participate in and contribute to the AFI Plan study for the strengthening and improvement of RSOOs in the AFI region as well as the study of a proposed Global Aviation Safety Oversight System (GASOS).

3.4 Progress report on the implementation of the USOAP CMA

3.4.1 A progress report on the implementation of the ICAO Universal Safety Oversight Audit Programme Continuous Monitoring Approach (USOAP CMA) was presented to the meeting, highlighting the milestones achieved, activities conducted and improvements made in 2016, as well as activities and developments planned for 2017/2018.

3.4.2 The meeting noted that in 2016, a total of forty-six USOAP CMA activities impacted the States' EI score, and that the current USOAP CMA status at the global level shows that the areas with the lowest level of EI are aircraft accident and investigation (AIG), aerodrome and ground aids (AGA) and air navigation services (ANS), while the critical elements (CEs) with the lowest level of EI are CE-4 (qualification and training of personnel) and CE-8 (resolution of safety concerns).

3.4.3 As part of the USOAP CMA activities and improvements planned for 2017 and 2018, the meeting noted the continuation of the monitoring of States' activities through the online framework (OLF), prioritizing activities based on risk factors and indicators, the publication of the amended SSP related Protocol Questions to reflect Amendment 1 to Annex 19, the fourth edition of the Safety Management Manual and lessons learnt to date, the amendment of the Safety Oversight Manual, Part A - Establishment and Management of a State's Safety Oversight System (Doc 9734) and the amendment of the Safety Oversight Manual (Doc 9735) to reflect the evolution of the USOAP CMA.

3.4.4 The meeting also noted that, in support of the ICAO No Country Left Behind initiative, the ICAO Council established the Council President Certificate for the purpose of recognizing States from each ICAO region which have made significant progress in resolving their safety oversight deficiencies and improving the effective implementation (EI) of ICAO Standards and Recommended Practices (SARPs). These certificates honour progress achieved but feature no financial rewards, based on objective and transparent eligibility criteria and the results of USOAP CMA activities. In order to be considered for the Council President Certificate, States were encouraged to resolve their safety deficiencies and improve their EI by actively implementing their corrective action plans (CAPs) and continuing to update their progress on the USOAP CMA online framework (<http://www.icao.int/usoap>).

3.4.5 Following discussions, the following conclusion was reached:

Conclusion 4/4: ICAO USOAP CMA Implementation

That,

States are urged to fulfil their obligations under the USOAP CMA Memorandum of Understanding (MOU) and to take actions, as required, to provide up-to-date information on their safety oversight systems, with particular attention to:

- a) the implementation of immediate mitigation measures and sustainable corrective actions for the resolution and avoidance of SSC(s) as a high priority;
- b) finalization and submission of draft USOAP Corrective Action Plans (CAPs) on the On-line Framework (OLF), informing the relevant ICAO Regional Office when completed and ready for review;
- c) the completion of the compliance checklists/EFOD and update of the SAAQ;
- d) implementation of the CAPs, completion of the self-assessment of the PQs on the OLF, uploading of evidences/documents to report the progress and informing the relevant ICAO Regional Office when completed and ready for validation;
- e) prioritization of efforts in improving EI levels in the areas of AIG, ANS and AGA; and
- f) requesting assistance from the ICAO Regional Office and/or COSCAP/RSOO, if required.

AGENDA ITEM 4: FOLLOW-UP ON CONCLUSIONS AND DECISIONS OF RASG-AFI/3 MEETING

4.1 The Group reviewed the status of implementation of the fifteen (15) conclusions and eight (8) decisions which were adopted by its third meeting (RASG-AFI/3) held in Yamoussoukro, Cote d'Ivoire in December, 2015, and noted that progress has been achieved in the implementation of most of the activities. However, because some of the activities are continual in nature, their status of implementation therefore remains on-going. The following decision was adopted:

Decision 4/2: Follow up on RASG-AFI/3 Meeting Conclusions and Decisions

That,

The Secretariat expeditiously follow up and ensure implementation of all the open items in the list of RASG-AFI/3 conclusions and decisions and carry over to the Group's future work programme items that so require.

AGENDA ITEM 5: REPORT ON RASG-AFI ACTIVITIES

5.1 Safety Support Teams

5.1.1 The meeting reviewed the status of implementation of the various activities and projects of the four Safety Support Teams (SSTs) established as subsidiary bodies for the purpose of responding to the immediate safety challenges facing the region by facilitating and providing support in the development, prioritization and implementation of safety enhancement initiatives. The Safety Support Teams operate in coordination with and under the guidance of the RASG-AFI Steering Committee (RASC). They are required to develop mitigation strategies based on gathering and processing safety data and information in line with the Global Aviation Safety Plan (GASP).

Significant Safety Concern (SSC) SST

5.1.2 The meeting noted that, Globally, a total of seven SSCs remained unresolved, three of them from the AFI region (Djibouti, Eritrea, Malawi) and the remaining four from other regions of the World (Haiti, Kyrgyzstan, Nepal and Thailand). All the outstanding SSCs, including those for the AFI States, pertain to the certification process for the issuance of air operator certificates. The long standing SSC identified in Angola in December 2007, on the issuance of air operator certificates, was removed, following an ICVM conducted in March 2017.

Fundamentals of Safety Oversight (FSO) SST.

5.1.3 The Global Aviation Safety Plan (GASP) calls for all States to establish and implement effective safety oversight capabilities by the year 2017. In the near term, African States lacking these capabilities are required to endeavour to establish the Critical Elements CE1 to CE5 of a State safety oversight system in order to optimize their ability to ensure the proper implementation of the ICAO SARPs. To this end, the RASG-AFI Safety Support Team on FSO developed a Project proposal aimed at sharing of experiences during an NCMC Conference. However, the organization of this conference has been delayed for further consultations between Senegal, as the Champion State and the Regional Offices.

Aircraft Accident Investigation (AIG) SST

5.1.4 The safety initiative developed by the AIG SST is to propose an AIG iKit to States as ICAO models to be adopted for their national aviation accident investigation system as most of the AFI states lack the adequate regulatory framework (Legislation, Regulations and Procedures) for efficient implementation of ICAO Annex 13 provisions and related guidance materials. The establishment of these basic provisions would therefore be the foundation of any accident and incident investigation system, consistent with the level of traffic and judicial environment of AFI States. It was recognized that the establishment of a Regional Accident Investigation Agency (RAIA) with a pool of qualified investigators, would serve as a more appropriate solution and preferred option for the effective implementation of an investigation system and prevention mechanism.

Emerging Safety Issues (ESI) SST

Runway Safety

5.1.5 The meeting noted some progress registered in the implementation of the Runway Safety Project, with the successful establishment of Runway Safety Teams (RSTs) at ten (10) international airports within the AFI Region.

Loss of Control in-Flight (LOC-I)

5.1.6 It was recalled that the third RASG-AFI meeting held in Yamoussoukro, Cote d'Ivoire in December 2015 endorsed a five (5) - year Plan of Action for Loss of Control-In Flight (LOC-I),

together with other recommendations to improve flight safety were also presented. The meeting therefore requested the SST responsible for LOC-I to develop the said 5-year Plan of action.

5.1.7 The was informed of a Loss of Control-In Flight (LOC-I) and Upset Prevention and Recovery (UPRT) Workshop which has been co-organized by the Kenya Civil Aviation Authority and Ethiopia as the host State, in collaboration with ICAO ESAF Regional Office, and a combined high level seminar and course on LOC-I and UPRT with the assistance of the Federal Aviation Administration (FAA) scheduled to take place in Johannesburg, South from 16 to 20 October 2017.

Aeronautical Information Management (AIM))

5.1.8 The meeting noted that AIS/AIM transition will form part of the ESI-SST activities. The APIRG/RASG-AFI Coordination Task Force will identify specific aspects of the AIS/AIM transition to be addressed by RASG-AFI.

5.1.9 In view of the above, the meeting noted that SSTs have made progress to different degrees in assisting States resolve SSCs, establish safety oversight systems, address requirements for aircraft accident investigation, and tackle runway related and other emerging safety issues. However, such progress has been slow and the direct involvement of the SSTs was limited. Hence a call for new proposals for funding under the AFI Plan of projects to advance the work of the SSTs. The following decision and conclusions were adopted:

Decision 4/3: Intensification of assistance to SSC States

That,

RASC, in collaboration with other relevant partners, including the ICAO Regional Offices, AFI-CIS, COSCAPs/RSOs, and Partner States and organizations maintain and intensify assistance to States in resolving the outstanding SSC(s) - namely Djibouti¹, Eritrea and Malawi, take proactive steps and put in place effective strategies to prevent the emergence of new ones.

Conclusion 4/5: Development of project proposals for funding by the AFI Plan

That,

The RASG-AFI Secretariat in collaboration with the relevant Safety Support Teams (SSTs) and other stakeholders, develops and submits new project proposals in the areas of FSO, SSC, AIG, AIM, etc. to the AFI Plan Steering Committee for funding consideration.

Conclusion 4/6: Participation in seminars, workshops and training

That,

States, organizations and industry increase their participation in seminars, workshops and training organized by ICAO and other partners within the framework of activities of the SSTs to ensure maximum impact and benefit.

5.2 RASG-AFI Annual Safety Report Team (ASRT)

5.2.1 The meeting considered the work done by the Annual Safety Report Team, in compiling the Third Edition of the RASG-AFI Annual Safety Report (ASR), and commended the ASRT for the regularity of the publication. Note was however taken of the low level of feedback from the readership that was cited as a challenge towards future improvement of the report, and the following conclusion and decision adopted:

¹ At the time of writing this report, the SSC in Djibouti was resolved.

Conclusion 4/7: Improvement of the production and utilization of the RASG-AFI Annual Safety Report (ASR)

That,

States and organizations:

- a) contribute data, make suggestions, provide guidance and participate effectively in the production of future editions of the ASR; and
- b) embrace and utilize the Annual Safety Reports to improve their respective levels of safety performance.

Decision 4/4: Use of ICAO data

That,

The Annual Safety Report Team (ASRT) should use ICAO data as much as possible in the preparation of the ASR for consistency with other related reports.

AGENDA ITEM 6: ICAO “NO COUNTRY LEFT BEHIND (NCLB)” INITIATIVE AND ASSISTANCE

6.1 Implementation of State-specific ICAO Plans of Action

6.1.1 The meeting recalled the State-specific ICAO Plans of action developed by the ICAO Regional Offices in Dakar and Nairobi as a means to assist States to improve safety oversight capacity with particular attention to addressing serious safety deficiencies identified under USOAP CMA activities or other mechanisms. The plans which are presented to the Minister responsible for civil aviation for formal acceptance and implementation, offer guidance to States and assistance providers on prioritization of actions aimed at identifying efficient solutions for the improvement of aviation safety.

6.1.2 To date, thirty-five (35) State-specific ICAO Plans of Action have been developed for ESAF and WACAF States. To include new aviation safety initiatives whilst taking into account the expanded scope of the AFI Plan, existing ICAO Plans of action are revised accordingly.

6.1.3 The AFI Plan Steering Committee has decided that all African States should have, by the end of 2019, an accepted ICAO Plan of Action and thereby allocate adequate resources with the support of stakeholders to its implementation (Decision 19/03 refers), and requested the AFI Plan Secretariat, through the two ICAO Regional Offices in Dakar and Nairobi, to develop and implement a strategy aimed at assisting all AFI States in improving their safety oversight systems through effective implementation of an accepted ICAO Plan of Action. The following conclusion was formulated:

Conclusion 4/8: Development/Implementation of ICAO Plans of Action in all States

That,

In line with AFI Plan Steering Committee Decision SC19/03, States that have accepted an ICAO Plan of Action fully commit to its implementation and for those that are yet to have one, to coordinate with their accredited Regional office for the development, acceptance and implementation of such a Plan.

6.2 Status of Implementation of the AFI Plan Projects

6.2.1 To support the achievement of the broader safety goals set for the AFI Region, the 17th meeting of the AFI Plan Steering Committee approved funding for a number of projects including Aerodrome Certification, Air Navigation Services Providers (ANSP) Peer Review, State Safety Programme (SSP)

to Search and Rescue (SAR). The meeting was informed of the status of development and implementation of these projects as follows:

Aerodrome certification project

6.2.2 The meeting was informed that sixteen (16) priority States/airports of the AFI region were identified for assistance in the certification of one international aerodrome in each identified State. The Aerodrome certification Project started by the Launching meetings held in Dakar and Nairobi in August 2016. The meetings were attended by DG CAAs and CEOs of airports of beneficiary States, donor States, as well as Regional Organizations. The Launching meetings were followed by familiarization workshops during which States submitted their respective action plans for aimed at providing timely resolution of deficiencies found by the APEX reviews of these airports. The meeting was informed that, so far, a total of five airports in Cote D'Ivoire, Mali, Nigeria (2 – Lagos and Abuja) and Namibia, have been certified under the project.

6.2.3 The main challenges faced in the project implementation are related to the resolution of deficiencies found at airports. This requires allocation of resources and commitment of both the CAAs and the management of airport operators.' The other challenge is the unavailability of trained technical personnel at both the CAAs and the airport Operators. Lastly, there is lack of Experts for the Project Team.

State Safety Programme (SSP) Project

6.2.4 The SSP implementation project aims to support States in their efforts to ensure aviation safety by embracing safety management principles to proactively address emerging safety risks by using consistent, data-informed approaches to implement smarter, system-level, risk-based safety oversight. The project was envisaged to be accomplished within a period of 24 months and the beneficiary States at the time of launching of the project were Botswana, Burkina Faso, Cabo Verde, Cameroon, Cote d'Ivoire, Ethiopia, Gambia, Ghana, Kenya, Madagascar, Mali, Mauritania, Mauritius, Morocco, Namibia, Niger, Nigeria, Senegal, South Africa, Sudan, Togo, Tunisia, Uganda, and Zimbabwe. However, since the launch of the project, Equatorial Guinea and Zambia have both met the eligibility criterion in terms of EI levels and have been added to the list of beneficiary states.

6.2.5 The ICAO Regional Office Safety Teams (ROST) assistance missions provide States with guidance and support in the conduct of the SSP Gap Analysis and the development of the SSP implementation/action plan. To date, assistance missions have been conducted in the framework of the SSP implementation project to 11 States namely; Botswana, Cameroun, Cote d'Ivoire, Gambia, Kenya, Mali, Mauritania, Mauritius, Togo, Zambia and Zimbabwe.

African ANSP Peer Review Programme

6.2.6 The AFI Plan Project on the implementation of the African ANSP Peer Review Programme was launched in May 2017. It is intended to help ANSPs improve the safety and quality of air navigation operations in the African Region. The AFI Plan Project is working closely with the *African ANSP Steering Group tasked with developing and promoting* a regional framework and a mechanism for improving ANS safety performance in Africa, including peer review, composed of the following members: ASECNA, ATNS of South Africa, Ghana, Kenya, Mozambique, and Nigeria ANSPs, Roberts FIR, CANSO, ICAO and AFCAC.

6.2.7 A successful coordination meeting of African ANSP Meeting was held on 3-5 May 2017 in Freetown, Sierra Leone under the ANSP Peer Review Project, and led to the adoption of a regional Framework of Cooperation, the Peer Review Programme Manual to guide the operational implementation of the Peer Review Programme, and an African ANSPs Cooperation Roadmap for the

period 2017/2018 in May 2017. The next steps include selection and training of reviewers, conduct of pilot reviews, development and implementation of corrective actions plans and project evaluation.

Search and Rescue Organization

6.2.8 In accordance with the schedule of the Search and Rescue (SAR) project, a workshop was conducted in Nairobi for the beneficiary States. The workshop has successfully provided the participants with essential information and knowledge on the objective and scope of the project. On the basis of the information obtained through the survey questionnaire, the gap analysis on status of SAR implementation in WACAF region has been completed. In a broader context of SAR in Africa and without limiting to the project scope, the Regional Offices established a Technical Experts Team. The Project Team provided support for the High Level SAR Conference organized by AFCAC, in Lomé, in April 2017 resulting in a Declaration and Plan of Action for the improvement of SAR services in Africa.

6.2.9 Assistance missions have been conducted to States and additional missions have been planned for the fourth quarter of 2017. Some States have requested the assistance of ICAO for the organisation of SAR awareness seminars at the national level to help with understanding of roles and responsibilities.

6.2.10 In view of the above, the following conclusion was reached:

Conclusion 4/9: Request for AFI Plan Support to States through safety oversight improvement projects

That,

States, Airport Operators, ANSPs and all stakeholders strengthen their commitment and intensify efforts in the implementation of the on-going AFI Plan funded projects in the areas of Aerodrome Certification, SAR Organization, SSP Implementation and ANSP Peer Review, as well as new ones to be proposed under RASG-AFI SST activities, and ensure timely resolution of existing deficiencies and accomplishment of project objectives.

6.3 Proposed amendments to the AFI Plan Programme Document and the Terms of Reference for the Regional Office Safety Teams (ROST).

6.3.1 The Meeting was presented with the draft updated Programme Document of the AFI Plan for the period 2017-2020 and the revised Terms of Reference (TORs) of the Regional Office Safety Teams (ROSTs) for comments, suggestions and inputs.

6.3.2 The Group was informed that the draft documents will be submitted to the AFI Plan Steering Committee in December 2017, for consideration and approval and were therefore being submitted as a means to gather the views of stakeholders for purposes of improving the quality of the documents.

6.3.3 The Group was further informed that the revision and updating of these documents are in response to the recommendations of an evaluation exercise conducted by the ICAO Evaluation and Internal Audit Office in 2015. The following conclusion was adopted accordingly:

Conclusion 4/10: Amendment of AFI Plan Programme Document and Regional Office Safety Team (ROST) TORs

That,

States, organizations, and partners provide, through the ESAF and WACAF Regional offices, proposals for amendment to the AFI Plan Programme Document and ROST TORs not later than 31 October 2017.

AGENDA ITEM 7: APIRG/RASG-AFI COORDINATION – REPORT OF THE APIRG-RASG/AFI TASK FORCE

7.1 REPORT OF THE APIRG-RASG/AFI TASK FORCE

7.1.1 Under this agenda item, the meeting reviewed the report of the APIRG/RASG-AFI Coordination Task Force which covered the allocation of tasks and collaboration between APIRG and RASG-AFI with a view to promoting exchange of best practices and harmonization of activities.

7.1.2 The report highlighted previous conclusions and decisions taken by the RASG-AFI in order to facilitate coordination between the two Groups and their auxiliary bodies (Conclusion 2/10 refers), and to address common issues such as the implementation of prioritized ASBU Block safety related modules (Conclusion 2/11 refers), provision of support and assistance for the integration and consolidation of RSOOs (Decision 3/11 refers), establishment of a PIRG/RASG-AFI Coordination Task Force (Decision 3/15 refers) and Synchronization of the work programmes of RASG-AFI and APIRG (Decision 3/16 refers).

7.1.3 With respect to the establishment of the APIRG/RASG-AFI Coordination Task Force (ARC-TF), the meeting noted the endorsement by the APIRG of its terms of reference as developed by RASG-AF/3, and requested the Secretariat to re-examine and reconcile, in collaboration with the RASC and APIRG Project Coordination Committee (APCC), the needs of all stakeholders regarding representation in and composition of the ARC-TF.

7.1.4 The meeting also reviewed and endorsed the ARC-TF proposals regarding the updated allocation of tasks between APIRG and RASG-AFI, based on global and regional concerns of relevance to the two Groups.

7.1.5 The following decisions were adopted:

Decision 4/5: Implementation of the ICAO Aviation System Block Upgrades (ASBU)

That

RASG-AFI address the implementation of the relevant safety related Essential and Priority 1 ASBU Block 0 Modules identified by the APIRG/19 Meeting, in coordination with the APIRG and the relevant bodies in line with regional aviation safety mechanisms

Decision 4/6: Provision of support and assistance for the integration and consolidation of RSOOs in the Region

That,

RASG-AFI and its subsidiary bodies support and provide assistance for the integration and consolidation of RSOOs as part of the drive to strengthen and ensure their sustainability, and efficiency.

Decision 4/7: APIRG/RASG-AFI Coordination Task Force (ARC-TF)

That,

- a) the Secretariat re-examine and reconcile, in collaboration with the RASC and APIRG Project Coordination Committee (APCC), the needs of all stakeholders regarding representation in and composition of the ARC-TF; and
- b) Cyber threats and ANS resilience, RPAS, implementation of selected ASBU Block 0 modules and RSOOs be included amongst the areas of shared responsibility of APIRG and RASG-AFI.

7.2 Outcomes of the APIRG/21 Meeting

7.2.1 The meeting reviewed the outcome of the APIRG/21 Meeting held back-to-back with RASG-AFI/4 meeting, with particular attention to areas/issues of common interest to both APIRG and RASG-AFI, and formulated the following decision:

Decision 4/8: Outcomes of the APIRG/21 Meeting on issues of common interest

That,

The Secretariat and RASG-AFI organs (RASC, SSTs, etc.) examine the Conclusions and Decisions of APIRG/21 and incorporate, as appropriate, the relevant elements in their respective work programmes

7.3 Proposed revised AFI Safety/ANS Targets

7.3.1 The meeting was presented with the proposed revised Abuja Safety Targets reviewed by the APIRG/RASG-AFI Task Force in line with AFI Plan SC/19 Rec.07. The meeting was informed that the targets, which were being revised in accordance with the recommendations of the African Union Commission (AUC) Specialized Technical Committee (STC) meeting on Transport, Infrastructure, Energy and Tourism, included Safety and Air Navigation Targets as well as the Safety Performance Indicators of the new Aspirational Safety Goals of the GASP.

7.3.2 Following the review of the proposals developed by the Task Force, the meeting endorsed the proposed revised AFI Safety Targets with some observations, and made recommendations on the proposed AN Targets for further consideration by the RASG-AFI Steering Committee (RASC) and the APIRG Project Coordination Committee (APCC). The following decision was adopted:

Decision 4/9: Review and endorsement of the revised Abuja Safety Targets and new timeframes

That;

The proposed revised AFI Safety/AN Targets are reviewed with the following observations:

1. Abuja Safety Targets are endorsed subject to:
 - a. Replacement of reference to '10% safety margin' in targets 2 and 6 relating to autonomous CAAs and SSP Implementation respectively, with the term 'positive safety margin';
 - b. The deadline for resolution of all three remaining SSCs being amended to end of June 2018; and
 - c. Replacement of the term 'sustainable' with 'Foundation' SSP in Target 6.
2. Recommendations on AN Targets:
 - a. that target 12 on reduction of Airproxes be improved with the introduction of intermediary steps leading to the aspirational goal of attaining and maintaining zero Airprox,
 - b. reformulation of targets 13 and 16 on establishment of seamless air navigation services and participation in the African ANS Peer Review programme respectively, to make them more precise and measurable; and
 - c. to reinforce the methodology for setting targets by determining baselines for all proposed items.

3. the Secretariat re-examine and amend, in collaboration with the RASC and APIRG Project Coordination Committee (APCC), the proposed revised AFI Safety/ANS Targets taking into account the above observations and recommendations.

AGENDA ITEM 8: RASG-AFI WORK PROGRAMME FOR 2018/2019

8.1 Under this Agenda item, the Meeting reviewed and endorsed the proposed RASG-AFI Work Programme including the activities of the subsidiary bodies for 2018 and 2019 and the following Decision was formulated.

Decision 4/10: Review and endorsement of the RASG-AFI Work Programme for 2018/2019

That,

The Group reviewed and endorsed the RASG-AFI Work Programme for 2018/19 and tasked the Secretariat to incorporate the following:

- a) outcomes of the APIRG/21 meeting as relevant and applicable to RASG-AFI activities;
- b) addressing the new areas of cyber security, RPAS and RSOOs;
- c) capacity building activities (workshops, seminars, and training); and
- d) any relevant activities identified by the APIRG/RASG-AFI Coordination Taskforce.

AGENDA ITEM 9: ANY OTHER BUSINESS (AOB)

9.1. Under this agenda item, the meeting discussed matters relating to capacity building with emphasis on how to increase the effectiveness of the on-going Human Resources Development Fund (HRDF) for Africa initiative. The following Decision and Conclusion were reached:

Decision 4/11: Identification of capacity building initiatives

That,

The RASC explore various avenues including on-going initiatives of partners aimed at building the capacity of aviation personnel.

Conclusion 4/11: Human Resources Development Fund (HRDF) for Africa Initiative

That,

The relevant fora be requested to assess the HRDF for Africa initiative, in order to determine its effectiveness in addressing the capacity building needs of States and seek any improvements necessary.

Agenda Item 10: Review and adoption of draft Conclusions and Decisions of the RASG AFI/4 Meeting

10.1 Under this agenda item, the conclusions and decisions of the RASG-AFI/4 Meeting were reviewed and adopted.

AGENDA ITEM 11: DATE AND VENUE OF RASG-AFI/5 MEETING

11.1 It was agreed that the fifth meeting of the Group (RASG-AFI/5) should be held back-to-back with APIRG/22 Meeting in 2019, in Western and Central Africa.

Appendix A

Summary of the safety management implementation support plans

Report of the Fourth Meeting of the Regional Aviation Safety Group for the AFI Region

Appendix B

List of Participants

STATE/ ORGANIZATION	NO	NAME	OFFICIAL TITLE	TELEPHONE	E-MAIL
ALGERIA	1.	Khiali Nadjib	Deputy Head of Algiers ACC	Tel:+21321672130	nadjib-khiali@enna-dz.com
ALGERIA	2.	Abdelouahab Djatouf	Directeur de l'exploitation de Navigation Aérienne	Tel: +213 661 926 709	dena@enna-dz.com
ANGOLA	3.	Netay Akeito	Head of Aerodromes Department	Tel: +244 923 306 715	netay.akeito@inavic.gv.ao
ANGOLA	4.	Jose Agostinho Goncalves	ATM Director	Tel: +244 929 741 455	jgoncalves2@enana.ao.co
ANGOLA	5.	Ambrosio Paka	Supervisor Inspector	Tel: +244 923 517 253	ambrosiopaka@yahoo.com.br
BENIN	6.	Alioune Diop	Chef du Service de la Navigation Aérienne	Tel: +229 213 09 217	a.diop@anac.bj jordioun@gmail.com
BENIN	7.	Firmin Hounsa	Chef du Service Securite des Aerodromes	Tel: +229 213 09 217	houfset@yahoo.fr
BURKINA FASO	8.	Azakaria Traore	Ingénieur Aviation Civile/ Directeur General P.I. Burkina Faso	Tel : +226 784 583 16 Tel: +226 765 889 44	trazakob@yahoo.fr info@anacburkina.org
BURKINA FASO	9.	Hassane Ibrahim Kone	Ingénieur des Etudes et Exploitation de l'Aviation Civile Inspecteur des Services de la Navigation Aérienne	Mobile:+226 76 41 66 38/71 03 89 77/78 45 81 84/ 78 17 20 98 Tel:+226 764 166 38 Tel:+781 770 58/710 389 77	hkone92@yahoo.fr hkone92@gmail.com hassane.kone@anacburkina.org
CABO VERDE	10.	João Monteiro	President of the Board – CAA	Tel:+2382603430	Joao.r.monteiro@acivil.gov.cv
CABO VERDE	11.	Neves Arlindo	Manager of Safety and Quality Assurance - DAQA – ASA Cabo Verde	Tel:+238 241 9200	aneves@asa.cv
CABO VERDE	12.	Silva Alberto	ANS Coordinator	Tel: +238 260 3430	albertos@acivil.gov.cv

Report of the Fourth Meeting of the Regional Aviation Safety Group for the AFI Region

STATE/ ORGANIZATION	NO	NAME	OFFICIAL TITLE	TELEPHONE	E-MAIL
CAMEROON	13.	Pierre Olivier Ntongmo	Sub-Director for Air Navigation & Aerodromes, CAA	Tel: +237 697 632 984	olivier.ntongmo@ccaa.aero
CAMEROON	14.	Tanguy Francis Njock	Civil Aviation Engineer ; Head of Air Traffic Services	Tel: +237 690 032 757	tanguy.njock@ccaa.aero
CAMEROON	15.	Christelle Olivia Agokeng Mapi	Technician in Civil Aviation	Tel: +237 699 900 761	christelle.agokeng@ccaa.aero
COMOROS	16.	Oulovavo Mchami Ahamada	Directeur de la Securite Aerodrome et Navigation Aerienne	Tel: +2693332136	oulovavo@anacm-comores.com
COTE D'IVOIRE	17.	Sandrine Gnassou	Ingénieur Aviation Civile Chargée d'études CNS	Tel: +225 21 27 73 93/75 33 Cell : +225 544 97693	sgnassou@anac.ci
COTE D'IVOIRE	18.	Memam Kamohan	Ingénieur Navigation Aérienne Inspecteur d'Aérodromes Chef du service Sécurité des Aérodromes	Tel: +225 21 27 73 93/75 33 Cell:+225 05 68 66 37/07574474	kmaman@anac.ci / kamohanmemam@yahoo.fr
DEMOCRATIC REPUBLIC OF CONGO	19.	Diabasenga Kusuamina Billy	Head of ATM Section	Tel: +243 818 151 745	billydk67@gmail.com
DEMOCRATIC REPUBLIC OF CONGO	20.	Gustave Buhendwa	NAVAIDS Manager	Tel: +243 815 200 028	gustavebuhendwa@hotmail.fr
DEMOCRATIC REPUBLIC OF CONGO	21.	Yamba Bienge	CNS Chief, CAA, DRC	Tel: +243999925549	cybienge@yahoo.fr
DJIBOUTI	22.	Houssein Abdi Ragueh	General Inspector of Aviation Accident Investigation Bureau	Tel: +25377816734	haragueh@yahoo.fr
ETHIOPIA	23.	Hanna Belihu	Director Aerodrome Safety & Standards	Tel:+2511911500018	hannameklit@yahoo.com
ETHIOPIA	24.	Amdye Fanta	Aircraft Accident Investigator	Tel:+251943353866	mnayalew@gmail.com
ETHIOPIA	25.	Zewdu Aregawi	Deputy Director General Aviation Regulation	Tel: +251911500017; Fax: +2516650281	zudi_eng@yahoo.com

Report of the Fourth Meeting of the Regional Aviation Safety Group for the AFI Region

STATE/ ORGANIZATION	NO	NAME	OFFICIAL TITLE	TELEPHONE	E-MAIL
			Ethiopian Civil Aviation Authority		
GABON	26.	Nadine Nathalie Anato	Directeur de l'exploitation	Tel: +241 07 31 03 33/03414025 Fax: +241 01 44 54 01	nadine.anato@anac-gabon.com nadine.awananganato@gmail.com
GABON	27.	Larissa Pamela Dianga Nzengue	Chef de service protection de l'environnement	Tel: +241 03 33 74 45	pamela.dianga@anac-gabon.com ; lp.dianganzenzengue@gmail.com
GHANA	28.	Edward Baah	Director, ATS Ghana CAA	Tel: +233 200 841 657	edwardbaah@yahoo.com ebaah@gcaa.com.gh
GHANA	29.	Daniel Acquah	Director, Safety Regulation, GCAA	Tel: +233202224051	danielacquah@hotmail.com
GHANA	30.	Martey Boye Atoklo	Deputy Director General	Tel: +233 501 315 636	matoklo@gcaa.com.gh
GUINEE	31.	Sékou Diakite	Chef de Division Navigation et Infrastructure	Tel: +224 622 320 035/+224 622 320 035	diakisekou@yahoo.fr
GUINEE	32.	Thierno Ousmane Diallo	Conseiller du Directeur Général	Tel: +224 664 321 214	diallodto69@yahoo.fr
GUINEE	33.	Kalagban Oulare	Chef DOMIA/ANA	Tel: +224 622 41 25 02	relaou@yahoo.fr
KENYA	34.	Elisha Omuya	Senior Aerodrome Inspector	Tel:+254733776116	eomuya@kcaa.or.ke
KENYA	35.	Keystone Willyce Aketch	State Safety Programme Coordinator	Tel:+254 722 100 425	kwaketch@kcaa.or.ke
KENYA	36.	Joel Nyambaka	Chief ANS Planning Officer Kenya Civil Aviation Authority	Tel:+254 722 258242	janyambaka@kcaa.or.ke
KENYA	37.	Michael Aomo	Chief SMS Coordinator	Tel:+254 720 731892	maomo@kcaa.or.ke
KENYA	38.	Naomi Mwangi	Manager Personnel Licensing	Tel:+254 733 948 776	nmwangi@kcaa.or.ke
KENYA	39.	Fredrick Kabunge	Deputy Director	Tel:+254721784206	kabhunge@yahoo.com

Report of the Fourth Meeting of the Regional Aviation Safety Group for the AFI Region

STATE/ ORGANIZATION	NO	NAME	OFFICIAL TITLE	TELEPHONE	E-MAIL
KENYA	40.	Stephen Kariuki	Investigator, Air Accidents Investigations Department	Tel:+254714600178	ngoorosteve@yahoo.com
KENYA	41.	Reuben Murani	Manager Flight Operations,, KCAA	Tel: +254728030986	rmurani@kcaa.or.ke
KENYA	42.	Tom Ogenche	Director Air Navigation Safety, Security, Kenya Civil Aviation	Tel: +254206827470	togenche@kcaa.or.ke
KENYA	43.	Bruno O. Aero	Air Serve	Tel: +254721501746	Bruno1969@gmail.com
KENYA	44.	Rufus Mutwol	Aircraft Accident Investigator	Tel: +254726563964	rufmutwol@gmail.com
KENYA	45.	Peninah Nginyo	Ag.Manager Airworthiness	Tel: +254 721 679 726	pnginyo@kcaa.or.ke
KENYA	46.	Tom Oteyo	Head Aeronautical Communications	Tel: +254798103653	tomoteyo@kcaa.or.ke
KENYA	47.	David Ondieki	Chief Inspector AIS/PANS-OPS	Tel: +254 722 221 022	dondieki@kcaa.or.ke
KENYA	48.	Ephantus Kamau	Manager: Air Navigation Services – JKIA	Tel:+254 736 365 041	ekamau@kcaa.or.ke
KENYA	49.	Anne Gitau	Chief Aeronautical Information Services Officer, KCAA	Tel:+254720776802	agitau@kcaa.or.ke
KENYA	50.	Joseph K. Maina	Acting Manager, Aeronautical Information Services	Tel:+254 721 493 957	jkmaina@kcaa.or.ke
KENYA	51.	Evans Ogochi	Senior Air Traffic Control Officer	Tel: +254 722 415 289	easiago@kcaa.or.ke
KENYA	52.	Philip Otieno	Aerodrome Inspector	Tel +254 734 925 731	philipotieno@gmail.com
MALI	53.	Mohamed Hamadi Diallo	Chef Service Sécurité des Vols Agence Nationale de l'Aviation Civile	Tel:+ 223 76487917	mhdiallo@yahoo.fr
MAURITANIA	54.	N'gaide Abdoulaye	Directeur Général Adjoint Agence Nationale de l'Aviation Civile	Tel:+22245244007	ngaide.abass@anac.mr ngaidecsa@yahoo.fr

Report of the Fourth Meeting of the Regional Aviation Safety Group for the AFI Region

STATE/ ORGANIZATION	NO	NAME	OFFICIAL TITLE	TELEPHONE	E-MAIL
MAURITANIA	55.	Abdelfetah Sidi Abderrahmane	Directeur de la Sécurité de la Navigation Aérienne	Tel: +222 36 165 156	vetahe@anac.mr
MAURITANIA	56.	Aliou Ndoudory Mbodj	Directeur de la Sécurité des Aéroports	Tel: +222 46 422 310	mbodj@anac.mr
MAURITIUS	57.	Mokoonlall Vishnu	Chief Officer Air Traffic Management	Tel: +230 592 730 00/603 2000	vishnumakoonlall@live.com
NIGER	58.	Issoufou Issa Ado	Directeur du Département Navigation Aérienne et des Aéroports	Tel : +227 94 63 13 39/ 20 72 32 67	issaado_issoufou@yahoo.fr
NIGER	59.	Mahamadou Djibo	Chef du Service Normes et Sécurité des Aéroports	Tel: +227 95 18 53 30	djibmahamad@yahoo.fr
NIGER	60.	Kassimou Abdou Malam	Chef du Service Météorologie Aéronautique/SAR	Tel : +227 95 18 53 29 Tel: +227 20 72 32 67	akassimou@yahoo.fr
NIGER	61.	Abba Malam Boukar Ousmane	Chef de Service PEL/TRG/MED	Tel:+227 96 34 19 97	ousmaneabba2001@yahoo.fr
REPUBLIQUE DU CONGO	62.	Theodore Otoungabea	Chef de Service Navigation Aérienne, CITE ANAC-BZV	Tel: +242050861557	totoungabea@gmail.com
REPUBLIQUE DU CONGO	63.	Quentin Mokoko Yoka	Chef de service de la prévision météo, ANAC	Tel: +242055635575; +242068853061	yqmokoko@yahoo.fr yqmokoko@gmail.com
REPUBLIQUE DU CONGO	64.	Joachim Tchissambou M'Boundou	Représentant de l'ASECNA au Congo	Tel: +242053779510	tchissjoachim@gmail.com
RWANDA	65.	Emmanuel Sabiiti	CNS Inspector	Tel: + 250 788 508 271	esabiiti@caa.gov.rw
RWANDA	66.	Andrew Mutabaruka	Safety Manager	Tel: +250 737 854 188	amutabaruka@caa.gov.rw
SENEGAL	67.	Magueye Marame Ndao	Director General ANACIM	Tel: +221338656001 / +221773330658	magueyemarame.ndao@anacim.sn ; magmandao@gmail.com
SENEGAL	68.	Abibou Mbaye	ATM/SAR Manager	Tel:+221775460139	abibou.mbaye@anacim.sn
SEYCHELLES	69.	Esmee Samson	GM ATM Seychelles Civil Aviation Authority	Tel:+248 252 72 06	esamson@scaa.sc

Report of the Fourth Meeting of the Regional Aviation Safety Group for the AFI Region

STATE/ ORGANIZATION	NO	NAME	OFFICIAL TITLE	TELEPHONE	E-MAIL
SEYCHELLES	70.	Joseph Lajoie	Head ANS & ATC Licencing Inspectorate	Tel: +248 438 4283	jlajoie@scaa.sc
SEYCHELLES	71.	Colin Chang Tave	Airport Manager – Operations	Tel: +248 252 7212	cchangtave@scaa.sc
SOUTH AFRICA	72.	Janine Prins	Acting Director : Airports and Airspace, South African Department of Transport	Tel:+012-3093498	prinsj@dot.gov.za
SOUTH AFRICA	73.	Levers Mabaso	Acting Chief Director: Aviation Safety and Security, Environment and Search and Rescue – Department of Transport	Tel: +27 12 309 3385	mabasol@dot.gov.za
SOUTH AFRICA	74.	Siphokazi May	Inspector Air Traffic Services South African Civil Aviation Authority	Tel:+27824943317	mays@caa.co.za
SOUTH AFRICA	75.	Simon Jimmy Zwane	Senior Manager: ATM Planning ATNS	Tel:+27 11 607 1253	simonz@atns.co.za
TOGO	76.	Pelenguei Magnouréwa	Directeur Navigation aérienne et aérodrome, ANAC/DNAA/SNA	Tel:+ 228 222 3740 /92154148/99508787	m.pelenguei@anac-togo.tg pelengueimagnourewa@gmail.com
UGANDA	77.	David Kakuba	Managing Director, Civil Aviation Authority	Tel: +256772482655	dmkakuba@caa.co.ug
UGANDA	78.	Geoffrey Okot	Manager - Air Traffic Management	Tel: +256772686721; +256155334343	ge_okot@yahoo.com ; gokot@caa.co.ug
UGANDA	79.	John Tusubira Kagoro	Director of Airport & Aviation Security	Tel: +256 752 792 221	jkagoro@caa.co.ug
UGANDA	80.	Richard Ruhesi	Director Air Navigation Services	Tel: +256 752 643 073	rruhesi@caa.co.ug
UGANDA	81.	Irene Lawoko Atto	Principal Air Navigation Services Inspector	Tel: +256 757 830 766	iatto@caa.co.ug
UGANDA	82.	Henry Luwemba Kitaka	Ag. Manager Flight Safety Standards	Tel: +256 776 498 131	hkitaka@caa.co.ug hkitaka@hotmail.com

Report of the Fourth Meeting of the Regional Aviation Safety Group for the AFI Region

STATE/ ORGANIZATION	NO	NAME	OFFICIAL TITLE	TELEPHONE	E-MAIL
UGANDA	83.	Simon James Mone	Senior Aerodromes Inspector	Tel: +256 772 676 174\	smone@caa.co.ug
USA	84.	Grady Stone	Senior Representative Africa Office of International Affaires FAA – Dakar, Senegal	Tel:+1-213-387-9483	grady.stone@faa.gov
ZAMBIA	85.	Frank Chinambu	Director Air Navigation Services	Tel: +260 966 726 893 Tel: +260 971 008 502	frank.chinambu@lun.aero
ZAMBIA	86.	Stanley Sitali	Manager Avionics	Tel: +260966765070	stanley.sitali@lun.aero
ZAMBIA	87.	Chansa M. Nyankhundi	Manager Air Traffic Services	Tel: +260 977199725	chansa.nyankhundi@lun.aero
ZIMBABWE	88.	Blessing Ngwarai	Director Air Navigation and Technical Services	Tel: + 263 458 5073/86	bngwarai@caaz.co.zw
ZIMBABWE	89.	Sylvia Mabodo	Chief AIM Officer	Tel: +263 458 5073/86	smabodo@caaz.co.zw
ORGANIZATIONS					
AFCAC	90.	Papa Atoumane Fall	Director of Safety and Technical Services	Tel: +221 776 394 807	afall@afcac.org
ASSA-AC	91.	Boniface Thierry Nkodo	Directeur de la Formation, N'Djamena, Tchad	Tel:+23591822111	nkodothierry@gmail.com
AIRBUS	92.	Maury Tall Seck	Airbus Regional Safety Director Abidjan – Cote d'Ivoire	Tel:+22507390972	aiblos@airbus.com
ASECNA	93.	Louis Bakienon	Directeur de l'Exploitation de la Navigation Aérienne	Tel : +221773332788	bakienonlou@asecna.org
ASECNA	94.	Salomon Pierre Mbella Mbella	Directeur Sécurité, Qualité et Environnement	Tel : +221775298170	mbella-mbellapie@asecna.org
ASECNA	95.	Bakary Tioro	Chef du Département Sécurité, Sureté, Qualité et Environnement	Tel : +221777849036	tiorobak@asecna.org
ASECNA	96.	Abdou Mondoha Abdillah	Commandant d'Aérodrome	Tel: +2693 600 002	abdoumondohaabd@asecna.org

Report of the Fourth Meeting of the Regional Aviation Safety Group for the AFI Region

STATE/ ORGANIZATION	NO	NAME	OFFICIAL TITLE	TELEPHONE	E-MAIL
ATU-UAT	97.	Kezias Mwale	Radiocommunications Coordinator	Tel: +254 736 586 666	k.mwale@atu-uat.org
CANSO	98.	Boni Dibate	Regional Director CANSO	Tel:+27 011 607 1245	connienk@atns.co.za ; boni.dibate@canso.org
COSCAP- UEMOA	99.	Konga Pignandi	Inspecteur Régional en Sécurité et Certification des Aérodrômes	Tel:+22670049233	pignandi.konga@gmail.com
COSCAP- UEMOA	100.	Laurent Christophe Kielwasser	Team Leader	Tel:+226 70 31 41 94	secretariatcoscap@yahoo.fr ; cgskielwasser@yahoo.fr
COSCAP- UEMOA	101.	Momar Gueye	Inspecteur Navigabilite des Aeronefs	Tel:+226 61 80 7715	momar_gueye@hotmail.com
GOOGLE LOON	102.	Leonard Bouygues	Manager, In-flight Operations Google Project Loon	Tel:+16174538727	leonardb@google.com
IATA	103.	Tanja Grobotek	Regional Director AFI, Safety & Flight OPS	Tel:+27716021450	grobotekt@iata.org
IATA	104.	Blessing Kawai	Assistant Regional Director AFI, Safety & Flight OPS	Tel:+2783799668	kavaib@iata.org
ICAO-FISS	105.	Ali Jama Abdi	Ag. CATCO	Tel: + 254 722 706 958	ali.jama@un.org
ICAO-FISS	106.	Abdullahi Ali Shire	Senior AIM Officer	Tel: +254 722 11 127	abdillahi.shire@icao.unon.org
IFALPA	107.	Eli Joseph Badji	Regional Vice President, AFI West	Tel: +221772789000	eli.badji@gmail.com
IFATCA	108.	Fateh Bekhti	Executive Vice-President Africa & Middle East, IFATCA	Tel:+213 560 97 23 28	fateh.bekhti@ifatca.org
IFATCA	109.	Keziah Achieng Ogutu	Chief Air Traffic Control Officer, KCAA	Tel:+254722386001	kogutu@kcaa.or.ke
INTERPOL	110.	Francis Rwego	Special Representative INTERPOL at the African Union	Tel: +251 943 073 344	rwegof@yahoo.com ; f.rwego@interpol.int
SECRETARIAT					
ICAO SECRETARIAT	111.	Mam Sait Jallow	Regional Director ICAO - WACAF	Tel:+221 338692424	mjallow@icao.int

Report of the Fourth Meeting of the Regional Aviation Safety Group for the AFI Region

STATE/ ORGANIZATION	NO	NAME	OFFICIAL TITLE	TELEPHONE	E-MAIL
ICAO SECRETARIAT	112.	Barry Kashambo	Regional Director ICAO - ESAF	Tel:+254-20-7622394	bkashambo@icao.int
ICAO SECRETARIAT	113.	Michiel Vreedenburgh	Chief, Aviation Safety – Implementation, ICAO - HQ	Tel: +1514 9548157	mvreedenburgh@icao.int
ICAO SECRETARIAT	114.	Erwin Lassooij	Chief Programmes Coordination and Implementation (PCI) Air Navigation Bureau	Tel:+1514 9546718	elassooij@icao.int
ICAO SECRETARIAT	115.	Prosper Zo'o Minto'o	Deputy Regional Director ICAO - WACAF	Tel: +221338692402	pzoomintoo@icao.int
ICAO SECRETARIAT	116.	Arthemon Ndikumana	Deputy Regional Director ICAO - ESAF	Tel: +254 20 762 2367	andikumana@icao.int
ICAO SECRETARIAT	117.	Ousman Kemo Manjang	Regional Officer – Airworthiness ICAO - WACAF	Tel:+221338692406	omanjang@icao.int
ICAO SECRETARIAT	118.	Seboeso Machobane	Regional Officer ATM, ESAF Office, Nairobi	Tel:+ 254 20 7622372	smachobane@icao.int
ICAO SECRETARIAT	119.	Milton Tumusiime	Regional Officer - Flight Safety ICAO - ESAF	Tel:+254-20-7622675	mtumusiime@icao.int
ICAO SECRETARIAT	120.	Papa Issa Mbengue	Regional Officer Flight Operations, ICAO - ESAF	Tel:+254-20-7622399 / +254771701056	pmbengue@icao.int
ICAO SECRETARIAT	121.	George Baldeh	Regional Officer AIM, ICAO - WACAF	+221 338692405	gbaldeh@icao.int
ICAO SECRETARIAT	122.	René Tavarez	Regional Officer Flight Safety ICAO - WACAF	+221 33 969 24 10	rtavarez@icao.int
ICAO SECRETARIAT	123.	Nika Meheza Manzi	Regional Officer Flight Safety ICAO - AGA	+221 338692404	nmanzi@icao.int
ICAO SECRETARIAT	124.	Fatou Thioune Sarr	Administrative Officer ICAO - WACAF	+221338692403	fsarr@icao.int
ICAO SECRETARIAT	125.	Eyob Estifanos Kebede	Associate Regional Programme Officer , ICAO - ESAF	Tel: +254771585857	eestifanos@icao.int
ICAO SECRETARIAT	126.	Loise W. Mwangi	Intern ICAO - ESAF	Tel:+254722320205	lmwangi@icao.int

Report of the Fourth Meeting of the Regional Aviation Safety Group for the AFI Region

STATE/ ORGANIZATION	NO	NAME	OFFICIAL TITLE	TELEPHONE	E-MAIL
ICAO SECRETARIAT	127.	Josephine Waweru	Administrative/Finance Assistant ICAO - ESAF	Tel:+254207622400	jwaweru@icao.int
ICAO SECRETARIAT	128.	Rosemary Muhanji	Technical Cooperation Associate ICAO - ESAF	Tel:+254207622391	rmuhanji@icao.int
ICAO SECRETARIAT	129.	Fartia Isabelle Maïga Danfakha	Senior Associate ICAO - WACAF	Tel: +221338692419	fmaiga@icao.int
ICAO SECRETARIAT	130.	Wycliffe Owuor	ICT Assistant, ICAO - ESAF	Tel: +254 20762 1558	wowuor@icao.int
ICAO SECRETARIAT	131.	Hellen Serem	Team Assistant ICAO – ESAF	Tel : +254207622396	hserem@icao.int
INTERPRETERS/TRANSLATOR					
INTERPRETER	132.	Chantal Mariotte	Interpreter		
INTERPRETER	133.	Jean-Michel Arnaud	Interpreter	Tel:+27832527976	jm.arnaud@aiic.net
INTERPRETER	134.	Joe Keguro Muhindi	Interpreter	Tel:+254722522301	muhindi.jk@gmail.com
INTERPRETER	135.	Ephrem Kamanzi	Interpreter	Tel:+254722734379	ekamanzi@gmail.com
TRANSLATOR	136.	Prosper Yepdi	Translator/Interpreter	Tel:+237655636541	yepdipros@hotmail.com