

DP 02 - ATTACHMENT A:

RESOLUTION OF SSCs PROJECT PROPOSAL

1. **Beneficiary States:** Angola, Djibouti, Eritrea and Malawi

2. **Project No.:** ESAF/2016/001

3. **Project Title:** Support to ESAF States to resolve Significant

Safety Concerns SSCs

4. **Executing Agencies:** ICAO, Civil Aviation Authorities, RSOOs

(CASSOA, SASO), AFCAC (AFI CIS)

5. **Project Duration:** 8 Months (starting in May 2016)

6. **Source of Funding:** AFI Plan

7. **Project Cost:** USD 82,306

This is a CONFIDENTIAL DOCUMENT meant only for use by the Project participating States and the International Civil Aviation Organization (ICAO). No part of this document may be reproduced or used in any manner by any individual, company, or organization without the written approval of the ICAO. The deliverables produced by the ICAO experts pursuant to this project shall be the property of the beneficiary States, provided that ICAO shall retain the right to use the said material for the performance of further assistance to any of the States.

Project justification

- 1. The ICAO Universal Safety Oversight Audit Programme (USOAP) conducted in four States (Angola, Djibouti, Eritrea and Malawi), identified SSCs pertaining to the certification process for issuing Air Operator Certificates (AOCs), which remain unresolved to date.
- 2. In addition to the SSCs, the levels of effective implementation of the critical elements of a State's safety oversight system in these States are far below the world average, and in the case of Djibouti, at 4 %, is the lowest in the world.
- 3. Following the conduct of ICAO USOAP audits in each of these States, ICAO, through the Regional Office Safety Teams (ROST) established under the AFI Plan, have been making continuous efforts to support these states in order to increase their respective EI and remove the SSCs. ICAO State specific Plans of Action were prepared with specific actions and targets for each State and formally accepted by the respective States.
- 4. Considering the continuous efforts and willingness demonstrated by States and the decisions of the 16th AFI Plan Steering Committee meeting held in Montreal on 26 of November, it is necessary to provide additional assistance to these States to enable them remove their respective SSCs by 31stDecember 2016 and also to enhance their level of safety oversight system in the shortest reasonable time possible.
- 5. The safety performance of the four States is illustrated as follows:
 - a) Appendix 1, Table 1 shows the results of the USOAP Audit results (by audit area) by EI and the corresponding dates when they were conducted.
 - b) Appendix 1, Table 2 shows the results of the USOAP Audit results by EI (by critical elements) and the corresponding dates when they were conducted.
 - c) Appendix 1, Figure 1 shows the results of the USOAP Audit results (by audit area) by EI, displaying comparisons amongst the State.
 - d) Appendix 1, Figure 2 shows the results of the USOAP Audit results (by critical elements) by EI, displaying comparisons amongst the State.
 - e) Appendix 1, Figure 3 shows the results of the USOAP Audit results (by audit area) by EI, displaying comparisons against the World averages.
 - f) Appendix 1, Figure 4 shows the results of the USOAP Audit results (by critical elements) by EI, displaying comparisons against the World averages.

A. Project overall objectives and targets

1. The purpose of this project is to assist Angola, Djibouti, Eritrea and Malawi to resolve their respective SSCs and to enhance their safety oversight capabilities.

B. Implementation strategy

- 1. ICAO will conduct high level State and ROST missions to undertake fact-finding, advisory and assistance tasks. Technical experts from States, (under AFCACAFI-CIS program), SASO and CASSOA may also be engaged for the execution of the project, when necessary.
- 2. The project will initially focus on removing SSCs by the end of 2016 by prioritizing a series of courses of action. First, the project will assist States to implement immediate mitigation measures to address the immediate risks, followed by assistance to States to identify root causes and address associated systemic deficiencies, including

licensing, certification, approval and/or authorization of air operators (CE6) and subsequent surveillance activities (CE7) in the areas covered by the project, with emphasis on the training of the national technical staff (CE4) on the performance of these duties. Training programmes and associated plans that address initial, recurrent and specialized as well as on-job-training (OJT) training will also be developed for national technical/inspectorate staff

- 3. Subject to the availability of funds and duration of the project, the scope of the project may also include:
 - a) review/ amendment/development of the aviation legislation (CE-1),
 - b) specific operating regulations (CE-2),
 - c) technical guidance, tools and the provision of safety-critical information (CE5), and
 - d) review and recommendations on State civil aviation system and safety oversight functions. (CE-3).
- 4. ICAO Regional Office in Nairobi will be responsible for the supervision of the project and will also establish and maintain coordination with all the stakeholders during the course of the project including at high level in Government. The experts will be responsible for submission of periodic progress reports and for preparation of the Terminal Report prior to the termination of their assignment. These reports will be submitted to ICAO for review and subsequent submission to the Governments of the respective countries.
- 5. The project will mainly be implemented through coordinated approaches, including:
 - a) use of the OLF and information obtained through other means, including previous ROST missions and assistance programmes conducted by other assistance partners, in order to accomplish a gap analysis and derive a detailed work plan tailored to each State;
 - b) remotely (by OLF and by correspondence with State NCMCs) monitoring and analyzing progress achieved and provide guidance and support, as necessary;
 - c) conduct of on-site ROST missions to assess and verify actual implementation and provide support, as needed;
 - d) conduct of seminars/workshops, including on air operator certification process with emphasis on evaluations of special authorizations, preferably hosted by Botswana (a State that has recently resolved two SSCs and achieved a high EI), in order to benchmark and share best practices; and
 - e) Coordination with ICAO HQ with the view to recommending conduct of CMA activities, including ICVM, off-site validation, or IVAs, when appropriate, in order to validate progress achieved and update EI accordingly.

C. Major Elements (for each State)

Objective 1	Resolve SSCs						
Key Performance indicator(s)	All SSC resolved						
Result 1.1	Resolved						
Activity	Description						
1.1.1	With the use of the OLF and information obtain missions and other assistance programmes, condu- operator certification process	act a gap analysis of the air					
1.1.2	Identify priority immediate mitigation measures and SSC	actions to resolve the existing					
1.1.3	Develop a detailed work plan tailored to each State to	implement the project					
1.1.4							
1.1.5	Assist the State develop a roadmap to address the idea						
1.1.6	Provide guidance to the State on the implementation of						
1.1.7	Conduct a mid-term review of the project to assess pareas of greater need	•					
1.1.8	Support the State to address any gaps identified by the mid-term review in order to ensure resolution of the SSC						
1.1.9							
1.1.10							
Objective 2	Update the ICAO USOAP CMA Online	framework (OLF)					
Key Performance indicator (s)	Enhanced Safety information exchange with ICAC)					
Result 2.1	Updated OLF modules, including CAP and self-asses	sment					
Activity #	Description	Actors					
2.1.1	Assist the State review the CAP and self-assessment on the OLF	ICAO/States/RSOO/AFI CIS					
2.1.2	Assist the State to amend and/or develop the self-	ICAO/States/RSOO/AFI					
	assessment and the CAP to fully address the deficiencies	CIS					
2.1.3							
2.1.3 Objective 3	deficiencies Assist the State to update the CAP and self-	CIS ICAO/States/RSOO/AFI CIS					
	deficiencies Assist the State to update the CAP and self- assessment Establish an effective legal and regulatory framew	CIS ICAO/States/RSOO/AFI CIS ork – if feasible within the					
Objective 3 Key Performance indicator (s) Result 3.1	Assist the State to update the CAP and self-assessment Establish an effective legal and regulatory framew project timeframe Increase of the EIs for CE1 and CE2 in all technic A legal and regulatory framework adopted and/or pro	CIS ICAO/States/RSOO/AFI CIS ork – if feasible within the al areas mulgated					
Objective 3 Key Performance indicator (s)	deficiencies Assist the State to update the CAP and self-assessment Establish an effective legal and regulatory framew project timeframe Increase of the EIs for CE1 and CE2 in all technic	CIS ICAO/States/RSOO/AFI CIS ork – if feasible within the al areas					

	revising specific operating regulations; and							
	2) identifying and notifying to ICAO differences between ICAO Standards and national							
	regulations, if any							
3.1.2	Assist the State to review the aviation legislation	ICAO/States/RSOO/AFI						
0.1.2	and regulations to address related deficiencies	CIS						
3.1.3	Assist the State to amend and/or develop the	ICAO/States/RSOO/AFI						
	aviation legislation and regulations as required	CIS						
3.1.4	Assist the State to submit the final draft legislation	ICAO/States/RSOO/AFI						
3.1.5	and regulations for State adoption and publication	CIS ICA O/States/PSOO/A FI						
3.1.3	Assist the State to follow-up throughout adoption and publication process within the timeframe of the project ICAO/States/RSOO/AFI CIS							
3.1.6	Assist the State to develop a policy and associated	ICAO/States/RSOO/AFI						
	procedures for the granting of exemptions	CIS						
3.1.7	Assist the State to establish investigation and	ICAO/States/RSOO/AFI						
	enforcement policy and associated procedures	CIS						
3.1.8	Assist the State to establish and implement a policy	ICAO/States/RSOO/AFI						
	and procedures for publishing significant differences in the AIP	CIS						
3.1.9	Assist the State in conducting workshops, as	ICAO/States/RSOO/AFI						
	required, within the timeframe of the project to	CIS						
	present and disseminate the proposed revised/new							
	legislation and regulations.							
	Assist the State develop safety oversight procedure							
Objective 4	material (TGM) for certification, licensing, author	rization and/or approval and						
Objective 4	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolu-	rization and/or approval and tion of safety issues in the						
	material (TGM) for certification, licensing, author	rization and/or approval and tion of safety issues in the						
Key	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolu-	rization and/or approval and tion of safety issues in the						
	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolu- areas of OPS and AIR - if feasible within the proje	rization and/or approval and tion of safety issues in the						
Key Performance	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolu- areas of OPS and AIR - if feasible within the proje	rization and/or approval and tion of safety issues in the ect timeframe						
Key Performance indicator (s)	material (TGM) for certification, licensing, authorsurveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the projection of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical governification, licensing, authorization and/or approval	rization and/or approval and tion of safety issues in the ect timeframe nidance material (TGM) for and surveillance obligations						
Key Performance indicator (s)	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the projection of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical gu	rization and/or approval and tion of safety issues in the ect timeframe nidance material (TGM) for and surveillance obligations						
Key Performance indicator (s) Result 4.1	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the projection of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical guarentification, licensing, authorization and/or approval as well as resolution of safety issues activities in the authorization.	rization and/or approval and tion of safety issues in the ect timeframe uidance material (TGM) for and surveillance obligations areas of OPS and AIR						
Key Performance indicator (s) Result 4.1	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the projection. Increase of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical governification, licensing, authorization and/or approval as well as resolution of safety issues activities in the authorization. Description	rization and/or approval and tion of safety issues in the ect timeframe midance material (TGM) for and surveillance obligations areas of OPS and AIR Actors						
Key Performance indicator (s) Result 4.1	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the projection. Increase of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical guarentification, licensing, authorization and/or approval as well as resolution of safety issues activities in the authorization. Description Assist the State to review, update and/or develop	rization and/or approval and tion of safety issues in the ect timeframe ridance material (TGM) for and surveillance obligations areas of OPS and AIR Actors ICAO/States/RSOO/AFI						
Key Performance indicator (s) Result 4.1	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the projection. Increase of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical guarentification, licensing, authorization and/or approval as well as resolution of safety issues activities in the authorization. Description Assist the State to review, update and/or develop the procedures, manuals, guidance material and	rization and/or approval and tion of safety issues in the ect timeframe midance material (TGM) for and surveillance obligations areas of OPS and AIR Actors						
Key Performance indicator (s) Result 4.1 Activity # 4.1.1	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the projection of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical guarentification, licensing, authorization and/or approval as well as resolution of safety issues activities in the authorization and/or develop the procedures, manuals, guidance material and checklists for inspectors.	rization and/or approval and tion of safety issues in the ect timeframe aidance material (TGM) for and surveillance obligations areas of OPS and AIR Actors ICAO/States/RSOO/AFI CIS						
Key Performance indicator (s) Result 4.1	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the projection. Increase of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical governification, licensing, authorization and/or approval as well as resolution of safety issues activities in the authorization. Description Assist the State to review, update and/or develop the procedures, manuals, guidance material and checklists for inspectors. Assist the State to review, update and/or develop	rization and/or approval and tion of safety issues in the ect timeframe ridance material (TGM) for and surveillance obligations areas of OPS and AIR Actors ICAO/States/RSOO/AFI						
Key Performance indicator (s) Result 4.1 Activity # 4.1.1	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the projection. Increase of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical governification, licensing, authorization and/or approval as well as resolution of safety issues activities in the authorization. Description Assist the State to review, update and/or develop the procedures, manuals, guidance material and checklists for inspectors. Assist the State to review, update and/or develop guidelines for the industry.	rization and/or approval and tion of safety issues in the ect timeframe uidance material (TGM) for and surveillance obligations areas of OPS and AIR Actors ICAO/States/RSOO/AFI CIS ICAO/STATES/RSOO/AFI CIS						
Key Performance indicator (s) Result 4.1 Activity # 4.1.1	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the projection. Increase of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical governification, licensing, authorization and/or approval as well as resolution of safety issues activities in the authorization. Description Assist the State to review, update and/or develop the procedures, manuals, guidance material and checklists for inspectors. Assist the State to review, update and/or develop	rization and/or approval and tion of safety issues in the ect timeframe midance material (TGM) for and surveillance obligations areas of OPS and AIR Actors ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS						
Key Performance indicator (s) Result 4.1 Activity # 4.1.1	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the projection. Increase of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical guaranteerification, licensing, authorization and/or approval as well as resolution of safety issues activities in the authorization. Assist the State to review, update and/or develop the procedures, manuals, guidance material and checklists for inspectors. Assist the State to review, update and/or develop guidelines for the industry. Assist the State to submit the final draft procedures	rization and/or approval and tion of safety issues in the ect timeframe midance material (TGM) for and surveillance obligations areas of OPS and AIR Actors ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI						
Key Performance indicator (s) Result 4.1 Activity # 4.1.1 4.1.2	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the project Increase of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical guaranteeristication, licensing, authorization and/or approval as well as resolution of safety issues activities in the authorization and/or develop the procedures, manuals, guidance material and checklists for inspectors. Assist the State to review, update and/or develop guidelines for the industry. Assist the State to submit the final draft procedures and TGM for State adoption and publication. Assist the State in conducting workshops, as required,	rization and/or approval and tion of safety issues in the ect timeframe uidance material (TGM) for and surveillance obligations areas of OPS and AIR Actors ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS						
Key Performance indicator (s) Result 4.1 Activity # 4.1.1 4.1.2	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the project Increase of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical guaranteerification, licensing, authorization and/or approval as well as resolution of safety issues activities in the authorization and/or develop the procedures, manuals, guidance material and checklists for inspectors. Assist the State to review, update and/or develop guidelines for the industry. Assist the State to submit the final draft procedures and TGM for State adoption and publication. Assist the State in conducting workshops, as required, within the timeframe of the project for technical	rization and/or approval and tion of safety issues in the ect timeframe midance material (TGM) for and surveillance obligations areas of OPS and AIR Actors ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI						
Key Performance indicator (s) Result 4.1 Activity # 4.1.1 4.1.2	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the project Increase of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical guaranteeristication, licensing, authorization and/or approval as well as resolution of safety issues activities in the authorization and as well as resolution of safety issues activities in the authorization. Assist the State to review, update and/or develop the procedures, manuals, guidance material and checklists for inspectors. Assist the State to review, update and/or develop guidelines for the industry. Assist the State to submit the final draft procedures and TGM for State adoption and publication. Assist the State in conducting workshops, as required, within the timeframe of the project for technical staff to present and disseminate the proposed new	rization and/or approval and tion of safety issues in the ect timeframe midance material (TGM) for and surveillance obligations areas of OPS and AIR Actors ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI						
Key Performance indicator (s) Result 4.1 Activity # 4.1.1 4.1.2	material (TGM) for certification, licensing, author surveillance activities obligations as well as resolutareas of OPS and AIR - if feasible within the project Increase of the EI for CE5 in OPS and AIR Updated safety oversight procedures and technical guaranteerification, licensing, authorization and/or approval as well as resolution of safety issues activities in the authorization and/or develop the procedures, manuals, guidance material and checklists for inspectors. Assist the State to review, update and/or develop guidelines for the industry. Assist the State to submit the final draft procedures and TGM for State adoption and publication. Assist the State in conducting workshops, as required, within the timeframe of the project for technical	rization and/or approval and tion of safety issues in the ect timeframe midance material (TGM) for and surveillance obligations areas of OPS and AIR Actors ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI						

4.1.5	Assist the State in the creation/upgrade of the technical library with a system for recording, keeping and distributing the relevant ICAO documents, regulatory and technical documentation	ICAO/States/RSOO/AFI CIS					
Objective 5	Assist the State establish an effective and efficient and safety oversight functions - if feasible within the state of the	•					
Key Performance indicator (s)	Increase of the EIs for CE3in OPS and AIR techni						
Result 5.1	A civil aviation safety oversight system that includes chart, adequate staffing, definition of responsibilities,						
Activity #	Description	Actors					
5.1.1	Assist the State to review/establish the policy manual of the entity(ies) responsible for safety oversight describing its functions as well as the job descriptions and responsibilities of the technical staff	ICAO/States/RSOO/AFI CIS					
5.1.2	Assist the State establish a methodology to determine the number of required qualified inspectors commensurate with the size and complexity of the aviation system and activities in the State.	ICAO/States/RSOO/AFI CIS					
5.1.3	Assist the State establish a mechanism to ensure that each safety oversight entity/investigation authority has sufficient personnel to meet its respective national and international obligations						
Objective 6	Establish and implement a training framework wi the capacity of the national technical staff to carry responsibilities in the areas of OPS and AIR - if fe timeframe	out their safety oversight					
Key Performance indicator (s)	Increase of the EIs for CE4						
Result 6.1	Training policy, programme and plan approved for th	e CAA					
Activity #	Description	Actors					
6.1.1	Assist the State establish a methodology to determine the number of required qualified inspectors commensurate with the size and complexity of the aviation system and activities in the State.	ICAO/States/RSOO/AFI CIS					
6.1.2	Assist the State to assess training needs	ICAO/States/RSOO/AFI CIS					
6.1.3	Assist the State to develop a training programme for technical staff to complement the Inspectors Training System (ITS), if implemented, and ensure the coverage of all applicable aspects including initial, on-the-job, specialized and recurrent training.						

6.1.4	Assist the State to review and update the current	ICAO/States/RSOO/AFI
	training plan detailing and prioritizing the type of	CIS
	training to be provided during a specified timeframe	
6.1.5	Assist the State to submit for approval, the final	ICAO/States/RSOO/AFI
D 11.60	draft training policy, programme and plan	CIS
Result 6.2	Increased capacity of technical staff	ICAO/St. t. /DSOO/AFI
6.2.1	Assist the State to determine the minimum qualification and experience requirements for the	ICAO/States/RSOO/AFI CIS
	national technical personnel	CIS
6.2.2	Assist the State as required, in the recruitment of	ICAO/States/RSOO/AFI
0.2.2	technical personnel within the project timeframe	CIS
6.2.3	Assist the State in the selection of candidates for	ICAO/States/RSOO/AFI
0.2.3	training programmes	CIS
6.2.4	Assist the State in providing on-the-job training for	ICAO/States/RSOO/AFI
0.2.1	technical staff	CIS
Result 6.3	Individual training files created and updated for e	ach technical staff -
6.3.1	Assist the State to develop/adopt and implementing	ICAO/States/RSOO/AFI
	a system for maintaining training records for the	CIS
	technical staff	
6.3.2	Report the progress of implementation of the	ICAO/States/RSOO/AFI
	training plan within the project timeframe	CIS
	Establish an effective certification, licensing, authorized	
Objective 7	and surveillance as well as resolution of safety issu	
	in PEL, OPS and AIR areas - if feasible within the	project timeframe
Key		
•	T CALEL COLC 7 10	
Performance	Increase of the EIs for CE6, 7 and 8	
Performance indicator (s)	,	granted
Performance indicator (s) Result 7.1	Licenses, certificates, approvals or authorizations	
Performance indicator (s) Result 7.1 Activity #	Licenses, certificates, approvals or authorizations Description	Actors
Performance indicator (s) Result 7.1	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to	Actors ICAO/States/RSOO/AFI
Performance indicator (s) Result 7.1 Activity #	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses,	Actors
Performance indicator (s) Result 7.1 Activity #	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to	Actors ICAO/States/RSOO/AFI
Performance indicator (s) Result 7.1 Activity #	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant.	Actors ICAO/States/RSOO/AFI
Performance indicator (s) Result 7.1 Activity # 7.1.1	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new	Actors ICAO/States/RSOO/AFI CIS
Performance indicator (s) Result 7.1 Activity # 7.1.1	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant. Assist the state to verify that all the resulting	Actors ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI
Performance indicator (s) Result 7.1 Activity # 7.1.1	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant. Assist the state to verify that all the resulting records and completed checklists from the	Actors ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI
Performance indicator (s) Result 7.1 Activity # 7.1.1 7.1.2 Result 7.2	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant. Assist the state to verify that all the resulting records and completed checklists from the certification process are properly recorded and maintained A surveillance system implemented	Actors ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS
Performance indicator (s) Result 7.1 Activity # 7.1.1	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant. Assist the state to verify that all the resulting records and completed checklists from the certification process are properly recorded and maintained A surveillance system implemented Assist the state to develop a surveillance policy and	ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI
Performance indicator (s) Result 7.1 Activity # 7.1.1 7.1.2 Result 7.2 7.2.1	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant. Assist the state to verify that all the resulting records and completed checklists from the certification process are properly recorded and maintained A surveillance system implemented Assist the state to develop a surveillance policy and programme of regular and random inspections.	Actors ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS
Performance indicator (s) Result 7.1 Activity # 7.1.1 7.1.2 Result 7.2	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant. Assist the state to verify that all the resulting records and completed checklists from the certification process are properly recorded and maintained A surveillance system implemented Assist the state to develop a surveillance policy and programme of regular and random inspections. In an advisory capacity, assist the State conduct	ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI
Performance indicator (s) Result 7.1 Activity # 7.1.1 7.1.2 Result 7.2 7.2.1	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant. Assist the state to verify that all the resulting records and completed checklists from the certification process are properly recorded and maintained A surveillance system implemented Assist the state to develop a surveillance policy and programme of regular and random inspections. In an advisory capacity, assist the State conduct inspections of holders of certificates, approvals or	Actors ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS
Performance indicator (s) Result 7.1 Activity # 7.1.1 7.1.2 Result 7.2 7.2.1 7.2.2	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant. Assist the state to verify that all the resulting records and completed checklists from the certification process are properly recorded and maintained A surveillance system implemented Assist the state to develop a surveillance policy and programme of regular and random inspections. In an advisory capacity, assist the State conduct inspections of holders of certificates, approvals or authorizations	ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS
Performance indicator (s) Result 7.1 Activity # 7.1.1 7.1.2 Result 7.2 7.2.1	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant. Assist the state to verify that all the resulting records and completed checklists from the certification process are properly recorded and maintained A surveillance system implemented Assist the state to develop a surveillance policy and programme of regular and random inspections. In an advisory capacity, assist the State conduct inspections of holders of certificates, approvals or authorizations Assist the state to develop a surveillance policy and	ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI
Performance indicator (s) Result 7.1 Activity # 7.1.1 7.1.2 Result 7.2 7.2.1 7.2.2	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant. Assist the state to verify that all the resulting records and completed checklists from the certification process are properly recorded and maintained A surveillance system implemented Assist the state to develop a surveillance policy and programme of regular and random inspections. In an advisory capacity, assist the State conduct inspections of holders of certificates, approvals or authorizations Assist the state to develop a surveillance policy and programme on Safety Assessment of Foreign	ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS
Performance indicator (s) Result 7.1 Activity # 7.1.1 7.1.2 Result 7.2 7.2.1 7.2.2	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant. Assist the state to verify that all the resulting records and completed checklists from the certification process are properly recorded and maintained A surveillance system implemented Assist the state to develop a surveillance policy and programme of regular and random inspections. In an advisory capacity, assist the State conduct inspections of holders of certificates, approvals or authorizations Assist the state to develop a surveillance policy and programme on Safety Assessment of Foreign Aircraft (SAFA) being operated into the respective	ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI
Performance indicator (s) Result 7.1 Activity # 7.1.1 7.1.2 Result 7.2 7.2.1 7.2.2	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant. Assist the state to verify that all the resulting records and completed checklists from the certification process are properly recorded and maintained A surveillance system implemented Assist the state to develop a surveillance policy and programme of regular and random inspections. In an advisory capacity, assist the State conduct inspections of holders of certificates, approvals or authorizations Assist the state to develop a surveillance policy and programme on Safety Assessment of Foreign	ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI
Performance indicator (s) Result 7.1 Activity # 7.1.1 7.1.2 Result 7.2 7.2.1 7.2.2	Licenses, certificates, approvals or authorizations Description Assist, in an advisory capacity, the technical staff to conduct as required, the process for issuing licenses, certificates, approvals or authorizations to any new applicant. Assist the state to verify that all the resulting records and completed checklists from the certification process are properly recorded and maintained A surveillance system implemented Assist the state to develop a surveillance policy and programme of regular and random inspections. In an advisory capacity, assist the State conduct inspections of holders of certificates, approvals or authorizations Assist the state to develop a surveillance policy and programme on Safety Assessment of Foreign Aircraft (SAFA) being operated into the respective	ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI CIS ICAO/States/RSOO/AFI

7.2.4	In an advisory capacity, assist the State conduct inspections of Foreign Aircraft (SAFA) being operated into respective states.	ICAO/States/RSOO/AFI CIS							
Result 7.3	Resolution of safety issues implemented								
7.3.1	Assist the State establish and implement a documented process or a system to track the deficiencies identified and to accept/validate the corrective actions taken by license/certificate/approval and/or authorization holders	ICAO/States/RSOO/AFI CIS							
7.3.2	Assist the State establish and maintain a system which monitors and records progress, including actions taken by license/certificate/approval and/or authorization holders in resolving identified safety issues, to make it possible to track past deficiencies and regulatory non-compliance	ICAO/States/RSOO/AFI CIS							

D. Project Inputs

- 1. Inputs by each participating Government
 - a) Signing of the Project Document and any other Document/Agreement between ICAO and respective States.
 - b) Assignment of a senior official, who will be the focal point for the Project Coordination for the duration of the project as well as adequate and appropriate national personnel as counterparts to the Project experts.
 - c) Administrative support personnel.
 - d) Suitably equipped and furnished offices for Project experts when on mission in the State
 - e) Ground transportation to/from the workplace/ airport, as well as in-country transportation of Project experts.
 - f) All information and documentation required by the Project experts to carry out the implementation of activities, including any and all copies of existing legislations, regulation, reports, maps, charts, specifications, etc..
 - g) Entry visas and Authorizations, as maybe necessary, to access any of the work sites contained within the approved work plan.
 - h) Any other facilitation arrangements that need to be made in the performance of their duties by the ICAO experts.

2. ICAO Inputs

- 2.1. **Funding for the project**: The project will be funded by AFI Plan as indicated in Appendix A to this document.
- 2.2. **Experts**: ICAO ESAF Office will rely mainly on the Regional Officers, OPS and AIR in Nairobi and SAR experts seconded by other entities, including States, RSOOs (SASO and CASSOA) AFCAC (AFI-CIS) to supplement, particularly during the inspection and demonstration phase of the certification process, when required.

- 2.3. **International missions**: All costs related to assistance missions to the beneficiary States and meetings organized by ICAO ESAF Office Applicable DSA and airfares for each mission will be covered under the project funds.
- 2.4. **Monitoring and reporting**: ICAO Regional Office in Nairobi will be responsible for the supervision of the project and the production of the Project Terminal report before the end of the project. It will also establish and maintain coordination with all the stakeholders during the course of the project.
- 2.5. **Miscellaneous expenses:** Contingency funds will be provided under the project as indicated in Appendix A to this document.

E. Project Budget

- 1. A budgetary provision to fund the conduct of high level and ROST missions by ICAO officials has been established.
- 2. An additional contingency provision of 5% of the total costs will be set aside to cater for miscellaneous costs, including reporting and sundry.
- 3. Details are contained in Appendix 3 (Schedule of Costs).

F. Project Schedules

The project will be accomplished within a period of 8 months, as per Appendix 4.

Appendix 1 Safety performance of the States Appendix 2

Table 1.Results of the USOAP Audits (by audit area) in the 4 ESAF States

State	Year _	Overall	LEG <u></u>	ORG _	PEL <u></u>	OPS _	AIR _	AIG _	ANS _	AGA 👱
Angola	2015	34.9	76.19	66.67	38.75	60.48	85.32	6.32	8.72	17.78
Djibouti	2008	4.14	0	36.36	2.41	0	4.85	0	10.73	0.76
Eritrea	2010	20.34	22.73	20	14.08	21.95	36.11	18.56	13.4	20.44
Malawi	2009	35.23	50	22.22	61.11	38.84	37.04	24.47	40.74	15.71

Table2. Results of the USOAP Audits (by critical elements) in the 4 ESAF States

State 🛂	Year 🔽	Overall	CE-1	CE-2	CE-3	CE-4	CE-5	CE-6	CE-7	CE-8
Angola	2015	34.9	64.52	43.4	38.1	22.08	39.72	38.76	18.42	4.55
Djibouti	2008	4.14	3.23	0.95	10.11	1.28	0	7.92	3.17	2.22
Eritrea	2010	20.34	45.16	48.62	17.24	3.95	21.32	17.48	5.48	2.27
Malawi	2009	35.23	46.67	33.02	33.72	21.79	35.56	44.66	31.94	19.05

Figure 1USOAP Audit results (by audit area) by EI, displaying comparisons amongst the State

Figure 2USOAP Audit results (by critical elements) by EI, displaying comparisons amongst the State

Figure 3. USOAP Audit results (by audit area and CE) by EI, displaying comparisons against the World averages

Appendix 3 Project Budget

STATE/ACTIVITY	COST Head	Hie	gh Level	ROS	ST (initial)	RO	ST (Follow-		Total	Sı	ub-Total
ERITREA			9 =		(,		Up)				
LKIIKLA	Number of experts		1		2		2				
	Duration		4		6		4				
	DSA rate	\$	211	\$	211	\$	211				
	Fare: Nairobi/Cairo/Asmara/Cairo/Nairobi	\$	2,471	\$	2,471	\$	2,471				
	Terminal costs per trip per per person	\$	134	\$	134	-	134				
	Travel expenses	\$		\$	5,210		5,210	\$	13,025		
	Subsistance allowance	\$	844	\$	2,532	\$	1,688	\$	5,064		
	Sub-Total									\$	18,089
ANGOLA											
	Number of experts		1		2		2				
	Duration		4		6		4				
	DSA rate	\$	400		400	_	400				
	Fare: Nairobi/Luanda/Nairobi	\$	1,160		1,160		1,160				
	Terminal costs per trip per per person	\$	134	_	134		134		0.455		
	Travel expenses	\$	1,294		2,588		2,588		6,470		
	Subsistance allowance Sub-Total	\$	1,600	\$	4,800	\$	3,200	\$	9,600	•	40.070
	Sub-lotal									\$	16,070
DJIBOUTI											
	Number of experts		1		2		2				
	Duration		4		6	, .	4				
	DSA rate	\$	450		450	_	450				
	Fare: Nairobi/Cairo/Asmara/Cairo/Nairobi	\$ \$	2,471 134		2,471		2,471				
	Terminal costs per trip per per person Travel expenses	\$	2,605		134 5,210		134 5,210	\$	13,025		
	Subsistance allowance	\$	1.800	_	5,400	_	3,600	_	10,800		
	Sub-Total	Ψ	1,000	Ψ	3,400	Ψ	3,000	Ψ	10,000	\$	23,825
											•
MALAWI	Number of experts		1		2		2				
	Duration		4		6		4				
	DSA rate	\$	191		191	s.	191				
	Fare: Nairobi/Lilongwe/Nairobi	\$	1,160		1,160	_	1,160				
	Terminal costs per trip per per person	\$	134	_	134	_	134				
	Travel expenses	\$		\$	2,588	\$	2,588	\$	6,470		
	Subsistance allowance	\$	764	\$	2,292	\$	1,528	\$	4,584		
	Sub-Total									\$	11,054
WORKSHOP: AO	C Certification										
	Will be hosted by a State has previously succe	essfully res	olved an SS	C or	one with an	SSC					5,00
	Number of experts								2		
	Duration								7		
	DSA rate							\$	400		
	Fare: Nairobi/Lilongwe/Nairobi							\$	1,200		
	Terminal costs per trip per per person Travel expenses							\$	134 2,668		
	Subsistance allowance							\$	5,600		
	Sub-Total							\$	8,268	\$	8,268
	Contingency 5% of total										
	GRAND TOTAL COST										82,30
	SIGNAL TOTAL COOL										32,30

Figure 4 Schedule of Costs

Appendix 4 Project Schedule

Figure 5. Schedule

----- END -----