

FOLLOW-UP ON APIRG/22 CONCLUSIONS AND DECISIONS

ATTACHMENT A

ATM

Conclusions/Decisions No.	Title of Conclusion/Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/Completion date	Follow up Action by	Comment on Status of implementation
1	2	3	4	5	6	7	
APIRG/22 & RASG-AFI/5 CONCLUSIONS AND DECISIONS							
Conclusion 1/03:	Implementation of AIAG recommendations by States	<i>That AFI States:</i>	States	Implementation of AIAG Recommendations	APIRG/23		On Going. States reports given at AIAG meetings.
		a) <i>Implement the State specific and general recommendations of the AIAG16,</i>					
		b) <i>Commit to:</i>					
		i) <i>Further develop the safety culture (including just culture) in the region through the effective implementation of SSP and SMS;</i>	States	Implementation of JUST Culture	APIRG/23		
		ii) <i>Ensure that the investigation of events drill down deep into all causal factors, finding</i>	States		APIRG/23	AIAG/17	

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>not only the “what” happened, but more importantly, the “why” it happened;</i></p> <p>iii) <i>Submit comprehensive investigation report, including all causal factors (the “what” and the “why”), corrective and preventative action to the AIAG Secretariat; and</i></p> <p>iv) <i>Make concerted efforts to implement more effective civil / military co-ordination and cooperation in the pursuit of improving both safety and efficiency in the region.</i></p>	States	Improvement in determining root cause of incident; overall improved safety	APIRG/23		
		<p>iii) <i>Submit comprehensive investigation report, including all causal factors (the “what” and the “why”), corrective and preventative action to the AIAG Secretariat; and</i></p> <p>iv) <i>Make concerted efforts to implement more effective civil / military co-ordination and cooperation in the pursuit of improving both safety and efficiency in the region.</i></p>	States		APIRG/23		
Conclusion 1/04:	RVSM Airspace Monitoring	<p><i>That AFI States:</i></p> <p>a) <i>Submit RVSM Data to ARMA Office on a monthly basis;</i></p> <p>b) <i>Encourage Airlines and Operators to periodically height monitor their RVSM approved aircraft; and</i></p> <p>c) <i>Implement Strategic Lateral Offset Procedures</i></p>	States/ARMA	Increased RVSM airspace safety against agreed TLS	APIRG/23	ARMA	On-Going
			States/ Operators	Air			
			States				

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of imple mentation
1	2	3	4	5	6	7	
		<i>and other recommended measures aimed to reduce AFI target level of safety (TLS).</i>					

APRIG/22 CONCLUSIONS AND DECISIONS

Conclusion 22/01:	Effective implementation of AFI Regional ANS projects	<p><i>That, in order to ensure and effective and efficient implementation of APIRG projects, States and industry:</i></p> <p><i>a) Commit the necessary resources and infrastructure towards implementation of APIRG decisions and conclusions;</i></p> <p><i>b) Effectively participate in AFI projects, including those linked to the APIRG Decisions and Conclusions;</i></p> <p><i>c) Strengthening the</i></p>	<p>States/ Industry</p> <p>States/ Industry</p>	<p>Improved implementation of APIRG Projects; overall improvement in TLS in the region.</p>	<p>APIRG/23</p>	<p>Secretariat</p>	<p>On-Going</p>
--------------------------	--	---	---	---	-----------------	--------------------	------------------------

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<i>effectiveness and efficiency of ANS related projects such as but not limited to the African Flight Planning Procedures Programme (AFPP) and ANSP Peer review mechanism.</i>	States/ AFPP	Achievement of the ICAO Strategic objective			
Conclusion 22/02:	Regular and timely reporting on the status of implementation of APIRG Conclusions and Decisions	<i>That in order to strengthening the AFI air navigation reporting system, Administrations/Organizations: a) Establish effective internal mechanisms within civil aviation organizations to facilitate collection of information on the status of implementation of APIRG Conclusions and Decisions in all applicable areas through the Air navigation reporting Forms (ANRFs);</i>	States CAAs	Effective reporting and improved flow of information and data	APIRG/23	Secretariat	On-Going

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>b) Provide the ICAO Secretariat and all relevant parties with the required information on the status of implementation of Conclusions and Decisions on a regular basis, in order to assess progress in the strengthening of the air navigation system and to enable reporting by ICAO to APIRG;</i></p> <p><i>c) Timely report on Incidents and continuously fill up the AFI Air Navigation Deficiency Database (AANDD).</i></p>	<p>States/ Secretariat</p> <p>CAAs/ Secretariat</p>	<p>Timely update of the AANDD and deficiency identification and resolve</p>	<p>APIRG/23</p>	<p>Secretariat</p>	
Decision 22/03:	Revised AFI SSR Code Management Plan (CMP)	<p><i>That:</i></p> <p><i>a) the amendment proposals to the AFI SSR Code Management</i></p>	<p>States</p>				Completed

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>Plan (CMP) provided at Appendix 4B to this report are endorsed;</i></p> <p><i>b) the Secretariat should finalize and disseminate the revised CMP, and initiate the consequential amendments to the AFI Air Navigation Plan (eANP), ensuring coordination as necessary between the ICAO AFI and adjacent Regions; and</i></p> <p><i>c) In coordination with States, the Secretariat should monitor substantial developments such as air traffic increase, airspace restructuring, operational requirements, etc. and ensure that related proposals for amendment to the ANP</i></p>	<p>Secretariat</p> <p>States/ Secretariat</p>	<p>Implementation of a revised CMP</p>	<p>APIRG/23</p>	<p>Secretariat</p>	<p>On-Going; pending PfA</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<i>are initiated in a timely manner</i>					
Conclusion 22/04:	SSR Code Occupancy Time	<p><i>That:</i></p> <p>a) <i>Effective 8 November 2020, the protection period will change from three hours to two hours; Protection period of more than 2hrs applied within specific FIRs should be justified by need taking into consideration of such factors as flight time across FIRs/Blocks of airspace as applicable, and supported by sound safety assessment in accordance with ICAO safety management provisions; and</i></p> <p>b) <i>The Secretariat take necessary measures to amend the SSR code</i></p>	<p>CAAs</p> <p>Secretariat</p>	<p>Implementation of the revised SSR CMP</p> <p>Revised CMP and AFI ANP Doc 7474</p>	<p>8 Nov 2020</p> <p>APIRG/23</p> <p>APIRG/23</p>	<p>ASCAAR project Team and Secretariat</p> <p>Secretariat</p>	<p>On-Going; workshop held on 27 – 31 January 2020, SSR codes allocation revised and Doc 7474 Extract amended</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<i>allocation table in the AFI ANP Doc 7474</i>					
Conclusion 22/05:	Collection of data on traffic volumes and patterns in the AFI Region and the interface with other ICAO Regions	<i>That: The APIRG Traffic Forecast Group (TFG), with support of the Air Transport Bureau (ATB), take necessary action to obtain traffic data from States and traffic forecasts, in order to assess the relevance of the traffic information and data for use in reviewing the AFI SSR CMP elements.</i>	TFG/ ATB	Adequate traffic data for use in evaluation	APIRG/23	APIRG Secretariat	Pending; requires input from the APIRG TFG
Decision 22/06:	Workshops to Facilitate Implementation of the Revised SSR Code Management Plan	<i>That: ICAO ESAF and WACAF Regional Offices arrange for workshops before 31 March 2020 to provide knowledge and awareness on the revised CMP, and to facilitate coordination between ATS Units.</i>	Secretariat	Technical competency within the states	31 March 2020	Secretariat	Completed Workshop held on 27-31 January 2020
Conclusion 22/07:	Improvement and funding of States PBN Implementation Plans	<i>That: States that have not already done so, are urged to review</i>	States				

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>their PBN implementation plans to ensure that:</i></p> <p>a) <i>they are sufficiently robust and detailed to effectively support implementation thereof; and</i></p> <p>b) <i>they are formally adopted at the appropriate level of the State/ANSP and are accordingly funded.</i></p>		Implementation of PBN National Plans	APIRG/23	AFPP	On-Going
Conclusion 22/08:	Implementation of PBN with CCO and CDO	<p><i>That:</i></p> <p>a) <i>States that have not already done so, are urged to coordinate with the ICAO AFPP for the review and confirmation of status of their PBN - CCO/CDO procedures; and</i></p> <p>b) <i>ICAO organize workshops to provide the requisite</i></p>	<p>States and AFPP</p> <p>Secretariat</p>	<p>Effective implementation of CCO/CDO; with overall result</p> <p>- 75% of Instrument Runways to have PBN procedures by end of 2020;</p>	APIRG/23	AFPP	<p>On-Going</p> <p>PBN airspace Design course focus on CCO/CDO conducted on 9-13 December 2019</p> <p>Completed</p> <p>Workshop to provide awareness on</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<i>knowledge and assistance to facilitate PBN -CCO/CDO implementation in the AFI Region.</i>		- 100% of Instrument Runways to have PBN Procedures by end of 2025.	APIRG/23	Secretariat	CCO/CDO held on 16-20 December 2019
Conclusion 22/09:	Follow-up on the AFI Plan SAR Projects for AFI States	<p><i>That:</i></p> <p>a) <i>AFI States:</i></p> <p>i. <i>Expedite the development and operationalisation of their SAR plans, which should include State agencies that would be involved with supporting SAR operation;</i></p> <p>ii. <i>Coordinate directly with the authorities responsible for SAR in adjacent States and arrange for signing of their SAR agreements as</i></p>	States		APIRG/23	Secretariat	On-Going

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>soon as practicable and in-form ESAF and WACAF Regional Offices;</i></p> <p><i>iii. Use Regional Economic Communities (RECs) frameworks to pursue signing of outstanding SAR agreements where high level intervention is required;</i></p> <p><i>b) Having adequate SAR expertise and resources to assist other States, upon request, in improving their SAR organisation and capabilities; and</i></p> <p><i>c) IATA / Airlines include SAR requirements as part of their pre-operational assessment and technical</i></p>	<p>States and RECs</p> <p>States</p> <p>Air Operators</p>	<p>Implementation of Robust and effective national SAR systems</p>	<p>APIRG/23</p>	<p>APIRG Secretariat</p> <p>IATA</p>	

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<i>panels/missions to States/ ANSPs.</i>					
Conclusion 22/10:	Relocation of the Mogadishu FIC from Nairobi to Mogadishu, ATS Organizational Changes and Airspace Operational Improvements	<p><i>That:</i></p> <p>a) <i>Somalia is urged to ensure that necessary safety assessments are carried out and applicable mitigations implemented, in accordance with the provisions of Annex 11, Annex 19 and PANS-ATM Doc 4444, before the implementation of any operational changes, including the implementation of air traffic control service and ADS-C/CPDLC;</i></p> <p>b) <i>In order to minimize the risk of safety degradation during the ADS-C/CPDLC trials, such trials be preceded by implementation of air traffic control service;</i></p>	Somalia	Implementation of Class A airspace in the Mogadishu FIR	APIRG//23		On-Going
			Somalia	Increased RVSM airspace safety against agreed TLS.	APIRG/23	APIRG Secretariat	

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p>c) <i>ICAO is requested to continue providing guidance and assistance to Somalia and the FISS, as necessary;</i></p> <p>d) <i>Somalia/FISS should continue to inform airspace users of the transition and availability of associated services in a timely manner; and</i></p> <p>e) <i>Airspace users are requested to report incidents to the State, IATA and ICAO for necessary follow-up action, including mitigation measures.</i></p>	<p>ICAO</p> <p>Somalia</p> <p>Air Operators</p>		APIRG/23	IATA and ICAO	
Conclusion 22/12:	Establishment of the AFI Performance-Based Communication and Surveillance (PBCS) Monitoring	<p><i>That:</i></p> <p>a) <i>The AFI PBCS monitoring should be established as part of the AFI RMA monitoring mechanism;</i></p> <p>b) <i>ICAO to formally</i></p>	<p>ARMA</p> <p>ICAO</p>				

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>request South Africa, as matter of urgency, to facilitate the inclusion of PBCS monitoring in the functions and responsibilities of the AFI Regional Monitoring Agency (ARMA) and provide necessary expertise for both functional areas (RVSM and PBCS), as well associated support to States and service providers as applicable;</i></p> <p><i>c) South Africa be mandated to formulate cost recovery mechanism in accordance with ICAO policies and in coordination with users and AFI ANSPs as necessary, and provide an update to AFI States and ANSPs through the</i></p>	ICAO/ RSA	Implementation of the AFI PBCS monitoring	APIRG/23	Secretariat	<p>Pending</p> <p>Formal letter to be provided to ARMA</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>Secretariat and the APIRG framework;</i></p> <p>d) <i>The Secretariat to provide assistance and support as necessary to facilitate early establishment of the AFI PBCS monitoring mechanism; and</i></p> <p>e) <i>The proposed terms of reference of the ARMA relating to PBCS monitoring at Appendix 4C to this report be reviewed and updated as necessary.</i></p> <p>f) <i>PBCS monitoring should be established as part of the South Atlantic Regional Monitoring Agency (SATMA) monitoring mechanism</i></p>	<p>Secretariat</p> <p>Secretariat/ ARMA</p> <p>Secretariat</p>		APIRG/23		Reversion of the ARMA ToRs
Decision 22/13:	Adoption of RCP 240 and RSP 180 for PBCS	<p><i>That,</i></p> <p>a) <i>AFI States start pre-</i></p>	States				

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
	operations in AFI Region	<p><i>implementation as RCP/RSP specifications have been de-fined to establish PBCS policies for ANSP, Operators and Airworthiness. Publish the PBCS requirements in Aeronautical Information Publication;</i></p> <p><i>b) States/ANSPs adopt RCP 240 and RSP 180 for implementation in the AFI and SAT area and establish a line of communication with AFI Regional Monitoring Agencies regarding non-compliance.</i></p> <p><i>c) ANSPs establish mechanisms to recognize RCP/RSP Capabilities in ATC automation and provide</i></p>	<p>States/ANSPs</p> <p>ANSPs</p>	Implementation and Harmonisation of the Required Performance framework for Communication and surveillance in the AFI region	APIRG/23	Secretariat/ States/ ARMA/ IATA	Pending

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of imple mentation
1	2	3	4	5	6	7	
		<p><i>RCP/RSP compliant air traffic services;</i></p> <p><i>d) Operators prepare to file RCP/RSP capabilities in flight plans and participate in PBCS Implementation and Monitoring programmes; and</i></p> <p><i>e) States that have aircraft that operate outside of the AFI Region to start developing PBCS policies to help their operators with RCP/RSP(PBCS) Approvals as per ICAO Doc 9869.</i></p>	<p>Air Operators</p> <p>States</p>				
Conclusion 22/14:	Adoption of the AFI ATM Contingency Plan	<p><i>That:</i></p> <p><i>a) the classification of contingencies into the proposed level 1, 2 and</i></p>	States	Harmonized Contingency Plans for the AFI region	APIRG/23	Secretariat	Completed

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>level 3 contingencies is adopted;</i></p> <p><i>b) the Regional Contingency Routes for level 2 and level 3 contingencies are adopted;</i></p> <p><i>c) the AFI Regional ATM Contingency Plan in Appendix 4J is adopted; and</i></p> <p><i>d) the establishment for an AFI Regional Contingency Coordination Team (CCT) that includes Regional ATM/SAR Officers (ESAF/WACAF), State Focal Points, ARMA, IATA, IFALPA, IFATCA, CANSO, etc. is endorsed.</i></p>	ICAO ROs	Active AFI CCT	APIRG/23	Secretariat	Completed: 3 CCT have been activated since establishment in August 2019
Conclusion 22/15:	Implementation of eleventh TAG meeting report	<p><i>That:</i></p> <p><i>a) States update the</i></p>	States/	Improved safety in the AFI RVSM airspace		Secretariat	On-going

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>contact details of RVSM National Programme Managers or Focal Points by 31 December 2019;</i></p> <p>b) <i>ICAO and ARMA jointly conduct seminars for State agencies and RVSM NPM/Focal Points in 2019 to inform and/or update them on RVSM requirements and post implementation responsibilities of States, ANSPs, Airspace Users and other stakeholders;</i></p> <p>c) <i>ICAO ESAF and WACAF Regional Offices facilitate Coordination Meetings for Ad-dis Ababa, Kinshasa and either Gaborone or Lusaka FIRs, and ensure the participation of neighbouring FIRs and/or ATC Units to resolve the high numbers</i></p>	<p>ICAO/ ARMA</p> <p>ICAO ROs</p>	<p>Technical competency within the States</p> <p>Reduction in coordination failures/improved TLS and reduction in CRA level</p>	<p>APIRG/23</p>	<p>Secretariat</p>	<p>Pending</p> <p>On-Going</p> <p>One coordination meeting held on 8th July 2020 with SCAA</p> <p>2nd CM planned for 6th August 2020 with MID</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>of Co-ordination Failures by 30 June 2020;</i></p> <p>d) <i>States/ANSPs be urged to report all vertical events involving large height deviations and take the necessary corrective action to reduce the total vertical risk further down to below the total vertical Target Level of Safety;</i></p> <p>e) <i>AFI Trans-regional co-ordination failures between Sanaa FIR and Mogadishu, Asmara and Djibouti should be given immediate attention due to the number of events that have occurred; and</i></p> <p>f) <i>States/FIRs which have not yet done so are urged to submit all the RVSM data from 2018 to 2019 and establish a mechanism for</i></p>	<p>ANSPs</p> <p>ICAO ROs</p> <p>States</p>	<p>Reduction in coordination failures/improved TLS and reduction in CRA level</p> <p>Reduced CRA level</p>	<p>30 June 2020</p> <p>APIRG/23</p>	<p>ARMA</p> <p>ICAO ROs</p> <p>ARMA</p>	<p>region for Red Sea states</p> <p>On-Going</p> <p>3rd CM for Vic. Falls states planned to take place by end of Sept 2020</p> <p>On-Going</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<i>submission of monthly data to ARMA.</i>					
Conclusion 22/17:	Participation of States and Organizations to the AAO sub-group and Project Teams activities	<i>That: To support the implementation of projects, States, IATA, Aerodromes Operators and ACI are requested to provide more Experts by sending letters of nomination with the CVs to ICAO Regional Offices. In Addition, Aerodrome Operators and ACI should participate and effectively support the AAO/SG and APIRG activities including meetings.</i>	States	Improved implementation of APIRG Project	APIRG/23	Secretariat	On-Going Lack of response to SL by states
Conclusion 22/20:	Amendment to the AFI Air Navigation Plan (eANP, Doc 7474)	<i>That: a) APIRG endorse the final Draft of AFI ANP Volume II as presented in Appendix 4E to the report; b) AFI States provide timely inputs to Volume III of the AFI ANP as at Appendix 4F to this</i>	APIRG/22 States	Updated AFI ANP	APIRG/23	Secretariat	On- Going

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>report, once circulated for comments;</i></p> <p>c) <i>States comply with the procedures for amendment (PfAs) of the AFI eANP upon initiation by the ICAO ESAF and WACAF Regional Offices; and</i></p> <p>d) <i>The ESAF and WACAF Regional Offices expedite the processing of all outstanding requests for changes to the ANP submitted by States for inclusion in Volumes I and II of the AFI eANP, as soon as practicable.</i></p>	<p>States</p> <p>ICAO ROs</p>			<p>ICAO ROs</p> <p>ICAO ROs</p>	
Conclusion 22/30:	Harmonization of the implementation of ASBU elements in the AFI Region	<p><i>That, in order to ensure a harmonized implementation of ASBU elements:</i></p> <p>a) <i>States:</i></p> <p>i) <i>Strengthen the necessary bilateral and multilateral arrangements for the coordinated and effective</i></p>	States	Harmonised implementation of ASBU elements		Secretariat	On- Going

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>implementation of the ASBUs modules with the view of ensuring systems and services interconnectivity and interoperability.</i></p> <p><i>ii) Appoint National Focal Points to coordinate at State level the implementation of ASBU;</i></p> <p><i>iii) Develop National Implementation Plans for the coordinated implementation of ASBU.</i></p> <p><i>b) ICAO provides more Training workshops to improve the understanding on ASBU and the new modules for Block 1.</i></p>	States	Technical Competency within the States	APIRG/23	ICAO ROs	ICAO/CANSO ASBU Webinar planned by end of August 2020
Conclusion 22/32:	Operationalisation of the AFI Air Navigation Deficiency Database	<p><i>That:</i></p> <p><i>a) ICAO to expedite the development of a harmonised methodology to be used by all regions on the reporting of deficiencies;</i></p> <p><i>b) That the</i></p>	ICAO ROs	Active and updated AANDD and overall reduction in		ICAO ROs	<p>On-Going</p> <p>Minimum reporting areas identified</p> <p>Updating of the system by</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>Database be improved to enable States upload evidence for the closure of deficiencies;</i></p> <p>c) <i>States to appoint Focal points to be trained by ICAO; and</i></p> <p>d) <i>ICAO ESAF and WACAF Regional Offices hold workshops to train Focal Points on how to interact with the database.</i></p>	<p>States</p> <p>ICAO ROs</p>	<p>active deficiencies</p> <p>Technical competency at state level</p>	APIRG/23	ICAO ROs	<p>ICAO ROs ICT ongoing</p> <p>SL issued and Appointment of FPs ongoing,</p> <p>Workshop for FPs pending.</p>
Conclusion 22/33:	Implementation of AFI Plan 2019 Aviation Infrastructure for Africa Gap Analysis Recommendations	<p><i>That:</i></p> <p>a) <i>The Secretariat should prepare the gap analysis of a long term horizon based on 25-year projections of traffic growth, operational and capacity / regulatory requirements, and demand for aviation professionals;</i></p> <p>b) <i>States and RECs</i></p>	<p>APIRG Secretariat</p> <p>States and RECs</p>	Gap Analysis Report	APIRG/23	AFI Plan	<p>Pending</p> <p>Contributions towards the development of the plan expected from states.</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>should utilize available guidance material from ICAO and the results of the gap analysis to prepare national and regional Aviation Master Plans;</i></p> <p>c) <i>RECs and States should determine the funding required to bridge the long term infrastructure gaps and identify appropriate financing mechanisms at State and / or regional level; and</i></p> <p>d) <i>Regional programme with specific plans, projects and effective implementation monitoring mechanism should be developed by States and RECs to ensure that the identified gaps are properly addressed.</i></p>	States and RECs	AFI Aviation Master Plan			
			States and RECs	AFI Regional Implementation Plan			

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
Conclusion 22/34:	Organization of a Round Table for APIRG Projects Funding	<p><i>That;</i> <i>In order to ensure sustainable funding for effective implementation of APIRG Projects in accordance with regional programmes:</i></p> <p>a) <i>ICAO, with the assistance of AFCAC and Regional Economic Commissions, explore mechanisms for the establishment of a framework for the funding of APIRG Projects preferably before the end of year 2020.</i></p> <p>b) <i>A Round Table meeting be convened to consider in particular the Air Navigation Deficiencies identified by APIRG and the outcome of assessments and gap analysis of the AFI Air Navigation Infrastructure and systems and identify feasible solutions to be funded;</i></p>	ICAO and AFCAC	Adequate Funding for APIRG Projects	APIRG/23	APIRG/Secretariat	<p>Pending</p> <p>Contribution towards the report to round Table expected from AAO SG</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<i>c) The outcome of the Round Table be shared with the African Union and United Nations specialized institutions promoting a sustainable development.</i>					
Conclusion 22/35:	Seamless Air Traffic Management	<p><i>That, in order to improve the seamless flow of air traffic in the AFI Region:</i></p> <p><i>a) the development of an AFI ATM regional Vision Document, Concept of Operations and Master ATM Plan with enabling Infrastructure Strategy for Africa, is endorsed;</i></p> <p><i>b) the ATM Infrastructure Strategy should be developed in collaboration with aviation stakeholders;</i></p> <p><i>c) the ICAO Regional Offices consider the hosting of an AFI Air Navigation Summit on</i></p>	<p>States</p> <p>ICAO ROs</p>	<p>AFI ATM CONOPS and Master Plan</p> <p>Improved understanding of Seamless ATM system</p>	<p>APIRG/23</p>	<p>Secretariat</p> <p>ICAO ROs</p>	<p>On- Going</p> <p>Pending – identification of Regional Experts</p> <p>Pending</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p><i>seamless ATM system for the AFI Region in 2020;</i></p> <p>d) <i>the finalized Master ATM Infrastructure Strategy for Africa should be endorsed and approve by the African Union through the appropriate channels and following an agreed process including timelines;</i></p> <p>e) <i>the process and timelines for the implementation of the strategy and the cascading of the strategy to States should be achieved through the development of National Aviation Master Plans and an agreeable funding model; and</i></p> <p>f) <i>AFCAC should monitor and follow up with States the</i></p>	<p>ICAO and AFCAC</p> <p>States</p> <p>AFCAC</p>	<p>AU approval of the ATM Master Plan</p> <p>Implementation of National Aviation Master Plans</p>	<p>APIRG/23</p>	<p>Secretariat</p> <p>APIRG Secretariat</p>	<p>Pending</p> <p>Experts to be identified</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<i>implementation of the process, and encourage States to remove Foreign OpSpecs requirements as per ICAO Annex 6 and Doc. 8335 and improve the process of timely approval of overflight clearance.</i>					
Conclusion 22/36:	Free Routing Airspace	<p><i>That, in order to foster the concept of free routing in the AFI continental airspace in preparation for the ASBU B1 module,</i></p> <p>a) <i>States consider incorporating Free Route Airspace concept into their national airspace concept and ATM Master Plan in line with the B1-FRTO ASBU module and AAO Sub-Group project plans; and</i></p> <p>b) <i>East African</i></p>	<p>States</p> <p>East African States</p>	Implementation of FRO in the AFI airspace	APIRG/23	Secretariat	<p>On- Going</p> <p>Route Lab held on 16-20 Dec 2019 – 30 new routes developed; States implemented DRO WEF 16 July 2020</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<i>States including, Seychelles, Mauritius, Kenya, Ethiopia, Tanzania and Uganda develop and implement Free Route Airspace as a case study for implementation of Free Routing Airspace in AFI Region as part of BI-FRTO ASBU module.</i>		Implementation of Case Study FRO in the East African airspace		ICAO ESAF RO	SL to identify FPs sent, State response ongoing FP meeting planned by 30 August 2020.
Conclusion 22/37:	Operations of Unmanned Aircraft Systems (UAS)	<i>That, a) States are urged to coordinate with other States in the harmonisation of UAS regulations. b) ICAO to provide guidance material on seamless integration of UAS into non-segregated airspace.</i>	States ICAO	Harmonised integration of UAS Operations	APIRG/23	Secretariat	On-Going States to develop UAS National Regulations
Conclusion 22/38:	ANSP Peer review mechanism	<i>That:</i>					

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<p>a) <i>The relevant ANSP Peer review manual as adopted be used by all ANSPs;</i></p> <p>b) <i>In order to strengthen the African ANSP Peer Review Programme, an AFI Plan Project be established to enhance the human resource capacity to support ANSPs;</i></p> <p>c) <i>African ANSPs strengthen their cooperation towards enhancement of safety and efficiency of air transport operations in Africa; and share the benefits of the African ANSP Peer Review Program, with other ICAO Regions as a mean of improvement of Air Navigation services.</i></p>	<p>ANSPs</p> <p>AFI Plan</p> <p>ANSPs and ICAO</p>	<p>Harmonised Approach to the Peer Review programme</p> <p>Incorporation of the African ANSP Peer Review into the AFI Plan Projects</p> <p>Enhanced inter-regional safety</p>	<p></p> <p>APIRG/23</p>	<p>Secretariat</p> <p>ICAO ROs</p>	<p>On- Going</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of imple mentation
1	2	3	4	5	6	7	
Conclusion 22/40:	Mandate for ADS-B Transponder Extended Squitter 1090 equipage in the AFI Region	<i>That:</i> <i>a) States and aircraft operators ensure that all aircraft operating within the AFI RVSM airspace are equipped with ADS-B Transponder Extended Squitter 1090 by June 2023 (AIRAC date);</i> <i>b) An Assessment for a Go or No Go Decision be conducted on 2022 targeting 90% aircraft equipped with Transponder Extended Squitter 1090 for AFI RVSM airspace as the threshold; and</i> <i>c) States and aircraft operators ensure that all aircraft operating within the AFI Region airspace are equipped with ADS-B Transponder Extended Squitter 1090 by</i>	States and Air operators	Full Implementation of ADS-B Transponder ES in AFI Region by 2023 ADS B aircraft equipage assessment report	June 2023 APIRG/23 January 2025	States ICAO and IATA	Pending

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
Conclusion 22/43:	Participation in the 2nd Atlantic Coordination Meeting (ACM/2) and NAT SOG/21 Meeting	<p><i>That:</i></p> <p>a) <i>AFI States are requested to participate in the planned ACM/2 meeting to be held during the first quarter of 2020; and</i></p> <p>c) <i>SAT States, through the ICAO Regional Offices concerned, to participate as observers the NAT SOG/21 meeting in Madrid, Spain.</i></p>	AFI SAT States	Full Participation by the AFI Region	APIRG/23	AFI SAT Secretariat	Completed ACM/2 took place on 18-20 February 2020, AFI SAT attended
Decision 22/44:	Focal points for coordination between SAT and NAT	<i>That the Secretariat coordinate and confirm the appointment of focal points to coordinate with the NAT on the identified and prioritized list of projects as per the ACM /1 meeting resolution.</i>	States and SAT Secretariat	Active participation by AFI States on ACM projects	APIRG/23	SAT Secretariat	On- Going
Conclusion 22/45:	PBCS Monitoring by RMAs	<i>That the Regional Monitoring Agencies SATMA, ARMA and CARSAMMA update their ToRs</i>	RMAs	PBCS monitoring incorporated	APIRG/23	ARMA	Pending

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completi on date	Follow up Action by	Commen t on Status of impleme ntation
1	2	3	4	5	6	7	
		<i>for the inclusion of PBCS monitoring and the installation plans for an additional RVSM HMU in the AFI Region to ensure global harmonization.</i>		into ToRs for the RMAs			ICAO SL to ARMA pending
Conclusion 22/46:	Formalization of the SAT Group	<i>That States and SAT role players are requested to provide information to the SAT Secretariat related to various options be considered by ICAO to formalize the SAT Group with the aim to further improve coordination with the NAT, harmonize operations and provide a platform for discussions, by 31 October 2019.</i>	AFI SAT States	Implementation of the SAT GROUP	31 October 2019	SAT Secretariat	On- Going
Decision 22/47:	Formalization of the SAT Group	<i>That the Secretariat coordinate the various options proposed by the SAT role players to formalize the SAT Group with ICAO HQ for presentation to the ANC and Council.</i>	APIRG Secretariat	Presentation of proposal for harmonisation of SAT Group to ANC and ICAO Council	APIRG/23	ICAO ROs	On- Going

ATTACHMENT B

FOLLOW-UP ON APIRG/22 CONCLUSIONS AND DECISIONS

AOP

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverabl e	Report/ Completion date	Follow up Action by	Comment on Status of implementatio n
1	2	3	4	5	6	7	
<i>APIRG/22 CONCLUSIONS AND DECISIONS</i>							
Conclusion 22/02:	Regular and timely reporting on the status of implementation of APIRG Conclusions and Decisions	<i>That in order to strengthening the AFI air navigation reporting system, Administrations/Organizatio ns: a) Establish effective internal mechanisms within civil aviation organizations to facilitate collection of information on the status of implementation of APIRG Conclusions and Decisions in all applicable areas</i>	States	a).Robust and Updated Status of APIRG Conclusion s and Decisions	APIRG/23	Secretariat and States	Very few States have provided data/informatio n on Status on implementation of APIRG Conclusions and decisions.

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverabl e	Report/ Completion date	Follow up Action by	Comment on Status of implementatio n
1	2	3	4	5	6	7	
		<p><i>through the Air navigation reporting Forms (ANRFs);</i></p> <p><i>b) Provide the ICAO Secretariat and all relevant parties with the required information on the status of implementation of Conclusions and Decisions on a regular basis, in order to assess progress in the strengthening of the air navigation system and to enable reporting by ICAO to APIRG;</i></p> <p><i>c) Timely report on Incidents and continuously fill up the AFI Air Navigation Deficiency Database (AANDD).</i></p>		d). Updated AANDD			
Conclusion 22/16:	Implementation of the aerodrome operations project	<p><i>That:</i></p> <p><i>a) Experts to be members of the Project Teams have been identified as per the AAO SG/2 report;</i></p> <p><i>b) Project Teams are</i></p>	<p>a). States</p> <p>b). State Project team members</p>	Project document	APIRG/23	Project team members	Unavailability of some project team members leading to slow progress of some projects.

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completion date	Follow up Action by	Comment on Status of implementation
1	2	3	4	5	6	7	
		<p><i>tasked to coordinate the development of project documents and implementation strategies in collaboration with the Secretariat before end of 2018;</i></p> <p><i>c) Project Teams should report on the progress made in the implementation of the projects to the AAO-SG; and</i></p> <p><i>d) The Secretariat to circulate a follow-up State Letter to concerned States and organizations, informing them of the nomination of the Project Teams members and re-minding them to provide adequate support to the Project Teams activities.</i></p>	<p>c). Project team members</p> <p>d). ICAO Regional Office</p>				
Conclusion 22/17:	Participation of States and	<i>That:</i>	States	Nominated States and	-	Secretariat	Some nominated

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverabl e	Report/ Completion date	Follow up Action by	Comment on Status of implementatio n
1	2	3	4	5	6	7	
	Organizations to the AAO subgroup and Project Teams activities	<i>To support the implementation of projects, States, IATA, Aerodromes Operators and ACI are requested to provide more Experts by sending letters of nomination with the CVs to ICAO Regional Offices. In Addition, Aerodrome Operators and ACI should participate and effectively support the AAO/SG and APIRG activities including meetings.</i>		CVs for experts			experts have moved from Organizations while some nominated experts are not available to State specific assignments. Need to have more experts identified and nominated by States and Organizations.
Conclusion 22/18:	Certification of international aerodromes	<p><i>That:</i></p> <p>a) <i>States should ensure the implementation of their aerodrome certification action plans, including timely resolution of deficiencies found on airports</i></p> <p>b) <i>States are encouraged to share their experiences and host workshops and trainings on aerodromes matters.</i></p>	<p>a). States</p> <p>b). States</p>	Certified International Airports	Dec.2020	States	Some States have implemented action plans while others not due to challenges related to human expertise and financial resources.

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completion date	Follow up Action by	Comment on Status of implementation
1	2	3	4	5	6	7	
Conclusion 22/19:	Establishment of effective Runway Safety Teams at aerodromes in the AFI Region	<p><i>That:</i></p> <p>a) <i>States that have not yet done so, are requested to ensure the establishment of effective Local Runway Safety Teams at their aerodromes used for international operations before end of 2020;</i></p> <p>b) <i>ICAO, States, RST Partners and industry should continue to support the Runway safety programme through the implementation of the Global Runway Safety Action Plan recommendations; and</i></p> <p>c) <i>ICAO AFI Regional Offices to remind States to request for the assistance of the RASG-AFI Go-Team for the establishment of</i></p>	<p>a). States</p> <p>b). ICAO, States, RST partners</p> <p>c). ICAO Regional Offices</p>	Registered and Operational Runway Safety Teams at International Airports	APIRG/23	States and Runway Safety Go teams	<p>*45% of International Airports have RST</p> <p>States with no RST have not requested assistance.</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completion date	Follow up Action by	Comment on Status of implementation
1	2	3	4	5	6	7	
		<i>effective LRST at their aerodromes.</i>					
Conclusion 22/20:	Amendment to the AFI Air Navigation Plan (eANP, Doc 7474)	<p><i>That:</i></p> <p><i>e) APIRG endorse the final Draft of AFI ANP Volume II as presented in Appendix 4E to the report;</i></p> <p><i>f) AFI States provide timely inputs to Volume III of the AFI ANP as at Appendix 4F to this report, once circulated for comments;</i></p> <p><i>g) States comply with the procedures for amendment (PfAs) of the AFI eANP upon initiation by the ICAO ESAF and WACAF Regional Offices; and</i></p> <p><i>h) The ESAF and WACAF Regional Offices expedite the processing of all outstanding requests for changes to the ANP submitted by States for</i></p>	<p>a). APIRG</p> <p>b). States</p> <p>c). States</p> <p>d). ICAO Regional Offices</p>	Amended ANP	APIRG/23	States	Ongoing PFAs for submitted requests.

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completion date	Follow up Action by	Comment on Status of implementation
1	2	3	4	5	6	7	
		<i>inclusion in Volumes I and II of the AFI eANP, as soon as practicable.</i>					
Conclusion 22/21:	Harmonization of the information published by States related to aerodromes	<i>That: States should harmonize information published in the AFI eANP, their USOAP SAAQ and their AIPs.</i>	States	Harmonized data		States	A number of States have harmonised data while others are doing through PFA and updating of SAAQ
Conclusion 22/32:	Operationalisation of the AFI Air Navigation Deficiency Database	<i>That: e) ICAO to expedite the development of a harmonised methodology to be used by all regions on the reporting of deficiencies; f) That the Database be improved to enable States upload</i>	a). ICAO Regional Offices b). ICAO Regional Offices				ICAO has developed a platform for AANDD and sensitization is planned in due course.

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completion date	Follow up Action by	Comment on Status of implementation
1	2	3	4	5	6	7	
		<p>g) <i>evidence for the closure of deficiencies; States to appoint Focal points to be trained by ICAO; and</i></p> <p>h) <i>ICAO ESAF and WACAF Regional Offices hold workshops to train Focal Points on how to interact with the database.</i></p>	<p>c). States</p> <p>d). ICAO Regional Offices</p>				
Conclusion 22/33:	Implementation of AFI Plan 2019 Aviation Infrastructure for Africa Gap Analysis Recommendations	<p><i>That:</i></p> <p>e) <i>The Secretariat should prepare the gap analysis of a long term horizon based on 25-year projections of traffic growth, operational and capacity / regulatory</i></p>	a). AFI Plan secretariat	Aviation Infrastructure GAP Analysis report		Secretariat	Africa Aviation GAP Analysis report

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completion date	Follow up Action by	Comment on Status of implementation
1	2	3	4	5	6	7	
		<p><i>requirements, and demand for aviation professionals;</i></p> <p><i>f) States and RECs should utilize available guidance material from ICAO and the results of the gap analysis to prepare national and regional Aviation Master Plans;</i></p> <p><i>g) RECs and States should determine the funding required to bridge the long term infrastructure gaps and identify appropriate financing mechanisms at State and / or regional level; and</i></p> <p><i>h) Regional programme with specific plans, projects and effective implementation monitoring mechanism should be developed by States and RECs to ensure that the</i></p>	<p><i>b). States and RECs</i></p> <p><i>c). RECs and States</i></p> <p><i>States and RECs</i></p>				

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completion date	Follow up Action by	Comment on Status of implementation
1	2	3	4	5	6	7	
		<i>identified gaps are properly addressed.</i>					
Conclusion 22/34:	Organization of a Round Table for APIRG Projects Funding	<p><i>That;</i></p> <p><i>In order to ensure sustainable funding for effective implementation of APIRG Projects in accordance with regional programmes:</i></p> <p><i>d) ICAO, with the assistance of AFCAC and Regional Economic Commissions, explore mechanisms for the establishment of a framework for the funding of APIRG Projects preferably before the end of year 2020.</i></p> <p><i>e) A Round Table meeting be convened to consider in particular the Air Navigation Deficiencies identified by APIRG and the outcome of assessments and gap analysis of the AFI Air Navigation Infrastructure and systems</i></p>	<p>a). ICAO and RECs</p> <p>b). ICAO and States</p>	ICAO/RECs	APIRG/23	ICAO/RECs	Consultations with RECs underway

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completion date	Follow up Action by	Comment on Status of implementatio n
1	2	3	4	5	6	7	
		<p><i>and identify feasible solutions to be funded;</i></p> <p><i>f) The outcome of the Round Table be shared with the African Union and United Nations specialized institutions promoting a sustainable development.</i></p>	c). ICAO and States				
Conclusion22/41:	Implementation of the Runway surface conditions Global Reporting Format (GRF)	<p><i>That:</i></p> <p><i>a) States should:</i></p> <p><i>i) set up national and local plans with dedicated Teams, for the implementation, and make use of existing national and regional mechanisms to support the implementation of the GRF (RSTs, Go-Teams, RSOOs, ...) ensure appropriate participation of the concerned stakeholders (CAAs, airports operators, ANSPs, airlines, ...) to the upcoming seminars (Accra, Nairobi and Johannesburg);</i></p> <p><i>ii) States should report on the implementation of the</i></p>	<p>a). States</p> <p>i). States</p> <p>ii). States</p>	GRF Implementation plan	Nov.2021	States	<p>Seminars and workshops on sensitization on GRF carried out in ESAF and WACAF.</p> <p>GRF implementation plans in place in some a number of States.</p>

Conclusions/ Decisions No.	Title of Conclusion/ Decision	Text of Conclusion/Decision	Responsibility	Deliverable	Report/ Completion date	Follow up Action by	Comment on Status of implementation
1	2	3	4	5	6	7	
		<p><i>GRF to the ICAO regional Offices;</i></p> <p><i>b) International Organizations (IATA, ACI, CANSO, ASECNA, ...) should actively participate in the conduct of the Seminars and any further required activities; and</i></p> <p><i>c) ICAO Regional Offices and International Organizations such as ACI, IATA, etc. to increase training activities, including onsite trainings.</i></p>	<p>b). International Organizations</p> <p>a). ICAO and International Organizations</p>				