

LEGAL NOTICE

The civil aviation authorities of Member States of the European Community are only able to inspect aircraft of airlines that operate flights to and from Community airports; and in view of the random nature of such inspections, it is not possible to check all aircraft that land at each Community airport. The fact that an airline is not included in the Community list does not, therefore, automatically mean that it meets the applicable safety standards.

Where an airline which is currently included in the Community list deems itself to be in conformity with the necessary technical elements and requirements prescribed by the applicable international safety standards, it may request the Commission to commence the procedure for its removal from the list.

Every effort has been made to verify the exact identity of all airlines included on the Community list – namely through the inclusion of: the specific letter codes assigned (and unique) to each airline by the ICAO, the State of certification and the air operator certificate (or operating licence) number. Nonetheless, absolute verification has not been possible in all cases owing to a total lack of information surrounding some airlines that might be operating on the border of, or altogether outside, the recognised international aviation regime. It can therefore not be excluded that there might be companies operating in good faith under the same trading name as an airline included on the Community list.

ANNEX A**LIST OF AIR CARRIERS OF WHICH ALL OPERATIONS ARE SUBJECT TO A BAN WITHIN THE EU¹**

Name of the legal entity of the air carrier as indicated on its AOC (and its trading name, if different)	Air Operator Certificate (AOC) Number or Operating Licence Number	ICAO airline designation number	State of the Operator
BLUE WING AIRLINES	SRBWA-01/2002	BWI	Suriname
MERIDIAN AIRWAYS LTD	AOC 023	MAG	Republic of Ghana
SILVERBACK CARGO FREIGHTERS	Unknown	VRB	Republic of Rwanda
All air carriers certified by the authorities with responsibility for regulatory oversight of Afghanistan, including			Islamic Republic of Afghanistan

¹ Air carriers listed in Annex A could be permitted to exercise traffic rights by using wet-leased aircraft of an air carrier which is not subject to an operating ban, provided that the relevant safety standards are complied with.

ARIANA AFGHAN AIRLINES	AOC 009	AFG	Islamic Republic of Afghanistan
KAM AIR	AOC 001	KMF	Islamic Republic of Afghanistan
PAMIR AIRLINES	Unknown	PIR	Islamic Republic of Afghanistan
SAFI AIRWAYS	AOC 181	SFW	Islamic Republic of Afghanistan
All air carriers certified by the authorities with responsibility for regulatory oversight of Angola, with the exception of TAAG Angola Airlines put in Annex B, including			Republic of Angola
AEROJET	AO 008-01/11	Unknown	Republic of Angola
AIR26	AO 003-01/11-DCD	DCD	Republic of Angola
AIR GICANGO	009	Unknown	Republic of Angola
AIR JET	AO 006-01/11-MBC	MBC	Republic of Angola
AIR NAVE	017	Unknown	Republic of Angola
ANGOLA AIR SERVICES	006	Unknown	Republic of Angola
DIEXIM	007	Unknown	Republic of Angola
FLY540	AO 004-01 FLYA	Unknown	Republic of Angola

GIRA GLOBO	008	GGL	Republic of Angola
HELIANG	010	Unknown	Republic of Angola
HELIMALONGO	AO 005-01/11	Unknown	Republic of Angola
MAVEWA	016	Unknown	Republic of Angola
SONAIR	AO 002-01/10-SOR	SOR	Republic of Angola
All air carriers certified by the authorities with responsibility for regulatory oversight of Benin, including			Republic of Benin
AERO BENIN	PEA No 014/MDCTTTATP-PR/ANAC/DEA/SCS	AEB	Republic of Benin
AFRICA AIRWAYS	Unknown	AFF	Republic of Benin
ALAFIA JET	PEA No 014/ANAC/MDCTTTATP-PR/DEA/SCS	N/A	Republic of Benin
BENIN GOLF AIR	PEA No 012/MDCTTP-PR/ANAC/DEA/SCS.	BGL	Republic of Benin
BENIN LITTORAL AIRWAYS	PEA No 013/MDCTTTATP-PR/ANAC/DEA/SCS.	LTL	Republic of Benin
COTAIR	PEA No 015/MDCTTTATP-PR/ANAC/DEA/SCS.	COB	Republic of Benin
ROYAL AIR	PEA No 11/ANAC/MDCTTP-PR/DEA/SCS	BNR	Republic of Benin
TRANS AIR BENIN	PEA No 016/MDCTTTATP-PR/ANAC/DEA/SCS	TNB	Republic of Benin
All air carriers certified by the authorities with responsibility for			Republic of Congo

regulatory oversight of the Republic of Congo, including			
AERO SERVICE	RAC06-002	RSR	Republic of Congo
EQUAFLIGHT SERVICES	RAC 06-003	EKA	Republic of Congo
SOCIETE NOUVELLE AIR CONGO	RAC 06-004	Unknown	Republic of Congo
TRANS AIR CONGO	RAC 06-001	Unknown	Republic of Congo
All air carriers certified by the authorities with responsibility for regulatory oversight of Democratic Republic of Congo (RDC), including			Democratic Republic of Congo (RDC)
AFRICAN AIR SERVICES COMMUTER	409/CAB/MIN/TVC/051/09	Unknown	Democratic Republic of Congo (RDC)
AIR KASAI	409/CAB/MIN/ TVC/036/08	Unknown	Democratic Republic of Congo (RDC)
AIR KATANGA	409/CAB/MIN/TVC/031/08	Unknown	Democratic Republic of Congo (RDC)
AIR TROPIQUES	409/CAB/MIN/TVC/029/08	Unknown	Democratic Republic of Congo (RDC)
BLUE AIRLINES	409/CAB/MIN/TVC/028/08	BUL	Democratic Republic of Congo (RDC)
BRAVO AIR CONGO	409/CAB/MIN/TC/0090/2006	BRV	Democratic Republic of Congo (RDC)
BUSINESS AVIATION	409/CAB/MIN/TVC/048/09	ABB	Democratic Republic of

			Congo (RDC)
BUSY BEE CONGO	409/CAB/MIN/TVC/052/09	Unknown	Democratic Republic of Congo (RDC)
CETRACA AVIATION SERVICE	409/CAB/MIN/TVC/026/08	CER	Democratic Republic of Congo (RDC)
CHC STELLAVIA	409/CAB/MIN/TC/0050/2006	Unknown	Democratic Republic of Congo (RDC)
CONGO EXPRESS	409/CAB/MIN/TVC/083/2009	EXY	Democratic Republic of Congo (RDC)
COMPAGNIE AFRICAINE D'AVIATION (CAA)	409/CAB/MIN/TVC/035/08	Unknown	Democratic Republic of Congo (RDC)
DOREN AIR CONGO	409/CAB/MIN/TVC/0032/08	Unknown	Democratic Republic of Congo (RDC)
ENTREPRISE WORLD AIRWAYS (EWA)	409/CAB/MIN/TVC/003/08	EWS	Democratic Republic of Congo (RDC)
FILAIR	409/CAB/MIN/TVC/037/08	Unknown	Democratic Republic of Congo (RDC)
GALAXY KAVATSI	409/CAB/MIN/TVC/027/08	Unknown	Democratic Republic of Congo (RDC)
GILEMBE AIR SOUTENANCE (GISAIR)	409/CAB/MIN/TVC/053/09	Unknown	Democratic Republic of Congo (RDC)
GOMA EXPRESS	409/CAB/MIN/TC/0051/2006	Unknown	Democratic Republic of Congo (RDC)
GOMAIR	409/CAB/MIN/TVC/045/09	Unknown	Democratic Republic of Congo (RDC)
HEWA BORA	409/CAB/MIN/TVC/038/08	ALX	Democratic

AIRWAYS (HBA)			Republic of Congo (RDC)
INTERNATIONAL TRANS AIR BUSINESS (ITAB)	409/CAB/MIN/TVC/033/08	Unknown	Democratic Republic of Congo (RDC)
KIN AVIA	409/CAB/MIN/TVC/042/09	Unknown	Democratic Republic of Congo (RDC)
KORONGO AIRLINES	409/CAB/MIN/TVC/001/2011	Unknown	Democratic Republic of Congo (RDC)
LIGNES AERIENNES CONGOLAISES (LAC)	Ministerial signature (ordonnance No. 78/205)	LCG	Democratic Republic of Congo (RDC)
MALU AVIATION	409/CAB/MIN/TVC/04008	Unknown	Democratic Republic of Congo (RDC)
MANGO AVIATION	409/CAB/MIN/TVC/034/08	Unknown	Democratic Republic of Congo (RDC)
SAFE AIR COMPANY	409/CAB/MIN/TVC/025/08	Unknown	Democratic Republic of Congo (RDC)
SERVICES AIR	409/CAB/MIN/TVC/030/08	Unknown	Democratic Republic of Congo (RDC)
SWALA AVIATION	409/CAB/MIN/TVC/050/09	Unknown	Democratic Republic of Congo (RDC)
TMK AIR COMMUTER	409/CAB/MIN/TVC/044/09	Unknown	Democratic Republic of Congo (RDC)
TRACEP CONGO AVIATION	409/CAB/MIN/TVC/046/09	Unknown	Democratic Republic of Congo (RDC)
TRANS AIR CARGO SERVICES	409/CAB/MIN/TVC/024/08	Unknown	Democratic Republic of Congo (RDC)

WIMBI DIRA AIRWAYS	409/CAB/MIN/TVC/039/08	WDA	Democratic Republic of Congo (RDC)
ZAABU INTERNATIONAL	409/CAB/MIN/TVC/049/09	Unknown	Democratic Republic of Congo (RDC)
All air carriers certified by the authorities with responsibility for regulatory oversight of Djibouti, including			Djibouti
DAALLO AIRLINES	Unknown	DAO	Djibouti
All air carriers certified by the authorities with responsibility for regulatory oversight of Equatorial Guinea, including			Equatorial Guinea
CRONOS AIRLINES	Unknown	Unknown	Equatorial Guinea
CEIBA INTERCONTINENTAL	Unknown	CEL	Equatorial Guinea
EGAMS	Unknown	EGM	Equatorial Guinea
EUROGUINEANA DE AVIACION Y TRANSPORTES	2006/001/MTTCT/DGAC/SOPS	EUG	Equatorial Guinea
GENERAL WORK AVIACION	002/ANAC	n/a	Equatorial Guinea
GETRA - GUINEA ECUATORIAL DE TRANSPORTES AEREOS	739	GET	Equatorial Guinea
GUINEA AIRWAYS	738	n/a	Equatorial Guinea

STAR EQUATORIAL AIRLINES	Unknown	Unknown	Equatorial Guinea
UTAGE – UNION DE TRANSPORTE AEREO DE GUINEA ECUATORIAL	737	UTG	Equatorial Guinea
All air carriers certified by the authorities with responsibility for regulatory oversight of Indonesia, with the exception of Garuda Indonesia, Airfast Indonesia, Mandala Airlines, Ekspres Transportasi Antarbenua, Indonesia Air Asia and Metro Batavia, including			Republic of Indonesia
AIR PACIFIC UTAMA	135-020	Unknown	Republic of Indonesia
ALFA TRANS DIRGANTATA	135-012	Unknown	Republic of Indonesia
ASCO NUSA AIR	135-022	Unknown	Republic of Indonesia
ASI PUDJIASTUTI	135-028	Unknown	Republic of Indonesia
AVIASTAR MANDIRI	135-029	Unknown	Republic of Indonesia
DABI AIR NUSANTARA	135-030	Unknown	Republic of Indonesia
DERAYA AIR TAXI	135-013	DRY	Republic of Indonesia
DERAZONA AIR SERVICE	135-010	DRZ	Republic of Indonesia
DIRGANTARA AIR SERVICE	135-014	DIR	Republic of Indonesia

EASTINDO	135-038	Unknown	Republic of Indonesia
GATARI AIR SERVICE	135-018	GHS	Republic of Indonesia
INDONESIA AIR TRANSPORT	135-034	IDA	Republic of Indonesia
INTAN ANGKASA AIR SERVICE	135-019	Unknown	Republic of Indonesia
JOHNLIN AIR TRANSPORT	135-043	Unknown	Republic of Indonesia
KAL STAR	121-037	KLS	Republic of Indonesia
KARTIKA AIRLINES	121-003	KAE	Republic of Indonesia
KURA-KURA AVIATION	135-016	KUR	Republic of Indonesia
LION MENTARI AIRLINES	121-010	LNI	Republic of Indonesia
MANUNGGAL AIR SERVICE	121-020	Unknown	Republic of Indonesia
MEGANTARA	121-025	MKE	Republic of Indonesia
MERPATI NUSANTARA AIRLINES	121-002	MNA	Republic of Indonesia
MIMIKA AIR	135-007	Unknown	Republic of Indonesia
NATIONAL UTILITY HELICOPTER	135-011	Unknown	Republic of Indonesia
NUSANTARA AIR CHARTER	121-022	Unknown	Republic of Indonesia
NUSANTARA BUANA AIR	135-041	Unknown	Republic of Indonesia
NYAMAN AIR	135-042	Unknown	Republic of Indonesia

PELITA AIR SERVICE	121-008	PAS	Republic of Indonesia
PENERBANGAN ANGKASA SEMESTA	135-026	Unknown	Republic of Indonesia
PURA WISATA BARUNA	135-025	Unknown	Republic of Indonesia
RIAU AIRLINES	121-016	RIU	Republic of Indonesia
SAMPOERNA AIR NUSANTARA	135-036	SAE	Republic of Indonesia
SAYAP GARUDA INDAH	135-004	Unknown	Republic of Indonesia
SKY AVIATION	135-044	Unknown	Republic of Indonesia
SMAC	135-015	SMC	Republic of Indonesia
SRIWIJAYA AIR	121-035	SJY	Republic of Indonesia
SURVEI UDARA PENAS	135-006	Unknown	Republic of Indonesia
TRANSWISATA PRIMA AVIATION	135-021	Unknown	Republic of Indonesia
TRAVEL EXPRESS AVIATION SERVICE	121-038	XAR	Republic of Indonesia
TRAVIRA UTAMA	135-009	Unknown	Republic of Indonesia
TRI MG INTRA ASIA AIRLINES	121-018	TMG	Republic of Indonesia
TRIGANA AIR SERVICE	121-006	TGN	Republic of Indonesia
UNINDO	135-040	Unknown	Republic of Indonesia
WING ABADI AIRLINES	121-012	WON	Republic of Indonesia

All air carriers certified by the authorities with responsibility for regulatory oversight of Kazakhstan, with the exception of Air Astana, including			Republic of Kazakhstan
AERO COMPANY AIR	AK-0429-10	ILK	Republic of Kazakhstan
AIR ALMATY	AK-0409-09	LMY	Republic of Kazakhstan
AIR TRUST AIRCOMPANY	AK-0412-10	RTR	Republic of Kazakhstan
AK SUNKAR AIRCOMPANY	AK-0396-09	AKS	Republic of Kazakhstan
ASIA CONTINENTAL AIRLINES	AK-0345-08	CID	Republic of Kazakhstan
ASIA WINGS	AK-0390-09	AWA	Republic of Kazakhstan
ATMA AIRLINES	AK-0437-10	AMA	Republic of Kazakhstan
AVIA-JAYNAR / AVIA-ZHAYNAR	AK-0435-10	SAP	Republic of Kazakhstan
BEYBARS AIRCOMPANY	AK-0383-09	BBS	Republic of Kazakhstan
BERKUT AIR/BEK AIR	AK-0428-10	BEK	Republic of Kazakhstan
BURUNDAYAVIA AIRLINES	AK-0415-10	BRY	Republic of Kazakhstan
COMLUX	AK-0399-09	KAZ	Republic of Kazakhstan
DETA AIR	AK-0417-10	DET	Republic of Kazakhstan
EAST WING	AK-0411-09	EWZ	Republic of Kazakhstan

EASTERN EXPRESS	AK-0427-10	LIS	Republic of Kazakhstan
EURO-ASIA AIR	AK-0384-09	EAK	Republic of Kazakhstan
EURO-ASIA AIR INTERNATIONAL	AK-0389-09	KZE	Republic of Kazakhstan
FLY JET KZ	AK-0391-09	FJK	Republic of Kazakhstan
INVESTAVIA	AK-0342-08	TLG	Republic of Kazakhstan
IRTYSH AIR	AK-0439-11	MZA	Republic of Kazakhstan
JET AIRLINES	AK-0419-10	SOZ	Republic of Kazakhstan
JET ONE	AK-0433-10	JKZ	Republic of Kazakhstan
KAZAIR JET	AK-0387-09	KEJ	Republic of Kazakhstan
KAZAIRTRANS AIRLINE	AK-0349-09	KUY	Republic of Kazakhstan
KAZAIRWEST	AK-0404-09	KAW	Republic of Kazakhstan
KAZAVIASPAS	AK-0405-09	KZS	Republic of Kazakhstan
MEGA AIRLINES	AK-0424-10	MGK	Republic of Kazakhstan
MIRAS	AK-0402-09	MIF	Republic of Kazakhstan
PRIME AVIATION	AK-0393-09	PKZ	Republic of Kazakhstan
SAMAL AIR	AK-0407-09	SAV	Republic of Kazakhstan
SAYAKHAT AIRLINES	AK-0426-10	SAH	Republic of Kazakhstan

SEMEYAVIA	AK-400-09	SMK	Republic of Kazakhstan
SCAT	AK-0420-10	VSV	Republic of Kazakhstan
SKYBUS	AK-0432-10	BYK	Republic of Kazakhstan
SKYJET	AK-0398-09	SEK	Republic of Kazakhstan
UST-KAMENOGORSK / AIR DIVISION OF EKA	AK-0440-11	UCK	Republic of Kazakhstan
ZHETYSU AIRCOMPANY	AK-0438-11	JTU	Republic of Kazakhstan
All air carriers certified by the authorities with responsibility for regulatory oversight of the Kyrgyz Republic, including			Kyrgyz Republic
AIR MANAS	17	MBB	Kyrgyz Republic
ASIAN AIR	36	AZZ	Kyrgyz Republic
AVIA TRAFFIC COMPANY	23	AVJ	Kyrgyz Republic
AEROSTAN (EX BISTAIR-FEZ BISHKEK)	08	BSC	Kyrgyz Republic
CENTRAL ASIAN AVIATION SERVICES (CAAS)	13	CBK	Kyrgyz Republic
CLICK AIRWAYS	11	CGK	Kyrgyz Republic
DAMES	20	DAM	Kyrgyz Republic
EASTOK AVIA	15	EEA	Kyrgyz

			Republic
ITEK AIR	04	IKA	Kyrgyz Republic
KYRGYZ TRANS AVIA	31	KTC	Kyrgyz Republic
KYRGYZSTAN	03	LYN	Kyrgyz Republic
KYRGYZSTAN AIRLINE	Unknown	KGA	Kyrgyz Republic
S GROUP AVIATION	6	SGL	Kyrgyz Republic
SKY WAY AIR	21	SAB	Kyrgyz Republic
TRAST AERO	05	TSJ	Kyrgyz Republic
VALOR AIR	07	VAC	Kyrgyz Republic
All air carriers certified by the authorities with responsibility for regulatory oversight of Liberia.			Liberia
All air carriers certified by the authorities with responsibility for regulatory oversight of the Republic of Gabon, with the exception of Gabon Airlines, Afrijet and SN2AG put in Annex B, including			Republic of Gabon
AFRIC AVIATION	010/MTAC/ANAC-G/DSA	Unknown	Republic of Gabon
AIR SERVICES SA	004/MTAC/ANAC-G/DSA	RVS	Republic of Gabon
AIR TOURIST	007/MTAC/ANAC-G/DSA	LGE	Republic of

(ALLEGIANCE)			Gabon
NATIONALE ET REGIONALE TRANSPORT (NATIONALE)	008/MTAC/ANAC-G/DSA	NRG	Republic of Gabon
SCD AVIATION	005/MTAC/ANAC-G/DSA	SCY	Republic of Gabon
SKY GABON	009/MTAC/ANAC-G/DSA	SKG	Republic of Gabon
SOLENTA AVIATION GABON	006/MTAC/ANAC-G/DSA	Unknown	Republic of Gabon
All air carriers certified by the authorities with responsibility for regulatory oversight of the Republic of Mauritania, including			Republic of Mauritania
MAURITANIA AIRWAYS		MTW	Republic of Mauritania
All air carriers certified by the authorities with responsibility for regulatory oversight of the Republic of Mozambique, including			Republic of Mozambique
MOZAMBIQUE AIRLINES – LINHAS AEREAS DE MOÇAMBIQUE	MOZ-01/2010	LAM	Republic of Mozambique
MOZAMBIQUE EXPRESS/MEX	02 of 2010	MXE	Republic of Mozambique
TRANS AIRWAYS/KAYA AIRLINES	03 of 2010	Unknown	Republic of Mozambique
HELICOPTEROS CAPITAL	Unknown	Unknown	Republic of Mozambique

CFA MOZAMBIQUE	Unknown	Unknown	Republic of Mozambique
UNIQUE AIR CHARTER	Unknown	Unknown	Republic of Mozambique
AEROVISA0 DE MOZAMBIQUE	Unknown	Unknown	Republic of Mozambique
SAFARI AIR	Unknown	Unknown	Republic of Mozambique
ETA AIR CHARTER LDA	04 of 2010	Unknown	Republic of Mozambique
EMILIO AIR CHARTER LDA	05 of 2010	Unknown	Republic of Mozambique
CFM-TTA SA	07 of 2010	Unknown	Republic of Mozambique
AERO-SERVICOS SARL	08 of 2010	Unknown	Republic of Mozambique
VR CROPSPRAYERS LDA	06 of 2010	Unknown	Republic of Mozambique
All air carriers certified by the authorities with responsibility for regulatory oversight of the Philippines, including			Republic of the Philippines
AEROWURKS AERIAL SPRAYING SERVICES	2010030	Unknown	Republic of the Philippines
AIR PHILIPPINES CORPORATION	2009006	GAP	Republic of the Philippines
AIR WOLF AVIATION INC.	200911	Unknown	Republic of the Philippines
AIRTRACK AGRICULTURAL CORPORATION	2010027	Unknown	Republic of the Philippines
ASIA AIRCRAFT OVERSEAS	4AN9800036	Unknown	Republic of the Philippines

PHILIPPINES INC.			
AVIATION TECHNOLOGY INNOVATORS, INC.	4AN2007005	Unknown	Republic of the Philippines
AVIATOUR'S FLY'N INC.	200910	Unknown	Republic of the Philippines
AYALA AVIATION CORP.	4AN9900003	Unknown	Republic of the Philippines
BEACON	Unknown	Unknown	Republic of the Philippines
BENDICE TRANSPORT MANAGEMENT INC.	4AN2008006	Unknown	Republic of the Philippines
CANADIAN HELICOPTERS PHILIPPINES INC.	4AN9800025	Unknown	Republic of the Philippines
CEBU PACIFIC AIR	2009002	CEB	Republic of the Philippines
CHEMTRAD AVIATION CORPORATION	2009018	Unknown	Republic of the Philippines
CM AERO	4AN2000001	Unknown	Republic of the Philippines
CORPORATE AIR	Unknown	Unknown	Republic of the Philippines
CYCLONE AIRWAYS	4AN9900008	Unknown	Republic of the Philippines
FAR EAST AVIATION SERVICES	2009013	Unknown	Republic of the Philippines
F.F. CRUZ AND COMPANY, INC.	2009017	Unknown	Republic of the Philippines
HUMA CORPORATION	2009014	Unknown	Republic of the Philippines
INAEC AVIATION CORP.	4AN2002004	Unknown	Republic of the Philippines
ISLAND AVIATION	2009009	SOY	Republic of the

			Philippines
ISLAND TRANSVOYAGER	2010022	Unknown	Republic of the Philippines
LION AIR, INCORPORATED	2009019	Unknown	Republic of the Philippines
MACRO ASIA AIR TAXI SERVICES	2010029	Unknown	Republic of the Philippines
MINDANAO RAINBOW AGRICULTURAL DEVELOPMENT SERVICES	2009016	Unknown	Republic of the Philippines
MISIBIS AVIATION & DEVELOPMENT CORP	2010020	Unknown	Republic of the Philippines
OMNI AVIATION CORP.	2010033	Unknown	Republic of the Philippines
PACIFIC EAST ASIA CARGO AIRLINES, INC.	4AS9800006	PEC	Republic of the Philippines
PACIFIC AIRWAYS CORPORATION	4AN9700007	Unknown	Republic of the Philippines
PACIFIC ALLIANCE CORPORATION	4AN2006001	Unknown	Republic of the Philippines
PHILIPPINE AIRLINES	2009001	PAL	Republic of the Philippines
PHILIPPINE AGRICULTURAL AVIATION CORP.	4AN9800015	Unknown	Republic of the Philippines
ROYAL AIR CHARTER SERVICES INC.	2010024	Unknown	Republic of the Philippines
ROYAL STAR AVIATION, INC.	2010021	Unknown	Republic of the Philippines
SOUTH EAST ASIA INC.	2009004	Unknown	Republic of the Philippines
SOUTHSTAR	4AN9800037	Unknown	Republic of the

AVIATION COMPANY, INC.			Philippines
SPIRIT OF MANILA AIRLINES CORPORATION	2009008	MNP	Republic of the Philippines
SUBIC INTERNATIONAL AIR CHARTER	4AN9900010	Unknown	Republic of the Philippines
SUBIC SEAPLANE, INC.	4AN2000002	Unknown	Republic of the Philippines
TOPFLITE AIRWAYS, INC.	4AN9900012	Unknown	Republic of the Philippines
TRANSGLOBAL AIRWAYS CORPORATION	2009007	TCU	Republic of the Philippines
WORLD AVIATION, CORP.	Unknown	Unknown	Republic of the Philippines
WCC AVIATION COMPANY	2009015	Unknown	Republic of the Philippines
YOKOTA AVIATION, INC.	Unknown	Unknown	Republic of the Philippines
ZENITH AIR, INC.	2009012	Unknown	Republic of the Philippines
ZEST AIRWAYS INCORPORATED	2009003	RIT	Republic of the Philippines
All air carriers certified by the authorities with responsibility for regulatory oversight of Sao Tome and Principe, including			Sao Tome and Principe
AFRICA CONNECTION	10/AOC/2008	Unknown	Sao Tome and Principe
BRITISH GULF INTERNATIONAL COMPANY LTD	01/AOC/2007	BGI	Sao Tome and Principe

EXECUTIVE JET SERVICES	03/AOC/2006	EJZ	Sao Tome and Principe
GLOBAL AVIATION OPERATION	04/AOC/2006	Unknown	Sao Tome and Principe
GOLIAF AIR	05/AOC/2001	GLE	Sao Tome and Principe
ISLAND OIL EXPLORATION	01/AOC/2008	Unknown	Sao Tome and Principe
STP AIRWAYS	03/AOC/2006	STP	Sao Tome and Principe
TRANSAFRIK INTERNATIONAL LTD	02/AOC/2002	TFK	Sao Tome and Principe
TRANSCARG	01/AOC/2009	Unknown	Sao Tome and Principe
TRANSLIZ AVIATION (TMS)	02/AOC/2007	TMS	Sao Tome and Principe
All air carriers certified by the authorities with responsibility for regulatory oversight of Sierra Leone, including			Sierra Leone
AIR RUM, LTD	Unknown	RUM	Sierra Leone
DESTINY AIR SERVICES, LTD	Unknown	DTY	Sierra Leone
HEAVYLIFT CARGO	Unknown	Unknown	Sierra Leone
ORANGE AIR SIERRA LEONE LTD	Unknown	ORJ	Sierra Leone
PARAMOUNT AIRLINES, LTD	Unknown	PRR	Sierra Leone
SEVEN FOUR EIGHT AIR SERVICES LTD	Unknown	SVT	Sierra Leone
TEEBAH AIRWAYS	Unknown	Unknown	Sierra Leone
All air carriers			Republic of

certified by the authorities with responsibility for regulatory oversight of Sudan, including			Sudan
SUDAN AIRWAYS	Unknown	SUD	Republic of the Sudan
SUN AIR COMPANY	051	SNR	Republic of the Sudan
MARSLAND COMPANY	040	MSL	Republic of the Sudan
ATTICO AIRLINES	023	ETC	Republic of the Sudan
FOURTY EIGHT AVIATION	054	WHB	Republic of the Sudan
SUDANESE STATES AVIATION COMPANY	010	SNV	Republic of the Sudan
ALMAJARA AVIATION	Unknown	MJA	Republic of the Sudan
BADER AIRLINES	035	BDR	Republic of the Sudan
ALFA AIRLINES	054	AAJ	Republic of the Sudan
AZZA TRANSPORT COMPANY	012	AZZ	Republic of the Sudan
GREEN FLAG AVIATION	017	Unkown	Republic of the Sudan
ALMAJAL AVIATION SERVICE	015	MGG	Republic of the Sudan
NOVA AIRLINES	001	NOV	Republic of the Sudan
TARCO AIRLINES	056	Unknown	Republic of the Sudan
All air carriers certified by the authorities with			Swaziland

responsibility for regulatory oversight of Swaziland, including			
SWAZILAND AIRLINK	Unknown	SZL	Swaziland
All air carriers certified by the authorities with responsibility for regulatory oversight of Zambia, including			Zambia
ZAMBEZI AIRLINES	Z/AOC/001/2009	ZMA	Zambia

ANNEXE B**LIST OF AIR CARRIERS OF WHICH OPERATIONS ARE SUBJECT TO OPERATIONAL RESTRICTIONS WITHIN THE EU²**

Name of the legal entity of the air carrier as indicated on its AOC (and its trading name, if different)	Air Operator Certificate (AOC) Number	ICAO airline designation number	State of the Operator	Aircraft type restricted	Registration mark(s) and, when available, construction serial number(s)	State of registry
AIR KORYO	GAC-AOC/KOR-01	KOR	DPRK	All fleet with the exception of: 2 aircraft of type TU-204	All fleet with the exception of: P-632, P-633	DPRK
AFRIJET ³	002/MTAC/ANAC-G/DSA	ABS	Republic of Gabon	All fleet with the exception of: 2 aircraft of type Falcon 50, 2 aircraft of type Falcon 900	All fleet with the exception of: TR-LGV; TR-LGY; TR-AFJ; TR-AFR	Republic of Gabon
AIR ASTANA ⁴	AK-0388-09	KZR	Kazakhstan	All fleet with the exception of: 2 aircraft of type B-767, 4 aircraft of type B-	All fleet with the exception of: P4-KCA, P4-KCB, P4-EAS, P4-FAS, P4-GAS, P4-MAS; P4-	Aruba (Kingdom of the Netherlands)

² Air carriers listed in Annex B could be permitted to exercise traffic rights by using wet-leased aircraft of an air carrier which is not subject to an operating ban, provided that the relevant safety standards are complied with.

³ Afrijet is only allowed to use the specific aircraft mentioned for its current operations within the European Union.

⁴ Air Astana is only allowed to use the specific aircraft mentioned for its current operations within the European Union.

				757, 10 aircraft of type A319/320 /321, 5 aircraft of type Fokker 50	NAS, P4-OAS, P4-PAS, P4-SAS, P4-TAS, P4-UAS, P4-VAS, P4-WAS, P4-YAS, P4-XAS; P4-HAS, P4-IAS, P4-JAS, P4-KAS, P4-LAS	
AIRLIFT INTERNATIONAL (GH) LTD	AOC 017	ALE	Republic of Ghana	All fleet with the exception of: 2 aircraft of type DC8-63F	All fleet with the exception of: 9G-TOP and 9G-RAC	Republic of Ghana
AIR MADAGASCAR	5R-M01/2009	MDG	Madagascar	All fleet with the exception of: 2 aircraft of type Boeing B-737-300, 2 aircraft of type ATR 72-500, 1 aircraft of type ATR 42-500, 1 aircraft of type ATR 42-320 and 3 aircraft of type DHC 6-300	All fleet with the exception of: 5R-MFH, 5R-MFI, 5R-MJE, 5R-MJF, 5R-MJG, 5R-MVT, 5R-MGC, 5R-MGD, 5R-MGF	Republic of Madagascar
AIR SERVICE COMORES	06-819/TA-15/DGACM	KMD	Comoros	All fleet with the exception of: LET 410 UVP	All fleet with the exception of: D6-CAM (851336)	Comoros

GABON AIRLINES ⁵	001/MTAC/ ANAC	GBK	Republic of Gabon	All fleet with the exception of: 1 aircraft of type Boeing B-767- 200	All fleet with the exception of: TR-LHP	Republic of Gabon
IRAN AIR ⁶	FS100	IRA	Islamic Republic of Iran	All fleet with the exception of: 14 aircraft of type A- 300, 8 aircraft of type A- 310, 1 aircraft B-737	All fleet with the exception of: EP-IBA EP-IBB EP-IBC EP-IBD EP-IBG EP-IBH EP-IBI EP-IBJ EP-IBM EP-IBN EP-IBO EP-IBS EP-IBT EP-IBV EP-IBX EP-IBZ EP-ICE EP-ICF EP-IBK EP-IBL EP-IBP EP-IBQ EP-AGA	Islamic Republic of Iran
NOUVELLE AIR AFFAIRES GABON (SN2AG)	003/MTAC/ ANAC- G/DSA	NVS	Republic of Gabon	All fleet with the exception of: 1 aircraft of type Challenge r CL-601,	All fleet with the exception of: TR-AAG, ZS-AFG	Republic of Gabon; Republic of South Africa

⁵ Gabon Airlines is only allowed to use the specific aircraft mentioned for its current operations within the European Community.

⁶ Iran Air is allowed to operate to the European Union using the specific aircraft under the conditions set out in recital (69) Regulation (EU) No 590/2010, OJ L 170, 6.7.2010, p.15.

				1 aircraft of type HS-125-800		
TAAG ANGOLA AIRLINES	001	DTA	Republic of Angola	All fleet with the exception of: 3 aircraft of type Boeing B-777 and 4 aircraft of type Boeing B-737-700	All fleet with the exception of: D2-TED, D2-TEE, D2-TEF, D2-TBF, D2-TBG, D2-TBH, D2-TBJ	Republic of Angola