

This text is meant purely as a documentation tool and has no legal effect. The Union's institutions do not assume any liability for its contents. The authentic versions of the relevant acts, including their preambles, are those published in the Official Journal of the European Union and available in EUR-Lex. Those official texts are directly accessible through the links embedded in this document

► **B**

**COMMISSION REGULATION (EC) No 474/2006
of 22 March 2006**

establishing the Community list of air carriers which are subject to an operating ban within the Community referred to in Chapter II of Regulation (EC) No 2111/2005 of the European Parliament and of the Council

(Text with EEA relevance)

(OJ L 84, 23.3.2006, p. 14)

Amended by:

		Official Journal		
		No	page	date
► <u>M1</u>	Commission Regulation (EC) No 910/2006 of 20 June 2006	L 168	16	21.6.2006
► <u>M2</u>	Commission Regulation (EC) No 1543/2006 of 12 October 2006	L 283	27	14.10.2006
► <u>M3</u>	Commission Regulation (EC) No 235/2007 of 5 March 2007	L 66	3	6.3.2007
► <u>M4</u>	Commission Regulation (EC) No 787/2007 of 4 July 2007	L 175	10	5.7.2007
► <u>M5</u>	Commission Regulation (EC) No 1043/2007 of 11 September 2007	L 239	50	12.9.2007
► <u>M6</u>	Commission Regulation (EC) No 1400/2007 of 28 November 2007	L 311	12	29.11.2007
► <u>M7</u>	Commission Regulation (EC) No 331/2008 of 11 April 2008	L 102	3	12.4.2008
► <u>M8</u>	Commission Regulation (EC) No 715/2008 of 24 July 2008	L 197	36	25.7.2008
► <u>M9</u>	Commission Regulation (EC) No 1131/2008 of 14 November 2008	L 306	47	15.11.2008
► <u>M10</u>	Commission Regulation (EC) No 298/2009 of 8 April 2009	L 95	16	9.4.2009
► <u>M11</u>	Commission Regulation (EC) No 619/2009 of 13 July 2009	L 182	4	15.7.2009
► <u>M12</u>	Commission Regulation (EC) No 1144/2009 of 26 November 2009	L 312	16	27.11.2009
► <u>M13</u>	Commission Regulation (EU) No 273/2010 of 30 March 2010	L 84	25	31.3.2010
► <u>M14</u>	Commission Regulation (EU) No 590/2010 of 5 July 2010	L 170	9	6.7.2010
► <u>M15</u>	Commission Regulation (EU) No 791/2010 of 6 September 2010	L 237	10	8.9.2010
► <u>M16</u>	Commission Regulation (EU) No 1071/2010 of 22 November 2010	L 306	44	23.11.2010
► <u>M17</u>	Commission Implementing Regulation (EU) No 390/2011 of 19 April 2011	L 104	10	20.4.2011
► <u>M18</u>	Commission Implementing Regulation (EU) No 1197/2011 of 21 November 2011	L 303	14	22.11.2011

► <u>M19</u>	Commission Implementing Regulation (EU) No 295/2012 of 3 April 2012	L 98	13	4.4.2012
► <u>M20</u>	Commission Implementing Regulation (EU) No 1146/2012 of 3 December 2012	L 333	7	5.12.2012
► <u>M21</u>	Commission Implementing Regulation (EU) No 659/2013 of 10 July 2013	L 190	54	11.7.2013
► <u>M22</u>	Commission Implementing Regulation (EU) No 1264/2013 of 3 December 2013	L 326	7	6.12.2013
► <u>M23</u>	Commission Implementing Regulation (EU) No 368/2014 of 10 April 2014	L 108	16	11.4.2014
► <u>M24</u>	Commission Implementing Regulation (EU) No 1318/2014 of 11 December 2014	L 355	8	12.12.2014
► <u>M25</u>	Commission Implementing Regulation (EU) 2015/1014 of 25 June 2015	L 162	65	27.6.2015
► <u>M26</u>	Commission Implementing Regulation (EU) 2015/2322 of 10 December 2015	L 328	67	12.12.2015
► <u>M27</u>	Commission Implementing Regulation (EU) 2016/963 of 16 June 2016	L 160	50	17.6.2016
► <u>M28</u>	Commission Implementing Regulation (EU) 2016/2214 of 8 December 2016	L 334	6	9.12.2016

COMMISSION REGULATION (EC) No 474/2006**of 22 March 2006****establishing the Community list of air carriers which are subject to an operating ban within the Community referred to in Chapter II of Regulation (EC) No 2111/2005 of the European Parliament and of the Council****(Text with EEA relevance)***Article 1***Subject matter**

This Regulation establishes the Community list of air carriers which are subject to an operating ban within the Community referred to in Chapter II of the basic Regulation.

*Article 2***Operating bans**

1. The air carriers listed in Annex A are subject to a ban within the Community for all their operations.
2. The air carriers listed in Annex B are subject to operational restrictions within the Community. The operational restrictions consist of a prohibition on the use of the specific aircraft or specific aircraft types mentioned in Annex B.

*Article 3***Enforcement**

Member States shall inform the Commission of any measures taken under Articles 3(1) of the basic Regulation to enforce, within their territory, the operating bans included in the Community list in respect of the air carriers that are the subject of those bans.

*Article 4***Entry into force**

This Regulation shall enter into force on the first day following that of its publication in the *Official Journal of the European Union*.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

▼ **M28**

ANNEX A

LIST OF AIR CARRIERS WHICH ARE BANNED FROM OPERATING WITHIN THE UNION, WITH EXCEPTIONS ⁽¹⁾

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
(1)	(2)	(3)	(4)
<i>BLUE WING AIRLINES</i>	SRBWA-01/2002	BWI	Suriname
<i>IRAN ASEMAN AIRLINES</i>	FS-102	IRC	Islamic Republic of Iran
<i>IRAQI AIRWAYS</i>	001	IAW	Iraq
All air carriers certified by the authorities with responsibility for regulatory oversight of Afghanistan, including			Islamic Republic of Afghanistan
<i>AFGHAN JET INTERNATIONAL AIRLINES</i>	AOC 008	AJA	Islamic Republic of Afghanistan
<i>ARIANA AFGHAN AIRLINES</i>	AOC 009	AFG	Islamic Republic of Afghanistan
<i>EAST HORIZON AIRLINES</i>	AOC 1013	EHN	Islamic Republic of Afghanistan
<i>KAM AIR</i>	AOC 001	KMF	Islamic Republic of Afghanistan
<i>SAFI AIRWAYS</i>	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 <i>TAAG Angola Airlines</i> put in Annex B, including			Republic of Angola
<i>AEROJET</i>	AO 008-01/11	TEJ	Republic of Angola
<i>AIR GICANGO</i>	009	Unknown	Republic of Angola
<i>AIR JET</i>	AO 006-01/11-MBC	MBC	Republic of Angola
<i>AIR NAVE</i>	017	Unknown	Republic of Angola
<i>AIR26</i>	AO 003-01/11-DCD	DCD	Republic of Angola
<i>ANGOLA AIR SERVICES</i>	006	Unknown	Republic of Angola
<i>DIEXIM</i>	007	Unknown	Republic of Angola
<i>FLY540</i>	AO 004-01 FLYA	Unknown	Republic of Angola
<i>GIRA GLOBO</i>	008	GGL	Republic of Angola
<i>HELIANG</i>	010	Unknown	Republic of Angola

⁽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.

▼ **M28**

(1)	(2)	(3)	(4)
<i>HELIMALONGO</i>	AO 005-01/11	Unknown	Republic of Angola
<i>MAVEWA</i>	016	Unknown	Republic of Angola
<i>SONAIR</i>	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
<i>AIR TAXI BENIN</i>	BEN 004 ATB-5	Unknown	Republic of Benin
All air carriers certified by the authorities with responsibility for regulatory oversight of the Republic of Congo, including			Republic of Congo
<i>AERO SERVICE</i>	RAC06-002	RSR	Republic of Congo
<i>CANADIAN AIRWAYS CONGO</i>	RAC06-012	Unknown	Republic of Congo
<i>EMERAUDE</i>	RAC06-008	Unknown	Republic of Congo
<i>EQUAFLIGHT SERVICES</i>	RAC 06-003	EKA	Republic of Congo
<i>EQUAJET</i>	RAC06-007	EKJ	Republic of Congo
<i>EQUATORIAL CONGO AIRLINES S.A.</i>	RAC 06-014	Unknown	Republic of Congo
<i>MISTRAL AVIATION</i>	RAC06-011	Unknown	Republic of Congo
<i>TRANS AIR CONGO</i>	RAC 06-001	TSG	Republic of Congo
All air carriers certified by the authorities with responsibility for regulatory oversight of Democratic Republic of Congo (DRC), including			Democratic Republic of Congo (DRC)
<i>AIR FAST CONGO</i>	409/CAB/MIN/TVC/0112/2011	Unknown	Democratic Republic of Congo (DRC)
<i>AIR KASAI</i>	409/CAB/MIN/TVC/0053/2012	Unknown	Democratic Republic of Congo (DRC)
<i>AIR KATANGA</i>	409/CAB/MIN/TVC/0056/2012	Unknown	Democratic Republic of Congo (DRC)
<i>AIR TROPIQUES</i>	409/CAB/MIN/TVC/00625/2011	Unknown	Democratic Republic of Congo (DRC)

▼ **M28**

(1)	(2)	(3)	(4)
<i>BLUE AIRLINES</i>	106/CAB/MIN/TVC/ 2012	BUL	Democratic Republic of Congo (DRC)
<i>BLUE SKY</i>	409/CAB/MIN/TVC/ 0028/2012	Unknown	Democratic Republic of Congo (DRC)
<i>BUSY BEE CONGO</i>	409/CAB/MIN/TVC/ 0064/2010	Unknown	Democratic Republic of Congo (DRC)
<i>COMPAGNIE AFRICAINE D'AVIATION (CAA)</i>	409/CAB/MIN/TVC/ 0050/2012	Unknown	Democratic Republic of Congo (DRC)
<i>CONGO AIRWAYS</i>	019/CAB/MIN/TVC/ 2015	Unknown	Democratic Republic of Congo (DRC)
<i>DAKOTA SPRL</i>	409/CAB/MIN/TVC/ 071/2011	Unknown	Democratic Republic of Congo (DRC)
<i>DOREN AIR CONGO</i>	102/CAB/MIN/TVC/ 2012	Unknown	Democratic Republic of Congo (DRC)
<i>GOMAIR</i>	409/CAB/MIN/TVC/ 011/2010	Unknown	Democratic Republic of Congo (DRC)
<i>KIN AVIA</i>	409/CAB/MIN/TVC/ 0059/2010	Unknown	Democratic Republic of Congo (DRC)
<i>KORONGO AIRLINES</i>	409/CAB/MIN/TVC/ 001/2011	KGO	Democratic Republic of Congo (DRC)
<i>MALU AVIATION</i>	098/CAB/MIN/TVC/ 2012	Unknown	Democratic Republic of Congo (DRC)
<i>MANGO AIRLINES</i>	409/CAB/MIN/TVC/ 009/2011	Unknown	Democratic Republic of Congo (DRC)
<i>SERVE AIR</i>	004/CAB/MIN/TVC/ 2015	Unknown	Democratic Republic of Congo (DRC)
<i>SERVICES AIR</i>	103/CAB/MIN/TVC/ 2012	Unknown	Democratic Republic of Congo (DRC)
<i>SWALA AVIATION</i>	409/CAB/MIN/TVC/ 0084/2010	Unknown	Democratic Republic of Congo (DRC)
<i>TRANSAIR CARGO SERVICES</i>	409/CAB/MIN/TVC/ 073/2011	Unknown	Democratic Republic of Congo (DRC)
<i>WILL AIRLIFT</i>	409/CAB/MIN/TVC/ 0247/2011	Unknown	Democratic Republic of Congo (DRC)
All air carriers certified by the authorities with responsibility for regulatory oversight of Djibouti, including			Djibouti
<i>DAALLO AIRLINES</i>	Unknown	DAO	Djibouti

▼ M28

(1)	(2)	(3)	(4)
All air carriers certified by the authorities with responsibility for regulatory oversight of Equatorial Guinea, including			Equatorial Guinea
<i>CEIBA INTERCONTINENTAL</i>	2011/0001/MTTCT/ DGAC/SOPS	CEL	Equatorial Guinea
<i>CRONOS AIRLINES</i>	2011/0004/MTTCT/ DGAC/SOPS	Unknown	Equatorial Guinea
<i>PUNTO AZUL</i>	2012/0006/MTTCT/ DGAC/SOPS	Unknown	Equatorial Guinea
<i>TANGO AIRWAYS</i>	Unknown	Unknown	Equatorial Guinea
All air carriers certified by the authorities with responsibility for regulatory oversight of Eritrea, including			Eritrea
<i>ERITREAN AIRLINES</i>	AOC No 004	ERT	Eritrea
<i>NASAIR ERITREA</i>	AOC No 005	NAS	Eritrea
All air carriers certified by the authorities with responsibility for regulatory oversight of the Republic of Gabon, with the exception of <i>Afrijet</i> and <i>SN2AG</i> put in Annex B, including			Republic of Gabon
<i>AFRIC AVIATION</i>	010/MTAC/ANAC-G/ DSA	EKG	Republic of Gabon
<i>ALLEGIANCE AIR TOURIST</i>	007/MTAC/ANAC-G/ DSA	LGE	Republic of Gabon
<i>NATIONALE REGIONALE TRANSPORT (N.R.T)</i>	008/MTAC/ANAC-G/ DSA	NRG	Republic of Gabon
<i>SKY GABON</i>	009/MTAC/ANAC-G/ DSA	SKG	Republic of Gabon
<i>SOLENTA AVIATION GABON</i>	006/MTAC/ANAC-G/ DSA	SVG	Republic of Gabon
<i>TROPICAL AIR-GABON</i>	011/MTAC/ANAC-G/ DSA	Unknown	Republic of Gabon
All air carriers certified by the authorities with responsibility for regulatory oversight of Indonesia, with the exception of <i>Garuda Indonesia</i>, <i>Airfast Indonesia</i>, <i>Ekspres Transportasi Antar-benua</i>, <i>Indonesia Air Asia</i>, <i>Citilink</i>, <i>Lion Air</i> and <i>Batik Air</i>, including			Republic of Indonesia
<i>AIR BORN INDONESIA</i>	135-055	Unknown	Republic of Indonesia
<i>AIR PACIFIC UTAMA</i>	135-020	Unknown	Republic of Indonesia

▼ **M28**

(1)	(2)	(3)	(4)
<i>ALDA TRANS PAPUA</i>	135-056	Unknown	Republic of Indonesia
<i>ALFA TRANS DIRGANTARA</i>	135-012	Unknown	Republic of Indonesia
<i>AMA</i>	135-054	Unknown	Republic of Indonesia
<i>ANGKASA SUPER SERVICE</i>	135-050	LBZ	Republic of Indonesia
<i>ASI PUDJIASTUTI</i>	135-028	SQS	Republic of Indonesia
<i>AVIASTAR MANDIRI</i>	135-029	VIT	Republic of Indonesia
<i>DABI AIR NUSANTARA</i>	135-030	Unknown	Republic of Indonesia
<i>DERAYA AIR TAXI</i>	135-013	DRY	Republic of Indonesia
<i>DERAZONA AIR SERVICE</i>	135-010	DRZ	Republic of Indonesia
<i>EASTINDO</i>	135-038	ESD	Republic of Indonesia
<i>ELANG LINTAS INDONESIA</i>	135-052	Unknown	Republic of Indonesia
<i>ELANG NUSANTARA AIR</i>	135-053	Unknown	Republic of Indonesia
<i>ENGGANG AIR SERVICE</i>	135-045	Unknown	Republic of Indonesia
<i>ERSA EASTERN AVIATION</i>	135-047	Unknown	Republic of Indonesia
<i>GATARI AIR SERVICE</i>	135-018	GHS	Republic of Indonesia
<i>HEVILIFT AVIATION</i>	135-042	Unknown	Republic of Indonesia
<i>INDONESIA AIR ASIA EXTRA</i>	121-054	Unknown	Republic of Indonesia
<i>INDONESIA AIR TRANSPORT</i>	121-034	IDA	Republic of Indonesia
<i>INDO STAR AVIATION</i>	135-057	Unknown	Republic of Indonesia
<i>INTAN ANGKASA AIR SERVICE</i>	135-019	Unknown	Republic of Indonesia
<i>JAYAWIJAYA DIRGANTARA</i>	121-044	JWD	Republic of Indonesia
<i>JOHNLIN AIR TRANSPORT</i>	135-043	JLB	Republic of Indonesia

▼ **M28**

(1)	(2)	(3)	(4)
<i>KAL STAR AVIATION</i>	121-037	KLS	Republic of Indonesia
<i>KARTIKA AIRLINES</i>	121-003	KAE	Republic of Indonesia
<i>KOMALA INDONESIA</i>	135-051	Unknown	Republic of Indonesia
<i>KURA-KURA AVIATION</i>	135-016	KUR	Republic of Indonesia
<i>MARTA BUANA ABADI</i>	135-049	Unknown	Republic of Indonesia
<i>MATTHEW AIR NUSANTARA</i>	135-048	Unknown	Republic of Indonesia
<i>MIMIKA AIR</i>	135-007	Unknown	Republic of Indonesia
<i>MY INDO AIRLINES</i>	121-042	Unknown	Republic of Indonesia
<i>NAM AIR</i>	121-058	Unknown	Republic of Indonesia
<i>NATIONAL UTILITY HELICOPTER</i>	135-011	Unknown	Republic of Indonesia
<i>NUSANTARA AIR CHARTER</i>	121-022	SJK	Republic of Indonesia
<i>PEGASUS AIR SERVICES</i>	135-036	Unknown	Republic of Indonesia
<i>PELITA AIR SERVICE</i>	121-008	PAS	Republic of Indonesia
<i>PENERBANGAN ANGKASA SEMESTA</i>	135-026	Unknown	Republic of Indonesia
<i>PURA WISATA BARUNA</i>	135-025	Unknown	Republic of Indonesia
<i>RIAU AIRLINES</i>	121-016	RIU	Republic of Indonesia
<i>SAYAP GARUDA INDAH</i>	135-004	Unknown	Republic of Indonesia
<i>SMAC</i>	135-015	SMC	Republic of Indonesia
<i>SPIRIT AVIATION SENTOSA</i>	135-058	Unknown	Republic of Indonesia
<i>SRIWIJAYA AIR</i>	121-035	SJY	Republic of Indonesia
<i>SURYA AIR</i>	135-046	Unknown	Republic of Indonesia
<i>TRANSNUSA AVIATION MANDIRI</i>	121-048	TNU	Republic of Indonesia

▼ **M28**

(1)	(2)	(3)	(4)
<i>TRANSWISATA PRIMA AVIATION</i>	135-021	TWT	Republic of Indonesia
<i>TRAVEL EXPRESS AVIATION SERVICE</i>	121-038	XAR	Republic of Indonesia
<i>TRAVIRA UTAMA</i>	135-009	TVV	Republic of Indonesia
<i>TRI MG-INTRA ASIA AIRLINES</i>	121-018	TMG	Republic of Indonesia
<i>TRI MG-INTRA ASIA AIRLINES</i>	135-037	Unknown	Republic of Indonesia
<i>TRIGANA AIR SERVICE</i>	121-006	TGN	Republic of Indonesia
<i>UNINDO</i>	135-040	Unknown	Republic of Indonesia
<i>WESTSTAR AVIATION INDONESIA</i>	135-059	Unknown	Republic of Indonesia
<i>WING ABADI AIRLINES</i>	121-012	WON	Republic of Indonesia
All air carriers certified by the authorities with responsibility for regulatory oversight of the Kyrgyz Republic, including			Kyrgyz Republic
<i>AIR BISHKEK (formerly EASTOK AVIA)</i>	15	EAA	Kyrgyz Republic
<i>AIR MANAS</i>	17	MBB	Kyrgyz Republic
<i>AVIA TRAFFIC COMPANY</i>	23	AVJ	Kyrgyz Republic
<i>CENTRAL ASIAN AVIATION SERVICES (CAAS)</i>	13	CBK	Kyrgyz Republic
<i>HELI SKY</i>	47	HAC	Kyrgyz Republic
<i>AIR KYRGYZSTAN</i>	03	LYN	Kyrgyz Republic
<i>MANAS AIRWAYS</i>	42	BAM	Kyrgyz Republic
<i>S GROUP INTERNATIONAL (formerly S GROUP AVIATION)</i>	45	IND	Kyrgyz Republic
<i>SKY BISHKEK</i>	43	BIS	Kyrgyz Republic
<i>SKY KG AIRLINES</i>	41	KGK	Kyrgyz Republic
<i>SKY WAY AIR</i>	39	SAB	Kyrgyz Republic
<i>TEZ JET</i>	46	TEZ	Kyrgyz Republic
<i>VALOR AIR</i>	07	VAC	Kyrgyz Republic

▼ **M28**

(1)	(2)	(3)	(4)
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 Libya, including			Libya
<i>AFRIQIYAH AIRWAYS</i>	007/01	AAW	Libya
<i>AIR LIBYA</i>	004/01	TLR	Libya
<i>BURAQ AIR</i>	002/01	BRQ	Libya
<i>GHADAMES AIR TRANSPORT</i>	012/05	GHT	Libya
<i>GLOBAL AVIATION AND SERVICES</i>	008/05	GAK	Libya
<i>LIBYAN AIRLINES</i>	001/01	LAA	Libya
<i>PETRO AIR</i>	025/08	PEO	Libya
All air carriers certified by the authorities with responsibility for regulatory oversight of the Republic of Mozambique, including			Republic of Mozambique
<i>ARCHIPELAGO CHARTERS LDA</i>	MOZ-25	Unknown	Republic of Mozambique
<i>AMBASSADOR LDA</i>	MOZ-21	Unknown	Republic of Mozambique
<i>CFM — TRABALHOS E TRANSPORTES AÉREOS LDA</i>	MOZ-07	TTA	Republic of Mozambique
<i>CHC HELICÓPTEROS LDA</i>	MOZ-22	Unknown	Republic of Mozambique
<i>COA — COASTAL AVIATION</i>	MOZ-15	Unknown	Republic of Mozambique
<i>CPY — CROPSPRAYERS</i>	MOZ-06	Unknown	Republic of Mozambique
<i>CRA — CR AVIATION LDA</i>	MOZ-14	Unknown	Republic of Mozambique
<i>ETA — EMPRESA DE TRANSPORTES AÉREOS LDA</i>	MOZ-04	Unknown	Republic of Mozambique
<i>EVERETT AVIATION LDA</i>	MOZ-18	Unknown	Republic of Mozambique
<i>HCP — HELICÓPTEROS CAPITAL LDA</i>	MOZ-11	Unknown	Republic of Mozambique
<i>INAER AVIATION MOZAMBIQUE LDA</i>	MOZ-19	Unknown	Republic of Mozambique
<i>INTER AIRWAYS LDA</i>	MOZ-24	Unknown	Republic of Mozambique

▼ **M28**

(1)	(2)	(3)	(4)
<i>LAM — LINHAS AÉREAS DE MOÇAMBIQUE S.A.</i>	MOZ-01	LAM	Republic of Mozambique
<i>MAKOND, LDA</i>	MOZ-20	Unknown	Republic of Mozambique
<i>MEX — MOÇAMBIQUE EXPRESSO, SARL MEX</i>	MOZ-02	MXE	Republic of Mozambique
<i>OHI — OMNI HELICÓPTEROS INTERNATIONAL LDA</i>	MOZ-17	Unknown	Republic of Mozambique
<i>SAF — SAFARI AIR LDA</i>	MOZ-12	Unknown	Republic of Mozambique
<i>SOLENTA AVIATION MOZAMBIQUE SA</i>	MOZ-23	Unknown	Republic of Mozambique
All air carriers certified by the authorities with responsibility for regulatory oversight of Nepal, including			Republic of Nepal
<i>AIR DYNASTY HELI. S.</i>	035/2001	Unknown	Republic of Nepal
<i>AIR KASTHAMANDAP</i>	051/2009	Unknown	Republic of Nepal
<i>BUDDHA AIR</i>	014/1996	BHA	Republic of Nepal
<i>FISHTAIL AIR</i>	017/2001	Unknown	Republic of Nepal
<i>GOMA AIR</i>	064/2010	Unknown	Republic of Nepal
<i>HIMALAYA AIRLINES</i>	084/2015	Unknown	Republic of Nepal
<i>MAKALU AIR</i>	057A/2009	Unknown	Republic of Nepal
<i>MANANG AIR PVT LTD</i>	082/2014	Unknown	Republic of Nepal
<i>MOUNTAIN HELICOPTERS</i>	055/2009	Unknown	Republic of Nepal
<i>MUKTINATH AIRLINES</i>	081/2013	Unknown	Republic of Nepal
<i>NEPAL AIRLINES CORPORATION</i>	003/2000	RNA	Republic of Nepal
<i>SAURYA AIRLINES</i>	083/2014	Unknown	Republic of Nepal
<i>SHREE AIRLINES</i>	030/2002	SHA	Republic of Nepal
<i>SIMRIK AIR</i>	034/2000	Unknown	Republic of Nepal
<i>SIMRIK AIRLINES</i>	052/2009	RMK	Republic of Nepal
<i>SITA AIR</i>	033/2000	Unknown	Republic of Nepal
<i>TARA AIR</i>	053/2009	Unknown	Republic of Nepal

▼ **M28**

(1)	(2)	(3)	(4)
<i>YETI AIRLINES DOMESTIC</i>	037/2004	NYT	Republic of Nepal
All air carriers certified by the authorities with responsibility for regulatory oversight of Sao Tome and Principe, including			Sao Tome and Principe
<i>AFRICA'S CONNECTION</i>	10/AOC/2008	ACH	Sao Tome and Principe
<i>STP AIRWAYS</i>	03/AOC/2006	STP	Sao Tome and Principe
All air carriers certified by the authorities with responsibility for regulatory oversight of Sierra Leone, including			Sierra Leone
<i>AIR RUM, LTD</i>	Unknown	RUM	Sierra Leone
<i>DESTINY AIR SERVICES, LTD</i>	Unknown	DTY	Sierra Leone
<i>HEAVYLIFT CARGO</i>	Unknown	Unknown	Sierra Leone
<i>ORANGE AIR SIERRA LEONE LTD</i>	Unknown	ORJ	Sierra Leone
<i>PARAMOUNT AIRLINES, LTD</i>	Unknown	PRR	Sierra Leone
<i>SEVEN FOUR EIGHT AIR SERVICES LTD</i>	Unknown	SVT	Sierra Leone
<i>TEEBAH AIRWAYS</i>	Unknown	Unknown	Sierra Leone
All air carriers certified by the authorities with responsibility for regulatory oversight of Sudan, including			Republic of Sudan
<i>ALFA AIRLINES SD</i>	54	AAJ	Republic of the Sudan
<i>BADR AIRLINES</i>	35	BDR	Republic of the Sudan
<i>BLUE BIRD AVIATION</i>	11	BLB	Republic of the Sudan
<i>ELDINDER AVIATION</i>	8	DND	Republic of the Sudan
<i>GREEN FLAG AVIATION</i>	17	Unknown	Republic of the Sudan
<i>HELEJETIC AIR</i>	57	HJT	Republic of the Sudan
<i>KATA AIR TRANSPORT</i>	9	KTV	Republic of the Sudan
<i>KUSH AVIATION CO.</i>	60	KUH	Republic of the Sudan
<i>NOVA AIRWAYS</i>	46	NOV	Republic of the Sudan
<i>SUDAN AIRWAYS CO.</i>	1	SUD	Republic of the Sudan
<i>SUN AIR</i>	51	SNR	Republic of the Sudan
<i>TARCO AIR</i>	56	TRQ	Republic of the Sudan

▼ M28

ANNEX B

LIST OF AIR CARRIERS WHICH ARE SUBJECT TO OPERATIONAL RESTRICTIONS WITHIN THE UNION ⁽¹⁾

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) of restricted aircraft	State of registry
(1)	(2)	(3)	(4)	(5)	(6)	(7)
<i>TAAG ANGOLA AIRLINES</i>	001	DTA	Republic of Angola	All fleet with the exception of: aircraft of type Boeing B737-700, aircraft of type Boeing B777-200, aircraft of type Boeing B777-300 and aircraft of type Boeing B777-300ER.	All fleet with the exception of: aircraft within the Boeing B737-700 fleet, as mentioned on the AOC; aircraft within the Boeing B777-200 fleet, as mentioned on the AOC; aircraft within the Boeing B777-300 fleet, as mentioned on the AOC and aircraft within the Boeing B777-300ER fleet, as mentioned on the AOC.	Republic of Angola
<i>AIR SERVICE COMORES</i>	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
<i>AFRIJET BUSINESS SERVICE</i> ⁽¹⁾	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
<i>NOUVELLE AIR AFFAIRES GABON (SN2AG)</i>	003/MTAC/ANAC-G/DSA	NVS	Republic of Gabon	All fleet with the exception of: 1 aircraft of type Challenger CL-601, 1 aircraft of type HS-125-800.	All fleet with the exception of: TR-AAG, ZS-AFG.	Republic of Gabon; Republic of South Africa

⁽¹⁾ 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.

▼ **M28**

(1)	(2)	(3)	(4)	(5)	(6)	(7)
<i>IRAN AIR</i>	FS100	IRA	Islamic Republic of Iran	All aircraft of type Fokker F100 and of type Boeing B747	Aircraft of type Fokker F100 as mentioned on the AOC; aircraft of type Boeing B747 as mentioned on the AOC	Islamic Republic of Iran
<i>AIR KORYO</i>	GAC-AOC/ KOR-01	KOR	Democratic People's Republic of Korea	All fleet with the exception of: 2 aircraft of type TU- 204.	All fleet with the exception of: P-632, P-633.	Democratic People's Republic of Korea

(¹) Afrijet is only allowed to use the specific aircraft mentioned for its current level of operations within the Union.