

REPUBLIC OF INDONESIA - SPECIAL REQUIREMENTS

(Revised - March 19, 1998)

The Republic of Indonesia has published an Advisory Circular (AC) 21-2A, Procedures For the Issuance of an Indonesia Certificate of Airworthiness (C of A) For an Imported Product, dated 20 August, 1997. The actual text of AC 21-2A is as follows:

I. Purpose:

This Advisory Circular provides information to guide and assist operators, [[importers,]] exporters and DGAC personnel in satisfying the Indonesian import requirement for the issuance of [[an]] Indonesian Certificate of Airworthiness.

II. Related Civil Aviation Safety Regulation:

CASR Part A21, "Certification Procedures for Product and Part".

III. Definition of Terms and Abbreviations:

- a. Product means any aircraft or aircraft engine and propeller.
- b. Imported to the Republic of Indonesia, for aircraft, [[this]] means an aircraft intended to be placed on the RI registry and, for other products, [[this]] means [[that the product is]] intended for installation on a RI registered aircraft.
- c. Applicant is an individual or a company requesting an Indonesian registration and a Certificate of Airworthiness for a product.
- d. Notified Indonesian Additional Requirements means additional design requirements that were established during the evaluation of the aircraft type.
- e. Abbreviations used.

RI	=	Republic of Indonesia
DGAC	=	Directorate General of Air Communications
CAA	=	Civil Aviation Authority
CASR	=	Civil Aviation Safety Regulations
DAC	=	Directorate of Airworthiness Certification
C of A	=	Certificate of Airworthiness
AC	=	Advisory Circular

- b. Compliance with the appropriate document requirements of section VII of this AC.
- c. The aircraft must be registered in Indonesia.
- d. The product shall be made available to the DGAC for inspection/test at a suitable time and for such period as necessary, prior to the issuance of a C of A. During the inspection, the aircraft shall be prepared to permit access to its structure, control systems, equipment and installations.
- e. The service history of the product must be acceptable to the DGAC.

VII. Document Requirements for the issuance of an [[Indonesian]] Certificate of Airworthiness

The following data and documents must be presented by the applicant:

For New Aircraft	To be retained by DAC	To remain with or to be returned to the applicant
1. Statement of Build Standard: This statement should refer to aircraft specification, the differences from previously accepted aircraft on the Indonesian register and a list of production version service bulletins (modifications, engineering orders, etc.) incorporated in production and/or the list of service bulletins incorporated.	X	
2. Modification Standard: This must include a list of all changes incorporated in addition to the build standard.	X	
3. Export Certificate of Airworthiness or Equivalent	X (original)	X (copy)
4. Airworthiness Directives; A declaration of compliance with all airworthiness directives issued by the CAA of the country of [[the manufacturer]]. Where alternate means of compliance have been used, a copy of the approval shall be provided.	X	
5. Aircraft/Engine/Propeller/APU Log Books		X
6. Component Life Record		X
7. Weighing Report		X
8. Approved Seating Configuration Document		X
9. Noise Certificate, when applicable	X	

For New Aircraft	To be retained by DAC	To remain with or to be returned to the applicant
10. Manuals: <ul style="list-style-type: none"> • The Flight Manual and/or the Pilot Operating Handbook. • The Operations Manual (if applicable) • The Aircraft Maintenance Manual (if applicable) • The Engine Maintenance Manual (if applicable) • The Maintenance Planning Document (if applicable). 		X
11. Copy of the Production Flight Test Report	X	
12. Record of Calibration Systems and Magnetic Compass Swings		X
13. A statement that suitable tests and measurements have been made to establish the satisfactory performance of the installed radio/radar apparatus and their associated antenna.		X
14. Radio License		X

For Used Aircraft	To be retained by DAC	To remain with or to be returned to the applicant
1. Statement of Definition: A record which includes all changes (Service Bulletins, modifications, repairs, etc.) embodied on the aircraft. Note: The DGAC may require the compliance data regarding any change to the type design.	X	
2. Export Certificate of Airworthiness or Equivalent	X (original)	X (copy)
3. Airworthiness Directives: A declaration of compliance with all Airworthiness Directives issued by the authority of the country of [[the manufacturer]] and the authority of the State of Registry. Where alternate means of compliance have been used, a copy of the approval shall be provided. NOTE: The DGAC may audit the compliance with these Airworthiness Directives.	X	
4. Aircraft/Engine/Propeller/APU Logbooks		X
5. Component Life Record		X
6. Weighing Report		X
7. Approved Seating Configuration Document		X
8. Noise Certificate	X	
9. Manuals:		X

For Used Aircraft	To be retained by DAC	To remain with or to be returned to the applicant
<ul style="list-style-type: none"> • The Flight Manual and/or the Pilot Operating Handbook • The Operations Manual (if applicable) • The Aircraft Maintenance Manual • The Engine Maintenance Manual (if applicable) • The Maintenance Planning Document (if applicable) 		
<p>10. A statement that suitable tests and measurements have been made to establish the satisfactory performance of the installed radio/radar apparatus and their associated antenna.</p>		X
<p>11. Radio License</p>		X
<p>12. Data Related to Continuing Airworthiness</p> <ul style="list-style-type: none"> (i) The total aircraft hours since [[manufactured]]. (ii) The total number of landings/pressure cycles. (iii) A statement describing the past operational life and uses of the aircraft, including any special mission role. (iv) Record of all major structural component changes such as those of wing, tailplane, etc. and the individual history of such components. (v) Record of service history (maintenance record) (vi) A record of all major repairs, including the nature of the damage in each case, e.g. corrosion, crack, accidental damage, etc. (vii) The applicant's approved maintenance schedule or maintenance program to which the aircraft will be [[maintained,]] and the intended transition from the previously followed maintenance schedule or program. 		X

NOTE: Prospective purchasers of used aircraft are encouraged to discuss their proposals with the DGAC before arranging to import into Indonesia.

For New Aircraft Engine	To be retained by DAC	To remain with or to be returned to the applicant
1. Statement of Build Standard: This statement should refer to aircraft specification, the differences from previously accepted aircraft on the Indonesian register and a list of production version service bulletins (modifications, engineering orders, etc.) incorporated in production and/or the list of service bulletins incorporated.	X	
2. Modification Standard: This must include a list of all changes incorporated in addition to the build standard.	X	
3. Export Certificate of Airworthiness or Equivalent:	X (original)	X (copy)
4. Airworthiness Directives: A declaration of compliance with all airworthiness directives issued by the CAA of the country of [[the manufacturer]]. Where alternate means of compliance have been used, a copy of the approval shall be provided.	X	
5. Engine Log Books		X
6. Component Life Record		X
7. Noise Certificate, when applicable	X	
8. Manuals: <ul style="list-style-type: none"> • The Engine Maintenance Manual (if applicable) • The Maintenance Planning Document (if applicable) 		X
9. Copy of the Production Test Run Report	X	

For Used Aircraft Engine	To be retained by DAC	To remain with or to be returned to the applicant
1. Statement of Definition: A record which includes all changes (service bulletins, modifications, repairs, etc.) embodied on the engine. NOTE: The DGAC may require the compliance data regarding any change to the type design.	X	
2. Export Certificate of Airworthiness or Equivalent:	X (original)	X (copy)
3. Airworthiness Directives:	X	

For Used Aircraft Engine	To be retained by DAC	To remain with or to be returned to the applicant
A declaration of compliance with all airworthiness directives issued by the CAA of the country of [[the manufacturer]]. Where alternate means of compliance have been used, a copy of the approval shall be provided.		
4. Engine Log Books		X
5. Component Life Record		X
6. Noise Certificate, when applicable	X	
7. Manuals: <ul style="list-style-type: none"> • The Engine Maintenance Manual (if applicable) • The Maintenance Planning Document (if applicable) 		X
8. Copy of the Engine Test Run from an Approved Repair Station	X	
9. Service History Since the Last Overhaul		X

For New Propeller	To be retained by DAC	To remain with or to be returned to the applicant
1. Statement of Build Standard: This statement should refer to propeller specification, the differences from previously accepted propellers accepted in Indonesian and a list of production version service bulletins (modifications, engineering orders, etc.) incorporated in production and/or the list of service bulletins incorporated.	X	
2. Modification Standard: This must include a list of all changes incorporated in addition to the build standard.	X	
3. Export Certificate of Airworthiness or Equivalent:	X (original)	X (copy)
4. Airworthiness Directives A declaration of compliance with all airworthiness directive issued by the CAA of the country of [[the manufacturer]]. Where alternate means of compliance have been used, a copy of the approval shall be provided.	X	
5. Propeller Log Books		X
6. Component Life Record		X
7. Manuals:		X

For New Propeller	To be retained by DAC	To remain with or to be returned to the applicant
<ul style="list-style-type: none"> • The Propeller Maintenance Manual (if applicable) • The Maintenance Planning Document (if applicable) 		
8. Copy of the production test/function test report	X	

For Used Propeller	To be retained by DAC	To remain with or to be returned to the applicant
1. Statement of definition: A record which includes all changes (service bulletins, modifications, repairs, etc.) embodied on the engine NOTE: The DGAC may require the compliance data regarding any change to the type design.	X	
2. Modification Standard: This must include a list of all changes incorporated in addition to the build standard.	X	
3. Export Certificate of Airworthiness or Equivalent:	X (original)	X (copy)
4. Airworthiness Directives A declaration of compliance with all airworthiness directive issued by the CAA of the country of [[the manufacturer]]. Where alternate means of compliance have been used, a copy of the approval shall be provided.	X	
5. Propeller Log Books		X
6. Component Life Record		X
7. Manuals: <ul style="list-style-type: none"> • The Propeller Maintenance Manual (if applicable) • The Maintenance Planning Document (if applicable) 		X
8. Copy of the Propeller Operational Check from an Approved Repair Station.	X	
9. Service History Since the Last Overhaul.		X

VIII. Compliance with operational rules

It is the responsibility of the applicant for an Indonesian Certificate of Airworthiness to demonstrate compliance with Indonesian operational rules.

Currently the Indonesian operational rules are:

CASR Part A91
CASR Part A121
CASR Part A135

NOTE:

This list is not exhaustive and other operational rules may be issued after the publication of this Advisory Circular. The list of available operational rules may be obtained from DAC, Sub Division of Administration or program.

Address:

Jalan Merdeka Barat No. 8
Kotak Pos No. 3049.
Jakarta 10030

Telephone: 62-21-3507615
62-21-3811380 ext. 5079

Facsimile: 62-21-3506663