

	[image: FAA_LOGO]
	AVS
Quality Management System
	QPM #

AFS-050-004-F2.5
	Revision
6.0

	Title: International Aviation Safety Assessment Assessor’s Checklist – Technical Guidance, Tools, and the Provision of Safety Critical Information – Critical Element - 5
	[bookmark: _GoBack]Effective Date: 10/14/2021
	Page 1 of 9

	IASA - CE 5 - 5.000 Technical Guidance, Tools, and the Provision of Safety Critical Information
Access to Technical Guidance

	TEAM:
     
	Compliance Status |_|--Satisfactory |_|--Not satisfactory |_|--Not implemented
 |_|--Not applicable |_|--Not assessed

	ICAO Ref.
	ICAO references: CC = Chicago Convention; STD = Standard; GM = Guidance material.

	STD
A6, Pt I, App 5, para 5
GM
Doc 9379, Pt I, 2.9; Doc 9734,Pt A, 3.6, 3.6.1, Doc 9760, Pt II,4.9, 4.9.1
	5.001 Are current copies of ICAO Annexes 1, 6, and 8, and related ICAO guidance material documents available? |_|Yes |_|No

Record revision dates for ICAO Annexes 1, 6, and 8, and related ICAO guidance material documents in comments section.

	Comments
	     

	STD
A6, Pt I, App 5, para 5
GM
Doc 9379, Pt I, 2.9; Doc 8335, Pt I, 3.1.2.2; Doc 9734, Pt A, 3.3,3.6; Doc 9760, Pt II, 4.9, 4.9.1
	5.002 Are the applicable regulations and amendments readily available and up-to- date for use by inspectors and technical personnel of the CAA?
|_|Yes |_|No

If yes, describe the means by which inspectors and technical personnel have access to the regulations.

	Comments
	     

	STD
A6, Pt I, App 5
GM
Doc 9379, Pt I, 2.9, Doc 8335 Pt I, 3.1.2.2, Doc 9734, 3.3, 3.6, Doc 9760, Pt II, 4.2 m)
	5.003 Are the applicable regulations and amendments readily available and up-to- date for use by the public? |_|Yes |_|No

If yes, describe the means by which the public has access to the regulations.

Note: Cross-referenced in CE-2 2.002.

	Comments
	     

	STD
A6, Pt 1, 4.2.1.3, 4.2.1.6, 4.2.1.7: App 6, Att E
GM
Doc 8335, Pt. III
	5.004 Describe a prospective commercial air transport operator’s access to information regarding an application for an AOC.
(Hyperlink to the relevant regulations and technical guidance if possible).

	Comments
	     

	STD
A6, Pt I, App 5
GM
Doc 9379, Pt I, 2.9; Doc 9734, 3.3, 3.6; Doc 9760, Pt II, 4.9
	5.005 Does each inspector maintain or have access to a current copy of the national regulations? |_|Yes |_|No

If yes, describe the means by which inspectors have access to the regulations.

Note: Cross-referenced in CE-2 2.002.

	Comments
	     

	STD
A6, Pt I, App 5
GM
Doc 9379, Pt I, 2.9; Doc 9734, 3.3, 3.6; Doc 9760, Pt II, 4.9
	5.006 Has the CAA developed and implemented technical guidance and procedures for use by its inspectors and technical personnel? |_|Yes |_|No

If yes, describe the system of technical guidance and procedures implemented by the CAA.

	Comments
	     

	STD
A6, Pt I, App 5
GM
Doc 9379, Pt I,2.9; Doc 9734, 3.3, 3.6; Doc 9760, Pt II, 4.9
	5.007 Does the CAA have examples of orders, directives, and/or instructions it has issued in support of its inspector activities and available for review?
|_|Yes |_|No
If yes, provide provide reference location of orders, directives, and/or instructions it has issued.

	Comments
	     

	STD
A6, Pt I, 4.2.1.8, App 5
GM
Doc 8335, Pt. I, 3.2
Pt. III, 7.3; Doc 9734 Pt A, 3.9
	5.008 Describe the CAA’s legal methodology to refuse, withdraw, revoke, suspend or modify any operation authorised by the holder of an AOC, if it is necessary in the interest of safety to do so.

	Comments
	     

	STD
A6, Pt I, 4.2, 4.2.1.8, App 5
GM
Doc 9379, Pt I, 2.9;Doc 9734, Pt A, 3.3, 3.6; Doc 9760, Pt II, 4.9
	5.009 Does the inspector technical guidance contain policy, procedures, and standards for:
	A) certification
	|_|Yes |_|No

	B) licensing
	|_|Yes |_|No

	C) authorizations and approvals
	|_|Yes |_|No

	D) surveillance/inspections
	|_|Yes |_|No

	E) resolution of safety issues
	|_|Yes |_|No

	F) Designated/delegated personnel, or persons employed by a certificate holder
	|_|Yes |_|No

If yes, describe the specific technical guidance developed and implemented by the CAA.

	Comments
	     

	STD
A6, Pt I, 4.2.1.8, App 5
GM
Doc 9379, Pt I, 2.9, Doc 9734, 3.3, 3.6, Doc 9760, Pt II, 4.9
	5.010 Does the inspectorate staff use a checklist when performing functions listed in 5.009 above?
|_|Yes |_|No
If yes, describe the specific functions for each checklist(s) developed and implemented.

	Comments
	     

	STD
A6, Pt I, 4.2, 4.7, 4.9, 5.4.1, 6.1.3, 7.2, 7.4, 8.2, 8.3, 8.7, 9.3 ,9.4, 10.1, 11.3 , 12.4 App 5, 6.8 Att E, 2,2.1
GM
Doc 8335, Pt I, C5, Pt III, 3.2, Doc 9379, PT I, 3.2; Doc 9734, 3.6;
Doc 9760, Pt II, 4.2, 4.7.1, 4.9, Pt IV, 1.2 Pt V, 2.9, 2.9.1
	5.011 Does the CAA’s technical guidance provide inspectors with the ability to utilize standardized methods to perform APPROVAL ACTIONS in the following areas?
	STATE OF REGISTRY
	

	A) Aircraft-specific maintenance programme (STD A6, Pt I, C8, 8.3.1; Doc 8335, C4, 4.3)
	|_|Yes |_|No

	B) Approved maintenance organisation (AMO) (STD A6, Pt I, C8, 8.7.1.1)
	|_|Yes |_|No

	C) Maintenance quality assurance methodology (STD A6, Pt I, C8, 8.7.4.1)
	|_|Yes |_|No

	D) Mandatory maintenance tasks and intervals (STD A6, Pt I, C11, 11.3.2)
	|_|Yes |_|No

	STATE OF DESIGN
	

	A) Configuration deviation list (CDL) (Definitions); (STD A6, Pt I, C3, 3.3)
	|_|Yes |_|No

	B) Master minimum equipment list (MMEL) (Definitions) (STD A6, Pt I, C3, 3.3)
	|_|Yes |_|No

	C) Airplane Flight Manual (AFM) (STD A8, Pt II, C3, 3.4; Doc 9760, Pt V, C2, 2.9, 2.9.1)
	|_|Yes |_|No

	D) Mandatory maintenance tasks and intervals (STD A6, Pt I, C11, 11.3.2)
	|_|Yes |_|No

	STATE OF THE OPERATOR
	

	A) The method of determining aerodrome operating minima (STD A6, Pt I, C4, 4.2.8.1; Doc 8335, C5, 5.3)
	|_|Yes |_|No

	B) Additional requirements for single pilot operations under the instrument flight rules (IFR) at night (STD A6, Pt I, C4, 4.9.1)
	|_|Yes |_|No

	C) Flight time, flight duty periods, and rest periods (STD A6, Pt I, C4, 4.10)
	|_|Yes |_|No

	D) Specific extended range operations (ETOPS/EDTO) (STD A6, Pt I, C4, 4.7.1 & 4.7.2)
	|_|Yes |_|No

	E) Additional requirements for operations of single-engine turbine-powered aeroplanes at night and/or in instrument meteorological conditions (IMC) (STD A6, Pt I, C5, 5.4.1)
	|_|Yes |_|No

	F) Aircraft-specific minimum equipment list (MEL) (STD A6, Pt I, C6, 6.1.3)
	|_|Yes |_|No

	G) Performance-based navigation (PBN) operations (STD A6, Pt I, C7, 7.2.2 b))
	|_|Yes |_|No

	H) Minimum Navigation Performance Specifications (MNPS) operations (STD A6, Pt I, C7, 7.2.3 b))
	|_|Yes |_|No

	I) Reduced Vertical Separation Minimum (RVSM) operations (STD A6, Pt I, C7, 7.2.4 b))
	|_|Yes |_|No

	J) Procedures for electronic navigation data management (STD A6, Pt I, C7, 7.4.1)
	|_|Yes |_|No

	K) Flight crew training programmes (STD A6, Pt I, C9, 9.3.1)
	|_|Yes |_|No

	L) Training in the transport of dangerous goods (A6, Pt I, C9, 9.3.1, e) & Note 5; C12, e) & Note 1; C14, 14.1
	|_|Yes |_|No

	M) Aerodrome additional safety margin (STD A6, Pt I, C9, 9.4.3.3 a))
	|_|Yes |_|No

	N) Pilot-in-command area, route, and aerodrome qualifications (STD A6, Pt I, C9, 9.4.3.5)
	|_|Yes |_|No

	O) Use of flight simulation training devices (STD A6, Pt I, C9, 9.3.1, Note 2 and 9.4.4, Note 1)
	|_|Yes |_|No

	P) Method of control and supervision of flight operations (STD A6, Pt I, C4, 4.2.1.3 and 10.1)
	|_|Yes |_|No

	Q) Cabin crew training programmes (STD A6, Pt I, C12, 12.4)
	|_|Yes |_|No

If yes to any item above, provide reference location of guidance for type of approval action(s) granted.

	Comments
	     

	STD
A6, Pt I, 4.2, 4.7, 4.9, 5.4.1, 6.1.3, 7.2,7.4, 8.2,8.3,8.7, 9.3,9.4, 10.1, 11.3,12.4 App 5, Att E, 2,2.1
GM
Doc 8335
Pt I, C5, Pt III, 3.2, Doc 9379, PT I, 3.2,
Doc 9734, 3.6
Doc 9760, Pt II, 4.2, 4.9, Pt IV, C1, 1.2
	5.012 Does the CAA’s technical guidance provide inspectors with the ability to utilize standardized methods to perform ACCEPTANCE ACTIONS in the following areas?
	A) Flight data analysis programme (STD A6, Pt I, C3, 3.3 3.3.3)
	|_|Yes |_|No

	B) Method for obtaining aeronautical data (STD A6, Pt I, C4, 4.1, 4.1.1)
	|_|Yes |_|No

	C) Adequacy of the fuel and oil records (STD A6, Pt I, C4, 4.2, 4.2.10)
	|_|Yes |_|No

	D) Adequacy of flight time, flight duty, and rest period records (STD A6, Pt I, C4, 4.10)
	|_|Yes |_|No

	E) Adequacy of the aircraft maintenance log book (STD A6, Pt I, C4, 4.3, 4.3.1 a), b), and c))
	|_|Yes |_|No

	F) Adequacy of the load manifest (STD A6, Pt I, C4, 4.3, 4.3.1 d), e) and f))
	|_|Yes |_|No

	G) Adequacy of the operational plan (STD A6, Pt I, C4, 4.3, 4.3.1 g))
	|_|Yes |_|No

	H) Method for obtaining weather data (STD A6, Pt I, C4, 4.3, 4.3.5.1 and 4.3.5.2)
	|_|Yes |_|No

	I) Method of compliance with carry-on baggage stowage (STD A6, Pt I, C4, 4.8)
	|_|Yes |_|No

	J) Aeroplane performance operating limitations (STD A6, Pt I, C5, 5.2, 5.2.4)
	|_|Yes |_|No

	K) Method of obtaining and applying aerodrome obstacle data (STD A6, Pt I, C5, 5.3)
	|_|Yes |_|No

	L) Adequacy of passenger information cards (GM Doc 8335, Pt III, C4, 4.3, 4.3.5.6.11)
	|_|Yes |_|No

	M) Procedures for long-range navigation (STD A6, Pt I, Appdx 2, 2.1, 2.1.4)
	|_|Yes |_|No

	N) Content of the journey log book (STD A6, Pt I, C11, 11.4, 11.4.1)
	|_|Yes |_|No

	O) Content of the security training programme (STD A6, Pt I, C13, 13.4)
	|_|Yes |_|No

If yes to any item above, provide reference location of guidance for type of acceptance action.

	Comments
	     

	STD
A6, Pt I, 4.2, 4.7, 4.9, 5.4.1,6.1.3,7.2,7.4, 8.2, 8.3, 8.7, 9.3, 9.4,10.1,11.3,12.4 App 5, Att E,2,2.1
GM
Doc 8335
Pt I, C5, Pt III, 3.2, Doc 9379, PT I, 3.2,
Doc 9734, 3.6
Doc 9760, Pt II, 4.2, 4.9, Pt IV, 1.2
	5.013 Does the CAA’s technical guidance provide inspectors with the ability to utilize standardized methods to perform TECHNICAL EVALUATIONS in accordance with Annex 6, Pt I, C4, 4.2.1 and Attachment E, 3.4?
|_|Yes |_|No

If yes, provide provide reference location of the guidance material or practice used to perform technical evaluations in reference to your response.

	Comments
	     

	STD
A6, Pt I, 4.2.1, 8.2, 8.3, 9.3, App 5, 6. Att E,2,2.1
GM
Doc 8335
Pt I, C5, Pt III, 3.2, Doc 9379, PT II, 3.2,
Doc 9734, 3.6
Doc 9760, Pt II, 4.2, 4.9, Pt IV, 1.2
	5.014 Does the authority’s technical guidance provide inspectors with the ability to utilize standardized methods to perform their duties in the following areas?
	A) Issuance and renewal of air operator certificate (AOC)
	|_|Yes |_|No

	B) Issuance and renewal of certificate of airworthiness (COA)
	|_|Yes |_|No

	C) Issuance of flight permits
	|_|Yes |_|No

	D) Review operator maintenance control manuals
	|_|Yes |_|No

	E) Review maintenance procedures manuals
	|_|Yes |_|No

	F) Review operator audit procedures
	|_|Yes |_|No

	G) Review approved maintenance organization (AMO) procedures manuals
	|_|Yes |_|No

	H) Approve operations manuals
	|_|Yes |_|No

	I) Conduct apron inspections
	|_|Yes |_|No

	J) Approve lease, charter, and/or interchange agreements
	|_|Yes |_|No

If yes, describe the specific technical guidance established by the CAA.

	Comments
	     

	STD
A6, Pt I, 4.2.1, 8.2, 8.2.3, 8.3, 9.3, App 5, 6. Att E,2,2.1
GM
Doc 8335, Pt I, C5, Pt III, 3.2, Doc 9379, PT I, 3.2,
Doc 9734, 3.6
Doc 9760,Pt II, 4.9.4, Pt IV, 1.2
	5.015 Are current copies of the AOC/AMO/ATO certificate holder’s approved/accepted manuals retained and/or available for the CAA, such as:
	A) Maintenance procedures manuals
	|_|Yes |_|No

	B) Maintenance control manuals
	|_|Yes |_|No

	C) Maintenance programme
	|_|Yes |_|No

	D) Operations manuals
	|_|Yes |_|No

	E) Training programmes
	|_|Yes |_|No

	F) Minimum equipment list
	|_|Yes |_|No

	Comments
	     

	STD
A6, Pt. I, C4, 4.2.1.8, App 5, para 7.
GM
Doc 8335, Pt IV, C2
	5.016 Describe how the technical guidance provides for the operations and airworthiness inspectorate to conduct continuing surveillance of the operations conducted by AOC holders in accordance with their associated operations specifications.

	Comments
	     

	IASA - CE 5 - 5.100 Technical Guidance, Tools, and the Provision of Safety Critical Information
Airworthiness Documentation

	TEAM:
     
	Compliance Status |_|--Satisfactory |_|--Not satisfactory |_|--Not implemented
 |_|--Not applicable |_|--Not assessed

	ICAO Ref.
	ICAO references: CC = Chicago Convention; STD = Standard; GM = Guidance material.

	STD
A8, Pt II, 4.2.3
GM
Doc 9760 Pt II, 4.9; Doc 9734, 3.6
	5.101 Is there an airworthiness technical library available for airworthiness engineering division (AED), and aircraft inspection division (AID) personnel that include copies of airworthiness directives (AD) service bulletins, etc., issued by the State of Design, State of Manufacturer, or by the airworthiness authority of any other State in which an AOC holder’s aircraft is registered? |_|Yes |_|No
If yes, describe how access to a library of appropriate and current technical information is available to the AED and AID personnel.

	Comments
	     

	STD
A8, Pt II, 4.2.3
GM
Doc 9760 Pt II, 4.9; Doc 9734, 3.6
	5.102 Does the CAA have access to airworthiness and operational data and documentation from the State of Design, State of Manufacture, and/or certification for aircraft on the registry such as, but not limited to:
	A) Aircraft flight manual
	|_|Yes |_|No

	B) Maintenance manual
	|_|Yes |_|No

	C) Structural repair manual
	|_|Yes |_|No

	D) Parts catalogue
	|_|Yes |_|No

	E) Service bulletins
	|_|Yes |_|No

	F) Master Minimum Equipment List (MMEL)
	|_|Yes |_|No

	G) Maintenance Review Board (MRB) report
	|_|Yes |_|No

If yes, describe how access to a library of appropriate and current technical information is available to the AED and AID personnel.

	Comments
	     

	CC
Art 31
STD
A1, 1.2.8 & App 2; A6, Pt I, C6; A6 Pt I, 8.6; A8, Pt II, C1; A8,Pt II, 1.3.1, Note.; A8,Pt II, C2; A8, Pt II, 3.2.4; Pt II, 4.2.3 c; A6, 4.2.1, & Att E, 2.5
GM
Doc 8335, Pt I, 3.5; Doc 9379, Part II 7.3; Doc 9760, C2; Doc 9760, Pt III, C9, Pt V, 6.9; Doc 9760, Pt V, C7
	5.103 If applicable, does the technical guidance for the CAA provide for the utilization of standardized methods to carry out the following duties?
	A) Approval of design organizations (STD A8, Pt II, 1.3.1, Note.)
	|_|Yes |_|No

	B) Issue/validation/acceptance of type certificates (CC Art 31, STD A8, Pt II, C1, GM Doc 9760, C2)
	|_|Yes |_|No

	C) Approval of production organisations (STD A8, Pt II, C2, GM 9760,Pt V,C4,)
	|_|Yes |_|No

	D) Approval of modifications and repairs (STD A6 Pt I, C8,8.6)
	|_|Yes |_|No

	E) Verification of operations derived equipment which are not part of the type certification of aircraft (STD A6, Pt I, C6, 6.1, 6.1.1)
	|_|Yes |_|No

	F) Developing its own mandatory continuing airworthiness information on a product for which it is not the State of Design (STD A8, Pt II, C4, 4.2.3 c; GM Doc 9760, Pt III, C9, Pt V, C6, 6.9)
	|_|Yes |_|No

	G) Airworthiness approvals for the export or import of aeronautical products (STD A8, Pt II, 3.2.4, GM Doc 9760, Pt V, C7)
	|_|Yes |_|No

	H) Issuance of other approvals and authorizations contained in the operations specifications (e.g., RVSM, EDTO/ETOPS, RNP; AWO) (STD A6, C4, 4.2.1, & Att E, 2.5
	|_|Yes |_|No

	I) Approval of aviation training organizations (ATO) (STD A1,1.2.8 & App. 2, GM Doc 9379 Part II 7.3)
	|_|Yes |_|No

If yes, provide reference location of technical guidance available for item(s).

	Comments
	     

	IASA - CE 5 - 5.200 Technical Guidance, Tools, and the Provision of Safety Critical Information
Personnel Licensing

	TEAM:
     
	Compliance Status |_|--Satisfactory |_|--Not satisfactory |_|--Not implemented
 |_|--Not applicable |_|--Not assessed

	ICAO Ref.
	ICAO references: CC = Chicago Convention; STD = Standard; GM = Guidance material.

	STD
A1, C1
GM
Doc 8335,Pt I, C3; Doc 9734,Pt A, Pt I, 3.2, Pt II, 3.6; Doc 9379, Pt I, C3
	5.201 Are amended and up-to-date copies of the personnel licensing regulations used by the CAA readily available to personnel licensing officers?
|_|Yes |_|No

	Comments
	     

	STD
A6, App 5, Sect 6
GM
Doc 9734, Pt A, Pt II, 3.6
	5.202 Has the Personnel Licensing Office issued an order, directive, and/or instruction in support of its personnel licensing activities? |_|Yes |_|No

If yes, describe the guidance provided in support of its personnel licensing activities.

	Comments
	     

	STD
A1, 2.1, 2.1.1.3, 3.1, 3.1.1, 4.1, 4.1.1
	5.203 Do application forms solicit information as required by ICAO Annex 1?
A) Licences and ratings for pilots? |_|Yes |_|No
B) Licences for flight crew members other than licences for pilots (i.e. flight engineers, flight navigators)?
|_|Yes |_|No
C) Licences and ratings for personnel other than flight crew members (i.e. aviation maintenance technicians, flight operations/flight dispatchers, air traffic controllers)?
|_|Yes |_|No
If yes, provide a sample of each application form.

	Comments
	     

	CC
Art 32
STD
A1, 1.2, C2, 3, and 4
GM
Doc 9379, Pt II, C1, C2, & Att D to C2
	5.204 What is the method established for processing applications for licenses and/or ratings for pilots, flight crew members other than pilots, and personnel other than flight crew members? Licences issued by:
(1) direct issuance
(2) conversion
(3) validation

	Comments
	     

	CC
Doc 7300, Art 39B
STD
A1, 1.2.9.1, 5.1.1.2 XIII, App 1
GM
Doc 9379 Pt II, C6, Att A, B; Doc 9835
	5.205 Describe the system for license applicants (as applicable) to demonstrate their ability to speak and understand the language used for radiotelephony communications?

	Comments
	     

UNCONTROLLED COPY WHEN DOWNLOADED
Check The Master List To Verify That This Is The Correct Revision Before Use
image1.png

