

ICAO Universal Safety Oversight Audit Programme

A COMPREHENSIVE SYSTEMS APPROACH

State Aviation Activity Questionnaire – 2005 for

[CONTRACTING STATE]

[ENTER NAME]

IMPLEMENTATION OF A COMPREHENSIVE SYSTEMS APPROACH TO THE SAFETY OVERSIGHT AUDIT PROGRAMME STATE AVIATION ACTIVITY QUESTIONNAIRE

INTRODUCTION

This State Aviation Activity Questionnaire 2005 (SAAQ 2005) addresses the safety oversight audit process relating to the comprehensive systems approach of the ICAO Universal Safety Oversight Audit Programme. It is to be noted that a similar questionnaire relating to Annexes 11, 13 and 14 was forwarded to States in 2003. However, with the transition to the systems approach for conducting safety oversight audits of the implementation of safety-related provisions in all Annexes except Annexes 9 and 17, it was decided to update the questionnaire to cover the area of the audits and resubmit it to States for completion and forwarding to ICAO.

The SAAQ is one of the major tools required for conducting a systems approach-based safety oversight audit of all Contracting States. As such, all Contracting States are required to complete the SAAQ 2005 and compliance checklists and submit them to ICAO together with any supporting documentation requested for proper evaluation and recording. The submitted information will enable ICAO to maintain an up-to-date database on the State activities, as well as to plan and conduct a standardized safety oversight audit of all Contracting States. It is therefore essential that States carefully complete the questionnaire and submit it to ICAO within the prescribed period.

Contracting States are required to update their answers to the SAAQ whenever a change relating to an item contained in the questionnaire occurs.

Contracting States will also be required to update their answers to the SAAQ shortly before the audit mission in order to take account of the most recent changes made to their aviation activities.

Contracting States are encouraged to access the ICAO Safety Oversight Audit (SOA) Section website (http://www.icao.int/icaonet) where the questionnaires and forms are located and may be completed online. ICAO will then enter the data into the database and ensure the timely updating of the information. If unable to complete the forms online, States may use routine correspondence to submit a completed questionnaire and forms to ICAO.

Note.— In order to provide for a comprehensive and meaningful audit preparation, States are encouraged to appoint a national safety oversight audit coordinator as the primary contact officer with the ICAO SOA Section. The appointment of a contact person will enable smooth coordination between the particular State authority responsible for the different areas of audit and the ICAO SOA Section. It will also assist the State being audited in the preparation of the audit mission and in the monitoring of the level of implementation of ICAO Standards and Recommended Practices (SARPs). It is recommended that the State's safety oversight audit coordinator contact the SOA Section as soon as practicable after an appointment is made in order to establish a line of communication.

PART 7

TABLE OF CONTENTS

PART 1	GENERAL ADMINISTRATIVE INFORMATION
PART 2	LEGISLATION
PART 3	ORGANIZATION
	3.1 Organization and Staffing3.2 State Policy on Safety Management
PART 4	OPERATIONAL ACTIVITIES
	 4.1 Personnel Licensing and Training 4.2 Aircraft Operation and Air Operator Certification 4.3 Aircraft Nationality and Registration Marks 4.4 Airworthiness Certification and Inspection 4.5 Environmental Protection 4.6 Safe Transport of Dangerous Goods by Air 4.7 Instrument Flight Procedures
PART 5	AIR NAVIGATION SERVICES
	 5.1 Air Traffic Services 5.2 Meteorological Services 5.3 Aeronautical Information Services and Aeronautical Charts 5.4 Communications, Navigation and Surveillance 5.5 Search and Rescue
PART 6	AERODROMES

AIRCRAFT ACCIDENT AND INCIDENT INVESTIGATION

STATE AVIATION ACTITIVTY QUESTIONNAIRE

SAAQ Ref.	SAAQ Question	Information provided by the State		
	PART 1 – GENERAL ADMINISTRATIVE INFORMATION			
GEN 1.1	Provide the name, position and address of the person designated as the State coordinator with respect to the ICAO Universal Safety Oversight Audit Programme (USOAP).	Name ———————— Position		
		Contact address		
		Tel Fax E-mail		
GEN 1.2	What is the normal workweek, e.g. Monday to Friday; Saturday to Wednesday?	to		
GEN 1.3	What are the normal working hours, e.g. 0900 to 1700 hours; 0730 to 1430 hours?	to		
GEN 1.4	What statutory holidays should be considered not suitable for planning an audit?	From To		
GEN 1.5	Is there an annual vacation period, when many of the essential staff may not be available, that should be avoided when scheduling the audit?	☐ Yes ☐ No From To ————————————————————————————————————		
GEN 1.6	What documentation will be required from and made available to ICAO audit members to access operational sites for audit purposes, e.g. passes, photo ID?			

SAAQ Ref.	SAAQ Question	Information provided by the State
GEN 1.7	Has the State established a civil aviation website? If yes, indicate the URL.	☐ Yes ☐ No URL:
GEN 1.8	List documentation (such as civil aviation law, civil aviation regulations) not available on the website that may be provided in electronic format and indicate the language(s) in which it is available.	List:
	PART 2 – LEGISLATION	
LEG 2.1	Has the State promulgated primary aviation legislation (civil aviation act, code of civil aviation, aeronautics code, etc.) to enable the State to implement the provisions of the <i>Convention on International Civil Aviation</i> and its Annexes?	□ Yes □ No
	If yes, what is its formal title and when was it initially promulgated and last amended?	
LEG 2.2	At what level was the primary aviation legislation promulgated (e.g. Parliament, Council of Ministers, etc.)?	Parliament Ministerial Other
LEG 2.3	Has the State established procedures for the amendment of its primary aviation legislation?	□ Yes □ No
LEG 2.4	If the State has not promulgated primary aviation legislation, what method is used to meet its obligations as a signatory to the <i>Convention on International Civil Aviation</i> ?	Provide brief explanation:

SAAQ Ref.	SAAQ Question	Information provided by the State
LEG 2.5	Does the State primary aviation legislation establish clear delegation of authority to the Minister, to the Director General of Civil Aviation (DGCA), to inspectors? If yes, provide reference and brief description of authority delegated.	□ Yes □ No
LEG 2.6	Does the primary aviation legislation provide for the introduction/adoption of air navigation regulations and the promulgation thereof?	□ Yes □ No
LEG 2.7	Does the primary aviation legislation provide for the enforcement of the air navigation regulations and associated operating regulations and rules?	☐ Yes ☐ No Provide reference and brief description:
LEG 2.8	Has the State developed and promulgated specific regulations to enable the implementation of the provisions of ICAO? Annex 1	Provide regulations reference:
LEG 2.9	Has the State established a system for implementing amendments to the SARPs in the Annexes listed above as well as for listing and notifying differences, if any, to ICAO?	□ Yes □ No

SAAQ Ref.	SAAQ Question	Information provided by the State	
LEG 2.10	At what level are the technical civil aviation regulations promulgated?	Parliament Ministerial DGCA Other Other	
LEG 2.11	Are the primary aviation legislation, the air navigation regulations, and the associated operating regulations and rules available to all users?	□ Yes □ No	
LEG 2.12	Does the primary aviation legislation make provisions for the delegation of the necessary authority and the assignment of corresponding responsibility to develop, issue and revise operating regulations and rules consistent with the air navigation regulations and with the provisions of the Annexes to the <i>Convention on International Civil Aviation</i> ? If yes, to whom is such authority delegated?	☐ Yes ☐ No Provide reference and brief description to whom authority is delegated: ———————————————————————————————————	
LEG 2.13	Does the primary aviation legislation make provisions for the establishment of a civil aviation organization?	□ Yes □ No	
LEG 2.14	If no, what is the basis for the establishment of a civil aviation organization?		
LEG 2.15	Do the primary aviation legislation and/or specific regulations provide for the issuance, by the Civil Aviation Authority (CAA), of additional orders/directives and/or instructions in support of its safety oversight activities? If yes, who is authorized to issue the above?	Parliament	

SAAQ Ref.	SAAQ Question	Information provided by the State	
LEG 2.16	Has the State developed and promulgated legislation/regulations to ensure that air navigation services called for under Article 28 of the Chicago Convention are provided adequately and safely? "Article 28	□ Yes □ No	
	Air navigation facilities and standard systems Each Contracting State undertakes, so far as it may find practicable, to:		
	a) Provide, in its territory, airports, radio services, meteorological services and other air navigation facilities to facilitate international air navigation, in accordance with the standards and practices recommended or established from time to time, pursuant to this Convention;		
	b) Adopt and put into operation the appropriate standard systems of communications procedure, codes, markings, signals, lighting and other operational practices and rules which may be recommended or established from time to time, pursuant to this Convention;		
	c) Collaborate in international measures to secure the publication of aeronautical maps and charts in accordance with standards which may be recommended or established from time to time, pursuant to this Convention."		
	If yes, indicate the title of the legislation/regulations and the date when it was enacted and last amended.		
LEG 2.17	Does the State primary aviation legislation provide for authority of access to aerodromes, aircraft, maintenance organizations and operators' facilities in order to enable inspections and surveillance activities?	Provide reference:	
LEG 2.18	Does the State primary aviation legislation provide for authority for the issuance, suspension and/or revocation of aviation documents?	Provide reference:	

SAAQ Ref.	SAAQ Question	Information provided by the State
LEG 2.19	Does the State primary aviation legislation provide for authority for unrestricted and unlimited access for inspection of aircraft and aviation installations and provide an inspector the right to detain aircraft for just cause?	☐ Yes ☐ No Provide reference and brief explanation:
LEG 2.20	Has the State established official inspectorate staff credentials?	□ Yes □ No
LEG 2.21	Has the State established requirements in its primary aviation legislation and its regulations regarding documents to be carried on board aircraft in compliance with Article 29 of the Chicago Convention?	☐ Yes ☐ No Provide reference:
LEG 2.22	Has the State established requirements for a journey log book to be maintained for every aircraft engaged in international navigation?	☐ Yes ☐ No Provide reference:
LEG 2.23	If the State has ratified Article 83 <i>bis</i> of the Chicago Convention, has the State reviewed and modified the primary aviation legislation and operating regulations and procedures in order to: 1. recognize certificates of airworthiness and/or personnel licences issued/renewed by the State of the Operator 2. transfer its State of Registry's tasks and functions to the State of the Operator 3. accept as a State of Operator relevant tasks and functions of a State of Registry from another State 4. provide ICAO and other States concerned with notification and information regarding transferred tasks and functions	☐ Yes ☐ No ☐ Yes ☐ No ☐ Yes ☐ No ☐ Yes ☐ No

SAAQ Ref.	SAAQ Question	Information provided by the State
LEG 2.24	Has the State entered into any agreement on the transfer of functions and duties from the State of Registry to the State of the Operator under the provisions of Article 83 <i>bis</i> of the Chicago Convention?	□ Yes □ No
LEG 2.25	If yes, list the States with whom such agreements have been entered into?	
LEG 2.26	Has the State concluded any bilateral agreements transferring responsibilities related to air navigation?	□ Yes □ No
	If yes, 1. how many? 2. with which States?	1 2
LEG 2.27	Are national carriers involved in code sharing activities with other airlines?	□ Yes □ No
	If yes, are they involved in: 1. domestic operations 2. international operations	
LEG 2.28	Is the State involved in the safety oversight tasks of code sharing partners of its operators?	□ Yes □ No
LEG 2.29	Has the State established requirements for a standardized system of units of measurement to be used in civil aviation activities?	□ Yes □ No
	If yes, specify the system of units.	(List as attachment)
LEG 2.30	Does the CAA permit dry or wet leases between commercial air transport operators within the State?	□ Yes □ No
LEG 2.31	Does the CAA permit dry or wet leases from other States?	□ Yes □ No

SAAQ Ref.	SAAQ Question	Information provided by the State
	PART 3 – ORGANIZATION	
	3.1 ORGANIZATION AND STAFFING	
ORG 3.1.1	What type of organizational structure is in place?: 1. aviation ministry 2. ministry department 3. State's aviation office 4. autonomous agency 5. civil aviation department 6. CAA 7. other (specify):	
ORG 3.1.2	What is the actual name and the acronym of the civil aviation organization established?	
ORG 3.1.3	What is the legal basis for the establishment of the civil aviation organization system? 1. primary aviation legislation 2. other (specify):	□ Ref.:
ORG 3.1.4	Which types of financial resources are available to the CAA? Note.— Please provide individual information should there be several authorities responsible for different areas of civil aviation activities (e.g. CAA; airport authority; accident investigation; air traffic services; etc.)	State funds En-route charges User charges Levies Other
ORG 3.1.5	Does the CAA have full control of the income it generates and its expenditure?	□ Yes □ No

SAAQ Ref.	SAAQ Question	Information provided by the State	
ORG 3.1.6	Has the State established regional offices with responsibility for safety oversight?	□ Yes □ No	
	If yes, how many regional offices reporting to Headquarters have been established?		
ORG 3.1.7	If yes, are procedures in place for delegation of authority to the regional offices?	□ Yes □ No	
ORG 3.1.8	Are there additional authorities, other than the CAA, dealing with civil aviation activities (e.g. airport authority, aviation accident investigation board, etc.)?	□ Yes □ No	
	If yes, what are they and what is the objective of their establishment?	(Provide brief explanation in an attachment)	
ORG 3.1.9	Attach the State's organizational chart (from the ministerial level to the operational levels) for the areas of personnel licensing (PEL), aircraft operations (OPS), air navigation services (ANS), aircraft accident and incident investigation (AIG), aerodromes (AGA) and airworthiness (AIR). Distinguish, where applicable, between regulatory functions and the provision of services.	(Provide brief explanation)	
ORG 3.1.10	What is the number and constitution of the technical staff in the CAA? Headquarters: 1. management	Permanent Temporary	
	2. personnel licensing 3. aircraft operations 4. airworthiness of aircraft 5. aerodrome (regulatory activities) 6. air navigation services (regulatory activities) 7. other (specify): 8. total		

SAAQ Ref.	SAAQ Question	Information provided by the State	
	Regional offices (if applicable): 1. management 2. personnel licensing 3. aircraft operations 4. airworthiness of aircraft 5. aerodrome activities 6. air navigation services activities 7. other (specify): 8. total Note.— Staff cannot be counted more than once even if they are acting in more than one role. Include separate listing if more		
ORG 3.1.11	than one authority is responsible for civil aviation activities. What is the total number of aerodrome regulatory staff within the CAA? What is the breakdown by function? Note.— Staff cannot be counted more than once even if they are acting in more than one role. Include separate listing if more than one authority is responsible for civil aviation activities.	Permanent Temporary —————— Management Technical Non-technical support	
ORG 3.1.12	What is the number of air navigation services regulatory staff within the CAA? What is the breakdown by function? Note.— Staff cannot be counted more than once even if they are acting in more than one role. Include separate listing if more than one authority is responsible for civil aviation activities.	Permanent Temporary Management Technical Non-technical support	

SAAQ Ref.	SAAQ Question		on provided e State
ORG 3.1.13	What is the number of clerical support staff employed by the CAA?	Permanent	Temporary
	1. Headquarters		
	2. regional offices (if applicable)		
	3. total CAA		
ORG 3.1.14	Is the CAA enabled to recruit and retain adequately qualified and experienced technical staff?	□ Yes	□ No
ORG	What kind of administrative support and equipment is available		
3.1.15	in the CAA?	□ Yes	□ No
	1. photocopiers	□ Yes	
	2. computers	□ Yes	
	3. laptops	□ Yes	□ No
	4. facsimile	□ Yes	□ No
	5. printing facilities	□ Yes	□ No
	6. cellular telephones		
	7. Internet/Intranet	□ Yes	□ No
ORG	Has the CAA established a training policy and programme for its		
3.1.16	technical staff to address the following training:		
	1. initial	□ Yes	\square No
	2. recurrent	\square Yes	\square No
	3. specialized	□ Yes	\square No
	4. technical	□ Yes	□ No
	5. upgrading	□ Yes	□ No
	6. enforcement	□ Yes	□ No
ORG 3.1.17	Does the CAA have a policy on the development and provision of guidance and procedures for its technical staff?	□ Yes	□ No

SAAQ Ref.	SAAQ Question	Information provided by the State
ORG 3.1.18	Have guidance and procedures been developed for each technical specialty area (e.g. personnel licensing officers, operations inspectors, airworthiness inspectors, etc.)?	□ Yes □ No
ORG 3.1.19	Does the CAA have a system for maintaining the training records of its technical staff?	□ Yes □ No
ORG 3.1.20	Does the CAA have a central library?	□ Yes □ No
ORG 3.1.21	Are there sufficient resources available to obtain and maintain aviation industry publications?	□ Yes □ No
ORG 3.1.22	In relation to aviation training, aircraft operations, air navigation services, aerodromes, and accident and incident investigation, how are the State's responsibilities and the provision of services organized within the State's civil aviation system?	(Provide brief explanation and an organizational overview as an attachment)
ORG 3.1.23	Is there a distinct separation between the regulatory body and aviation training centres, operators, service providers or aerodrome owners, particularly where the functions of a regulatory body and service provider are vested within the CAA?	☐ Yes ☐ No (Provide brief explanation on how separation of responsibilities is effected)
	3.2 STATE POLICY ON SAFETY MANAGEMENT	
SMP 3.2.1	Has the State established a safety management policy? If yes, provide document reference.	□ Yes □ No
SMP 3.2.2	Has the State established a process for identifying, implementing and reviewing corrective actions in the areas that present risks to the safety of civil aircraft operations? If yes, provide document reference.	□ Yes □ No

SMP 3.2.3	Has the State established a process for coordinating the activity of various regulatory departments within the CAA?		Yes	□ No
	If yes, provide document reference.			
SMP 3.2.4	Has the State established a mechanism for promulgating guidance on civil aviation regulations to industry?		Yes	□ No
	If yes, in what documentation is the process described?	_		
SMP 3.2.5	Has the State developed regulations requiring operators and/or service providers to establish a safety management system (SMS)?		Yes	□ No
	If yes, provide document reference.			
SMP 3.2.6	Has the State implemented a quality assurance (QA) system or equivalent internal quality audit system?	[Yes	□ No
	If yes, for which activities?	-		
		-		
	PART 4 – OPERATIONAL ACTIVITIE	S		
	4.1 PERSONNEL LICENSING AND TRAINING			
PEL 4.1.1	Has the State developed and promulgated personnel licensing regulations to implement the provisions of Annex 1?		l'es	□ No
		Prov	ride regui	lation reference:
PEL 4.1.2	If the State has not promulgated specific personnel licensing regulations, what method is used to comply with the provisions of the Chicago Convention and its Annex 1?	Provi	de brief	explanation:

PEL 4.1.3	Number of active, State-issued licences, qualifications and ratings.	Private pilot licence (PPL)
		Commercial pilot licence (CPL)
		Airline transport pilot licence (ATPL)
	I	Instrument rating
		Flight instructor rating
		Glider pilot
		Free balloon pilot
		Flight engineer
		Flight navigator
		Aircraft maintenance engineer
		Air traffic controller
		Air traffic controller ratings
		Flight operations officer/flight dispatcher
		Other (specify):
PEL	Number of validations issued by the State.	PPL
4.1.4		CPL
		ATPL
		Instrument rating
		Flight instructor rating
		Glider pilot
		Free balloon pilot
		Flight engineer
		Flight navigator
		Aircraft maintenance engineer

		Air traffic controller	
		Air traffic controller ratings	
		Flight operations officer/flight dispatcher	
		Other (specify):	
PEL 4.1.5	Number of training organizations established in the State.	Training provided	Number of training organizations
PEL	Number of approved training organizations (ATOs) for flight		
4.1.6	crew training established in the State.		
PEL 4.1.7	If training organizations are not available in the State, what are the sources of trained and qualified personnel for aviation duties (e.g. military, foreign school)?	Provide brief expl	anation:
PEL 4.1.8	Does the State issue national licences or ratings other than those provided for in Annex 1?	□ Yes	□ No
	If yes, specify other licences and ratings issued.		
PEL 4.1.9	Has the State established a personnel licensing office/section to enable it to issue licences for flight crew members and for personnel other than flight crew members?	□ Yes	□ No
PEL	Are there regional offices with responsibility for personnel	□ Yes	□ No
4.1.10	licensing?	Provide brief expl	anation:
	If yes, what is the scope of their activities and responsibility?		
PEL 4.1.11	Are application forms available for the various licences and ratings issued by the State?	□ Yes	□ No
PEL 4.1.12	What type of personnel licences and ratings are issued by the State (expiring type or continuing type)?	□ Expiring	□ Continuing

PEL	Has the State established requirements for granting civil licences				
4.1.13	and ratings to military aviation personnel and for awarding them exemptions?		Yes		No
PEL 4.1.14	Has the State established a policy for allowing pilots over the age of 60 to be involved in scheduled international air services or non-scheduled international air transport operations for remuneration or hire? If yes, please briefly describe the level of involvement.	-	Yes		No
PEL 4.1.15	What system is established to ensure the medical fitness of a licence holder: 1. independent designated examiners 2. medical examiners employed by the CAA 3. other delegated bodies (civil or military) 4. assessment by a foreign authority 5. other (specify):		Yes Yes Yes Yes		No No No No
PEL 4.1.16	Number of designated medical examiners.	_			
PEL 4.1.17	Who issues the medical assessment? 1. designated medical examiners 2. authority after reviewing report from the designated examiners		Yes Yes		No No
PEL 4.1.18	Does the State use the services of a medical assessor?		Yes		No
PEL 4.1.19	If the State has not established a system for the medical assessment of licence applicants, which practices and procedures are used to assess the medical fitness of an applicant?	Provid	e brief ex	planation	1:
PEL 4.1.20	Does the State make available information regarding examinations, such as study books, flight test guidelines, etc.?		Yes		No

PEL 4.1.21	Does the licensing authority develop, conduct and correct its own written and oral examinations for the issuance of licences and ratings issued by the State?	□ Yes	□ No
PEL 4.1.22	If yes, for which licences and ratings?		
PEL 4.1.23	If yes, which types of questionnaires are used (multiple choice, open questions, etc.)?	Provide brief explan	nation:
PEL 4.1.24	If yes, what is the life expectancy of a questionnaire or question?		
PEL 4.1.25	If the licensing authority does not develop, conduct or correct its own written and oral examinations for the issuance of licences and ratings issued by the State, by whom and where are written examinations for the issuance of licences and ratings developed, conducted and corrected?	Provide brief explan	nation:
PEL 4.1.26	What system is established for the selection of examiners to conduct written examinations? 1. individual designated examiners 2. CAA full-time employed examiners 3. authorized training organizations within the State 4. foreign authorized training organizations 5. foreign licensing authorities under State's arrangements 6. other (specify):	□ Yes □ Yes □ Yes □ Yes □ Yes □ Yes	□ No□ No□ No□ No□ No
PEL 4.1.27	What system is established for the provision of practical and flight examinations? 1. individual designated examiners 2. CAA full-time employed examiners 3. delegated training organizations within the State 4. delegated foreign training organizations 5. foreign licensing authorities under State's arrangements 6. other (specify):	☐ Yes ☐ Yes ☐ Yes ☐ Yes ☐ Yes ☐ Yes	□ No□ No□ No□ No□ No

PEL 4.1.28	Number of aviation examiners designated by the State (specify number for each category, pilots, aircraft maintenance engineers,	-		
	etc.).	-		
		-		
PEL	Do aviation training organizations operating in the State conduct		Vac	□ No
4.1.29	examinations and testing on behalf of the licensing authorities?		Yes	□ No
PEL	Does the CAA operate a training organization to satisfy its need		Yes	□ No
4.1.30	for the training and qualification of flight crews?		103	□ NO
PEL 4.1.31	Does the State authorize foreign training organizations to provide		Yes	□ No
4.1.51	approved flight crew training to its nationals?			
PEL 4.1.32	Has the State established a plan to implement relevant ICAO			
4.1.32	provisions to ensure that licence holders would demonstrate their			
	ability to speak and understand the language used for		Yes	□ No
	radiotelephony communications, at the level required for their			
	licence?			
	4.2 AIRCRAFT OPERATION AND AIR OPERATOR CERTI	FICAT	ION	
AOC	Number of commercial air transport operators certified by the			
4.2.1	State (do not include foreign operators authorized to operate into			
	and out of the State).			
AOC 4.2.2	Number of air operator certificates (AOCs) issued by the State?	Aeı	oplanes _	
1.2.2		Hel	icopters _	
AOC 4.2.3	Are there helicopter operations within the State?		Yes	□ No
	If yes, who conducts them?		mestic ope eign opera	
AOC 4.2.4	Has the State developed and promulgated specific aircraft	П	Yes	□ No
4.4.4	operation regulations, procedures and guidance material?		1 68	⊔ 1NU
AOC 4.2.5	Please provide references of the:			
4.4.3	1. regulations			
	2. procedures			
	3. documents			

AOC 4.2.6	Is there an aircraft operations organization established within the CAA as part of the certification and supervision system of the State?	□ Yes	□ No
AOC 4.2.7	Number of aircraft operations inspectors in the organization. Note.— Inspectors cannot be counted more than once even if they are acting in more than one role.	Permanent	Temporary
AOC 4.2.8	Are different categories of AOCs available to commercial air transport operators?	□ Yes	□ No
	If yes, please provide list of the types of AOC issued:		
AOC 4.2.9	Has the State established a policy to authorize foreign operators to provide domestic or international air transport service?	□ Yes	□ No
AOC 4.2.10	With respect to certified air operators, does the CAA delegate any of its inspection or supervision responsibilities, such as competency checks, route checks, instrument ratings checks and conversion and upgrading checks, to qualified non-CAA personnel (designated inspectors or check airmen)?	□ Yes	□ No
AOC 4.2.11	Does the State authorize extended range operations by twin-engined aeroplanes (ETOPS)?	□ Yes	□ No
AOC 4.2.12	Are there operators authorized to carry out ETOPS?	□ Yes	□ No
AOC 4.2.13	Are operators authorized to conduct operations in any areas requiring specific approvals such as: 1. reduced vertical separation minimum (RVSM) 2. minimum navigation performance specifications (MNPS) 3. required navigation performance (RNP) 4. CAT II/CAT III precision approach and landing operations 5. other (specify):	□ Yes□ Yes□ Yes□ Yes	□ No□ No□ No□ No
AOC 4.2.14	Is there an established system to ensure that a commercial air transport operator is not certified without demonstrating maintenance arrangements consistent with the nature and extent of the operations specified?	□ Yes	□ No

AOC 4.2.15	Within the CAA, what is the mandate of the Airworthiness Inspection Division (AID) with respect to the issuance of an AOC?	Provide brief explanation:		
AOC 4.2.16	Is a formal surveillance programme established for the continuing supervision of the operations conducted by AOC holders?	□ Yes □ No		
AOC 4.2.17	Do State regulations provide for the AID to conduct continuing supervision of the operations conducted by AOC holders?	□ Yes □ No		
AOC 4.2.18	Do State regulations require that an operator may only operate an aircraft if it has been maintained and released to service by an approved maintenance organization (AMO)?	□ Yes □ No		
AOC 4.2.19	If not, does the State have an equivalent system?	□ Yes □ No		
AOC 4.2.20	If not, are the persons signing the maintenance releases required to be licensed in accordance with Annex 1 requirements?	□ Yes □ No		
AOC 4.2.21	Do State regulations require that an operator's maintenance control manual be submitted to the State authority?	□ Yes □ No		
AOC 4.2.22	Is there a requirement for the maintenance programme to be approved by the State of the Operator and by the State of Registry?	□ Yes □ No		
	4.3 AIRCRAFT NATIONALITY AND REGISTRATION MA	RKS		
RM 4.3.1	Does the CAA keep records for every civil aircraft registered in the State?	□ Yes □ No		
RM 4.3.2	Has the State established requirements for the information to be recorded in the certificate of registration?	□ Yes □ No		
RM 4.3.3	Has the State established an electronic database for its registration process?	□ Yes □ No		
RM 4.3.4	Number of aircraft registered in the State.			

	4.4 AIRWORTHINESS CERTIFICATION AND INSPECTIO	N	
AIR 4.4.1	Has the State established an AID?	□ Yes	□ No
AIR 4.4.2	How many airworthiness inspectors are there? 1. large aeroplanes 2. small aeroplanes 3. helicopters 4. engines/propulsion 5. systems and equipment 6. avionics 7. total	Permanent	Temporary
AIR 4.4.3	What is the administrative staffing of the AID?	Permanent	Temporary
AIR 4.4.4	Has the State established an airworthiness engineering division (AED)?	□ Yes	□ No
AIR 4.4.5	How many airworthiness engineers are there? 1. large aeroplanes 2. small aeroplanes 3. helicopters 4. engines/propulsion 5. systems and equipment 6. avionics 7. total	Permanent	Temporary
AIR 4.4.6	What is the administrative staffing of the AED?	Permanent	Temporary
AIR 4.4.7	If no AED has been established, how and to whom has the airworthiness engineering responsibility been assigned?		

AIR 4.4.8	Number of valid certificates of airworthiness.	 	
AIR 4.4.9	Do State regulations specify that a certificate of airworthiness be: 1. renewed at set intervals 2. issued on a continuing basis	Yes Yes	No No
AIR 4.4.10	Does the State: 1. issue certificates of airworthiness 2. validate certificates of airworthiness issued by other Contracting States	Yes Yes	No No
AIR 4.4.11	Do the airworthiness regulations provide for the right of inspection?	Yes	No
AIR 4.4.12	Has the State ensured that sufficient legal authority has been delegated to the airworthiness inspectors to allow them to execute their duties?	Yes	No
AIR 4.4.13	Have the procedures used by the airworthiness inspectors been compiled into an approved handbook?	Yes	No
AIR 4.4.14	Is there a document that clearly establishes the duties and responsibilities of the AID?	Yes	No
AIR 4.4.15	Have written terms of reference been established for the AID staff?	Yes	No
AIR 4.4.16	Do AID inspectors have educational and technical experience that compares favourably with the one of maintenance personnel they are expected to inspect or regulate?	Yes	No
AIR 4.4.17	Do AID inspectors and airworthiness engineers have conditions of service and remuneration consistent with their education, technical knowledge and experience, and comparable to those of personnel they are expected to inspect or supervise?	Yes	No
AIR 4.4.18	Have the procedures used by the AED inspectors been compiled into an approved handbook?	Yes	No

AIR 4.4.19	Has the State established requirements for adopting mandatory continuing airworthiness information from the State of Design or does the State take its own action?	□ State of Design□ Own action□ No requirement established
AIR 4.4.20	Do State regulations provide for the circumstances under which the certificate of airworthiness shall not be in force and require that the aircraft shall not be flown during such time?	☐ Yes ☐ No Provide reference:
AIR 4.4.21	Do State regulations allow for the ferry flight of aircraft?	☐ Yes ☐ No Provide reference: ————
AIR 4.4.22	Do State regulations give the requirements for a maintenance release, the circumstances under which a maintenance release shall be made and the persons who are entitled to sign the release?	☐ Yes ☐ No Provide reference:
AIR 4.4.23	Is there a State regulation requiring operators of aeroplanes over 5 700 kg to obtain and assess airworthiness information from the type design organization?	☐ Yes ☐ No Provide reference:
AIR 4.4.24	Is there a State regulation requiring operators of aeroplanes over 5 700 kg to monitor and assess maintenance and operational experience with respect to airworthiness?	☐ Yes ☐ No Provide reference:
AIR 4.4.25	Has the State's CAA established a system for the receipt of, adoption of, and action taken on continuing airworthiness information?	□ Yes □ No
AIR 4.4.26	Has the State established a system to receive regularly mandatory continuing airworthiness information such as airworthiness directives, service bulletins, etc., for the types of aircraft registered in the State?	□ Yes □ No
AIR 4.4.27	Upon receipt of mandatory continuing airworthiness information for aircraft registered in the State, does the State: 1. adopt it directly 2. assses it and take appropriate action 3. take no action	 □ Yes □ No □ Yes □ No □ Yes

AIR 4.4.28	If the State is involved in maintenance or operation activities, is there a clear separation of authority between the State operating agency and the State regulatory authority?		Yes	No
AIR 4.4.29	Is the State involved in design or manufacturing activities?		Yes	No
AIR 4.4.30	If the State is involved in design or manufacturing activities, is there a clear separation of authority between the State involved in manufacturing/design and the State as an airworthiness regulatory authority?		Yes	No
AIR 4.4.31	Does the State issue design organization approvals?		Yes	No
AIR 4.4.32	Does the State issue type certificates?		Yes	No
AIR 4.4.33	Does the State issue amendments or supplement to the type certificates?		Yes	No
AIR 4.4.34	Number of design organizations.	-		
AIR 4.4.35	Are there requirements for the approval of design organizations?		Yes	No
AIR 4.4.36	Number of aircraft manufacturing organizations?	_		
AIR 4.4.37	Number of aircraft parts or equipment manufacturing organizations.	-		
AIR 4.4.38	Number of aircraft type certificates issued.	_		
AIR 4.4.39	Number of type certificates other than aircraft type certificates issued.	-		
AIR 4.4.40	Is a formal schedule established for conducting the inspections related to the ongoing surveillance of approved manufacturing organizations?		Yes	No
AIR 4.4.41	Does the State have special requirements for imported aircraft or aeronautical products to the State?		Yes	No

AIR 4.4.42	Has the State developed regulations for the airworthiness approval for export of aircraft?		Yes e reference		No
AIR 4.4.43	Has the State developed regulations for the airworthiness approval for export of aeronautical products other than aircraft?		Yes e reference		No
AIR 4.4.44	Has the State's CAA established a system whereby information on faults, malfunctions and defects for aircraft registered, being operated, or receiving maintenance under an approval issued by the State is transmitted to the organization responsible for the type design of the aircraft?		Yes e reference		No
AIR 4.4.45	Has the State's CAA established a mandatory reporting system for the reporting of defects for aircraft registered, being operated, or receiving maintenance under an approval issued by the State?		Yes		No
AIR 4.4.46	Are companies under the State's jurisdiction engaged in the manufacture of aeronautical products? If so, how many?		Yes		No -
AIR 4.4.47	Does the State require that all materials used in those parts of an aircraft which are essential for its safe operation shall conform to approved specifications?		Yes		No
AIR 4.4.48	What are the requirements for production approval?	Provid	e brief ex	planatior	n:
AIR 4.4.49	Does the State require production approval certificate holders to submit a manual which describes the production inspection system and quality control?		Yes		No
AIR 4.4.50	Is there a system to receive information on faults, malfunctions, defects and other occurrences for aeronautical products designed in the State?		Yes		No
AIR 4.4.51	For aeronautical products designed in the State, does the State transmit mandatory continuing airworthiness information to States of Registry and other Contracting States on demand?		Yes		No

AIR 4.4.52	Has the State established or adopted an airworthiness code? If so, what is the formal title of the airworthiness code?		Yes		No
AIR 4.4.53	Are there minimum qualifications/experience required for airworthiness inspectors?		Yes		No
AIR 4.4.54	Have airworthiness inspection duties been delegated to: 1. other CAA divisions 2. other State bodies 3. regional organizations 4. private agencies 5. designated inspectors 6. other (specify):		Yes Yes Yes Yes		No No No No
AIR 4.4.55	Have the following functions been delegated and to whom: 1. issuance/renewal of certificates of airworthiness 2. approval of modifications and repairs 3. authority to issue a flight permit 4. approval of maintenance programme 5. approval of maintenance organizations 6. authority to suspend approvals 7. authority to inspect any aircraft 8. authority to inspect premises 9. authority to seize documents 10. authority to detain aircraft	Yes Yes Yes Yes Yes Yes Yes Yes		No No No No No No No No No	egated to
AIR 4.4.56	Has the State established a surveillance programme for the delegated activities?		Yes		No
AIR 4.4.57	Is there a requirement for the approval of maintenance organizations?		Yes		No
AIR 4.4.58	Do State regulations require that a maintenance procedures manual be submitted to the State's CAA?		Yes		No
AIR 4.4.59	Number of approved maintenance organizations (AMOs) in the State.				

AIR 4.4.60	Number of non-approved aircraft maintenance organizations in the State.		
AIR 4.4.61	Does the State validate maintenance organization approvals issued by other States?	□ Yes	□ No
AIR 4.4.62	Number of approvals issued to foreign maintenance organizations.		
AIR 4.4.63	Is a formal schedule established for conducting inspections related to the ongoing surveillance of AMOs?	□ Yes	□ No
AIR 4.4.64	Is there a requirement for the approval of modifications and repairs?	□ Yes	□ No
	4.5 ENVIRONMENTAL PROTECTION		
ENV 4.5.1	Does the State have a requirement for all aeroplanes to comply with noise certification Standards in Annex 16, Volume I?	□ Yes	□ No
ENV 4.5.2	Does the State regulate noise abatement procedures for departing and arriving aircraft?	□ Yes	□ No
	4.6 SAFE TRANSPORT OF DANGEROUS GOODS BY AIR		
DG 4.6.1	Has the State designated an authority within its administration to be responsible for ensuring compliance with Annex 18?	□ Yes	□ No
DG 4.6.2	Has the State designated (specialists) authorities other than the CAA to be responsible for ensuring compliance with Annex 18? If yes, which authority and for which class of dangerous goods?	□ Yes	□ No
DG 4.6.3	Are the ICAO <i>Technical Instructions for the Safe Transport of Dangerous Goods by Air</i> (Doc 9284) used as reference or as part of national regulations relating to the safe transport of dangerous goods by air?	□ Yes	□ No

DG 4.6.4	Are dangerous goods inspectors: 1. appointed; or 2. do existing operations inspectors receive additional training to carry out this function?	□ Yes □ Yes	□ No
	4.7 INSTRUMENT FLIGHT PROCEDURES		
IFR 4.7.1	Has the State established a procedure design office/entity to oversee the process of development and maintenance of instrument flight procedures?	□ Yes	□ No
IFR 4.7.2	Does the State provide the procedure design service(s): 1. itself 2. through an agency	□ Yes	□ No□ No
	3. through another State (by delegated authority)4. through one or more States in a joint venture	□ Yes	□ No
IFR 4.7.3	If other than the State itself, who is responsible for providing this service?		
IFR 4.7.4	Does the State apply ICAO <i>Procedures for Air Navigation Services</i> — <i>Aircraft Operations</i> (PANS-OPS, Doc 8168) criteria as a basis for procedure design?	☐ Yes Provide brief exp	□ No
	If not, what criteria are used for this purpose?		
IFR 4.7.5	Does the State maintain a database of obstacles relevant to procedure design?	□ Yes	□ No
IFR 4.7.6	Does the State have an approved training programme for procedure designers?	□ Yes	□ No

	PART 5 – AIR NAVIGATION SERVICE	ES			
	5.1 AIR TRAFFIC SERVICES				
ATS 5.1.1	Attach a chart of the organizational structure of the air traffic services (ATS) system.	(Include attachment)			
ATS 5.1.2	Are the air traffic services provided by the State or by other organizations?				
	1. State		Yes		No
	2. another State		Yes		No
	3. another organization (specify):		Yes		No
ATS 5.1.3	Has the State established an ATS provider separate from the ATS regulatory authority?		Yes		No
ATS 5.1.4	Has the State promulgated legislation and regulations for the oversight and the provision of ATS?		Yes		No
ATS 5.1.5	If yes, indicate the title of the applicable legislation/regulations and when they were enacted and last amended?	Provid –	e reference:		
ATS 5.1.6	Does the legislation authorize the CAA or ATS service provider to enter into agreements with other CAAs or ATS service providers in respect of the coordination of air traffic control?		Yes		No
ATS 5.1.7	Has the CAA or service provider implemented an ATS safety management programme?		Yes		No
ATS 5.1.8	Does the State have an appropriate administrative structure and adequate staff to ensure effective safety oversight for the implementation of safety management systems by the service providers?		Yes		No
ATS 5.1.9	Has the State established and designated an appropriate authority within its administration to be responsible for the development of airspace policy and the designation of airspace?		Yes		No
ATS 5.1.10	Is the airspace designation within the State administered by the		Civil		
5.1.10	CAA or by military authorities?		Military		
ATS 5.1.11	Who provides training to personnel responsible for conducting ATS functions?	Provid	e brief expl	anation	n:

ATS	If training is provided by other than the State authority, has the				
5.1.12	State established a method for verifying the quality of training		Yes		No
	received by its nationals?		103		110
ATS	Has the State established an air traffic flow management (ATFM)		Yes		No
5.1.13	system?		105		110
ATS	Has the CAA or service provider established a system for		Yes	П	No
5.1.14	reporting air traffic incidents?		103		110
	5.2 METEOROLOGICAL SERVICES				
MET	Does the State provide meteorological services?		Yes		No
5.2.1 MET	Has the State designated a meteorological authority to provide				
5.2.2	meteorological services for international air navigation?		Yes		No
MET	If yes, provide name, address and location of the meteorological				
5.2.3	authority providing the service.				
MET					
5.2.4	Is the meteorological authority function separate from the CAA?		Yes		No
MET	If yes, is there an agreement in place with the CAA relating to the		Yes		No
5.2.5	provision of meteorological services?		100		1,0
MET	Are there any agreements in place with neighbouring States		Yes		No
5.2.6	relating to the provision of meteorological services?	Provide	e brief ex	xplanatior	۱۰
				- F	
MET	Has the meteorological authority established any aerodrome				
5.2.7	meteorological offices for the issuance and dissemination, in				
	accordance with the regional air navigation plan, of:				
	aerodrome routine meteorological reports		Yes		No
	(in meteorological code) (METAR)				
	2. aerodrome special meteorological reports		Yes		No
	(in meteorological code) (SPECI)				
	3. aerodrome forecasts (<i>in meteorological code</i>) (TAF)		Yes		No
MET	Is up-to-date meteorological information easily accessible to	_	***		
5.2.8	flight crews?		Yes		No

MET	Has the State established meteorological watch office(s) for the					
5.2.9	issuance and dissemination of SIGMETs in accordance with the		Yes		No	
	regional air navigation plan?					
MET	Is the meteorological authority required to comply with the					_
5.2.10	requirements of the World Meteorological Organization (WMO)		T 7			
	with respect to qualifications and training of meteorological		Yes		No	
	personnel providing service for international air navigation?					
MET	Has the State implemented a cost recovery scheme for the					_
5.2.11	provision of meteorological services?		Yes		No	
MET	If yes, are such costs included in the cost basis for airport and air		Yes	П	No	
5.2.12	navigation services charges?		103		140	
	5.3 AERONAUTICAL INFORMATION SERVICES AND AE	CRONA	UTICA	L CHAR	ΓS	
		1				
AIS 5.3.1	Has the State established, within the CAA, aeronautical		Yes	П	No	
	information/aeronautical charts (AIS/MAP) services?		103		110	
AIS	Is the provision/availability of aeronautical information/data and					
5.3.2	charts for use by all envisaged users:					
	1. done by the State itself		Yes		No	
	2. accomplished via arrangements made with one or		Yes		No	
	more Contracting State(s) for the provision of a joint					
	service		Yes		No	
	3. delegated to a non-governmental agency		103		110	
AIS	If another Contracting State is involved, provide name of the					
5.3.3	State.					
AIS	Are aeronautical charts prepared and produced by the AIS/MAP	_	**			
5.3.4	Section of the State?		Yes		No	
AIS	If charts are produced by an outside agency, name the agency.	_				
5.3.5 AIS	If another Contracting State is involved in the production of					
5.3.6	aeronautical charts, name the State.					
AIS	Has an international NOTAM office (NOF) responsible for the					
5.3.7	issuance and distribution of NOTAM, SNOWTAM and		Yes		No	
	ASHTAM been established by the State?		168		110	
AIS	Has the State established more than one NOTAM office?					
5.3.8	The are some formalistic man one from the office.		Yes		No	

AIS 5.3.9	Does the State publish an Aeronautical Information Publication (AIP)?	Yes	No
AIS 5.3.10	If yes, is the AIP available in electronic format?	Yes	No
AIS	Does the State publish the following elements of the Integrated		
5.3.11	Aeronautical Information Package:		
	1. AIP amendments	Yes	No
	2. AIP Supplements	Yes	No
	3. NOTAM and Pre-flight Information Bulletins (PIB)	Yes	No
	4. Aeronautical Information Circulars (AIC)	Yes	No
	5. Checklists and lists of valid NOTAM	Yes	No
AIS	Has the State published aeronautical geographical coordinates		
5.3.12	indicating latitude and longitude in terms of the World Geodetic	Yes	No
	System — 1984 (WGS-84) geodetic reference datum?		
AIS	Does the State produce and publish the following aeronautical		
5.3.13	charts:		
	1. Aerodrome Obstacle Chart – ICAO Type A*	Yes	No
	2. Aerodrome Obstacle Chart – ICAO Type B	Yes	No
	3. Aerodrome Obstacle Chart – ICAO Type C	Yes	No
	4. Precision Approach Terrain Chart – ICAO*	Yes	No
	5. Enroute Chart – ICAO	Yes	No
	6. Area Chart – ICAO*	Yes	No
	7. Standard Departure Chart – Instrument (SID) – ICAO*	Yes	No
	8. Standard Arrival Chart – Instrument (STAR) – ICAO*	Yes	No
	9. Instrument Approach Chart – ICAO*	Yes	No
	10. Visual Approach Chart – ICAO*	Yes	No
	11. Aerodrome/Heliport Chart – ICAO*	Yes	No
	12. Aerodrome Ground Movement Chart – ICAO*	Yes	No
	13. Aircraft Parking/Docking Chart – ICAO*	Yes	No
	14. Radar Minimum Altitude Chart – ICAO*	Yes	No
	15. World Aeronautical Chart – ICAO 1: 1 000 000	Yes	No
	16. Aeronautical Chart – ICAO 1: 500 00	Yes	No
	17. Aeronautical Navigation Chart – ICAO Small Scale	Yes	No

	18. Plotting Chart – ICAO		Yes		No
AIS	Are the above charts marked by an asterisk (*) part of the AIP or	AIP		Sepa	rately
5.3.14	distributed separately to recipients of the AIP?				
AIS	Has the State implemented an automated system for AIS?	П	Yes	П	No
5.3.15			103		110
AIS 5.3.16	Has the State implemented an automated system for aeronautical		Yes	П	No
	chart production?				
AIS 5.3.17	Does the State make aeronautical charts available in electronic		Yes	П	No
	format?		103		110
AIS 5.3.18	Has the State established and implemented a cost recovery				
5.5.16	mechanism in respect of the provision of aeronautical		Yes		No
	information services and aeronautical charts?				
AIS	If yes, are such costs included in the cost basis of airport and air		Yes	П	No
5.3.19	navigation services charges?		103		110
AIS	Has the State established a quality management system for		Yes		No
5.3.20	AIS/MAP?		168		NO
	5.4 COMMUNICATIONS, NAVIGATION AND SURVEILLA	ANCE			
CNS	Has the State designated an authority to be responsible for the				
5.4.1	provision of an aeronautical communication, navigation and		Yes		No
	surveillance (CNS) system/service?				
	survemance (CNS) system/service:	Name:			
CNS 5.4.2	Does the State provide CNS service(s):		Yes	П	No
3.4.2	1. itself				
	2. through an agency		Yes		No
	3. through another State (by delegated authority)		Yes		No
CNS	If another Contracting State or an agency is involved, provide				
5.4.3	name.				
CNS	Has the State established a CNS unit within the CAA?		Yes		No
5.4.4					
	Attach a chart of the organizational structure for the provisioning		(A 44	ala ala - ::4\	
	of CNS services.		(Attac	ch chart)	

CNS 5.4.5 CNS 5.4.6	Has a unit been established within the CAA for the management of aeronautical CNS-related addresses such as location indicators, selective calling (SELCAL) codes, and 24-bit aircraft addresses? Has the State established regulations and procedures for the commissioning and/or certification of CNS facilities?	☐ Yes ☐ Yes Provide reference:	□ No
CNS 5.4.7	Are the following communications systems used within the State? 1. aeronautical fixed telecommunication network (AFTN) 2. Common ICAO Data Interchange Network (CIDIN) 3. ATS direct speech circuits/switches (ATS/DS) 4. very high frequency (VHF) voice (for AMS(R)S) 5. high frequency (HF) voice (for AMS(R)S) 6. SELCAL system 7. air-ground data links (using FANS-1/A or other aircraft communications addressing and reporting system (ACARS)-based technologies for AMS(R)S)	 □ Yes 	 □ No □ No □ No □ No □ No □ No
CNS 5.4.8	Are the following navigational aids used within the State? 1. non-directional radio beacons (NDB) 2. VHF omnidirectional radio range (VOR) 3. distance measuring equipment (DME) 4. en-route VHF marker beacons 5. instrument landing system (ILS) 6. microwave landing systems (MLS) 7. VHF direction finding stations 8. global navigation satellite system (GNSS)	 □ Yes 	 □ No

CNS	Are the following surveillance systems used within the territory				
5.4.9	of the State?				
	1. primary surveillance radar		Yes		No
	2. secondary surveillance radar (SSR) Modes A/C		Yes		No
	3. SSR Mode S		Yes		No
	4. automatic dependent surveillance (ADS) (using				
	FANS-1/A technology);		Yes		No
	5. ADS-broadcast (ADS-B)		Yes		No
CNG	If yes to 5) above, identify the system(s).				
CNS 5.4.10	Has the State established a flight inspection office/section to		Yes		No
	oversee serviceability of navigational and surveillance systems?				
CNS 5.4.11	Does the State provide the flight inspection service:				
5.4.11	1. itself		Yes		No
	2. make arrangements with one or more Contracting States		Yes		No
	for the provision of a joint flight inspection service				
	3. delegate the provision of the service to a		Yes		No
	non-governmental agency				
CNS 5.4.12	Has the State established a unit for aeronautical frequency				
3.4.12	management and aeronautical spectrum protection within the		Yes		No
	CAA?				
CNS 5.4.13	Are regulations and/or procedures in place to address occurrences		Yes	П	No
3.4.13	of radio frequency interference?		105		110
	5.5 SEARCH AND RESCUE				
SAR 5.5.1	Has the State designated an authority to provide search and		Yes		No
	rescue (SAR) services for international air navigation?				
SAR 5.5.2	If yes, by what name is it identified?				
3.3.2	2 9 2 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9				
SAR	Is there staff permanently assigned to the performance of SAR		Yes	П	No
5.5.3	duties within the designated authority?		103		110
SAR	Has the State enacted legislation to govern the provision of SAR		Yes		No
5.5.4	services?		Provide	reference	:
		_			

SAR	Have specific SAR regulations been enacted?		Yes	\square No
5.5.5			Provide	reference:
		_		
SAR	Does the legislation authorize the search and rescue service			
5.5.6	provider to enter into agreements with other search and rescue		Yes	□ No
	service providers?			
SAR	Has the State established an integral working relationship with		Vaa	□ N ₂
5.5.7	the Cospas-Sarsat satellite alert and location system?		Yes	\square No
SAR	Has the State established a system for receipt of Cospas-Sarsat			
5.5.8	alert and location messages and exchange of emergency locator		Yes	\square No
	transmitter (ELT) data including an ELT register?			
SAR	Has the State implemented its own Cospas-Sarsat local user		17	□ N.
5.5.9	terminal?		Yes	\square No
SAR	Does the State have, or is party to, a speedy and reliable			
5.5.10	Cospas-Sarsat alert and location message processing and		Yes	\square No
	distribution system?			
	PART 6 – AERODROMES	•		
	TAKT V - AEKODKOMES			
AGA	Attach a chart of the organizational structure of the aerodrome		T., .1., .1.	atta alamant)
AGA 6.1	Attach a chart of the organizational structure of the aerodrome safety regulator within the CAA.	(Include	attachment)
6.1 AGA		((Include State	attachment)
6.1	safety regulator within the CAA.	(
6.1 AGA 6.2 AGA	safety regulator within the CAA.	(State	
6.1 AGA 6.2	safety regulator within the CAA. Are aerodromes State-owned or privately owned?	(State Private	
6.1 AGA 6.2 AGA 6.3	safety regulator within the CAA. Are aerodromes State-owned or privately owned? If some are owned and operated by the State and others by		State Private State	
6.1 AGA 6.2 AGA 6.3	safety regulator within the CAA. Are aerodromes State-owned or privately owned? If some are owned and operated by the State and others by private companies, which is the predominant group? Is this ownership profile changing?		State Private State Private	
6.1 AGA 6.2 AGA 6.3	safety regulator within the CAA. Are aerodromes State-owned or privately owned? If some are owned and operated by the State and others by private companies, which is the predominant group?		State Private State Private Yes	
6.1 AGA 6.2 AGA 6.3	safety regulator within the CAA. Are aerodromes State-owned or privately owned? If some are owned and operated by the State and others by private companies, which is the predominant group? Is this ownership profile changing?		State Private State Private Yes State	
6.1 AGA 6.2 AGA 6.3 AGA 6.4	safety regulator within the CAA. Are aerodromes State-owned or privately owned? If some are owned and operated by the State and others by private companies, which is the predominant group? Is this ownership profile changing? If so, towards which group?		State Private State Private Yes State Private	
6.1 AGA 6.2 AGA 6.3 AGA 6.4	safety regulator within the CAA. Are aerodromes State-owned or privately owned? If some are owned and operated by the State and others by private companies, which is the predominant group? Is this ownership profile changing? If so, towards which group? Provide the number of aerodromes/heliports in the State used for		State Private State Private Yes State Private	
6.1 AGA 6.2 AGA 6.3 AGA 6.4	safety regulator within the CAA. Are aerodromes State-owned or privately owned? If some are owned and operated by the State and others by private companies, which is the predominant group? Is this ownership profile changing? If so, towards which group? Provide the number of aerodromes/heliports in the State used for commercial purposes.		State Private State Private Yes State Private	
6.1 AGA 6.2 AGA 6.3 AGA 6.4	safety regulator within the CAA. Are aerodromes State-owned or privately owned? If some are owned and operated by the State and others by private companies, which is the predominant group? Is this ownership profile changing? If so, towards which group? Provide the number of aerodromes/heliports in the State used for commercial purposes. International operation:		State Private State Private Yes State Private	
6.1 AGA 6.2 AGA 6.3 AGA 6.4	safety regulator within the CAA. Are aerodromes State-owned or privately owned? If some are owned and operated by the State and others by private companies, which is the predominant group? Is this ownership profile changing? If so, towards which group? Provide the number of aerodromes/heliports in the State used for commercial purposes. International operation: Aerodromes	State-	State Private State Private Yes State Private -owned	Private Other
6.1 AGA 6.2 AGA 6.3 AGA 6.4	safety regulator within the CAA. Are aerodromes State-owned or privately owned? If some are owned and operated by the State and others by private companies, which is the predominant group? Is this ownership profile changing? If so, towards which group? Provide the number of aerodromes/heliports in the State used for commercial purposes. International operation: Aerodromes	State-	State Private State Private Yes State Private -owned	
6.1 AGA 6.2 AGA 6.3 AGA 6.4	safety regulator within the CAA. Are aerodromes State-owned or privately owned? If some are owned and operated by the State and others by private companies, which is the predominant group? Is this ownership profile changing? If so, towards which group? Provide the number of aerodromes/heliports in the State used for commercial purposes. International operation: Aerodromes Heliports	State-	State Private State Private Yes State Private -owned	Private Other
6.1 AGA 6.2 AGA 6.3 AGA 6.4	safety regulator within the CAA. Are aerodromes State-owned or privately owned? If some are owned and operated by the State and others by private companies, which is the predominant group? Is this ownership profile changing? If so, towards which group? Provide the number of aerodromes/heliports in the State used for commercial purposes. International operation: Aerodromes Heliports Domestic operation:	State-	State Private State Private Yes State Private -owned	Private Other

AGA 6.6	How many of those aerodromes provide air traffic control (ATC) services?	State-owned Private Other			
	International				
	Domestic				
	Total				
AGA 6.7	Do the aerodromes have apron management services?	□ Yes □ No			
	If yes, does the apron management service form a part of the aerodrome control tower responsibility?	□ Yes □ No			
AGA 6.8	Does the State require aerodromes to be certified?	□ Yes □ No			
AGA 6.9	Are aerodrome certificates issued for a specified duration, or are they open-ended?	Specified duration □ Open-ended □			
AGA 6.10	If open-ended, is there a process to assess continuing competence and validity?	☐ Yes ☐ No			
AGA 6.11	Are certified aerodromes grouped or categorized?	☐ Yes ☐ No			
	If yes, indicate the nature of the groups or categories, as well as the number of certified aerodromes (e.g. commercial and general aviation).				
AGA 6.12	Identify any of these that are military aerodromes, which are certified and available for civil international operations.	(Provide a list or number)			
AGA 6.13	Identify other military aerodromes which are made available for civil international operations, but which are not certified.	(Provide a list or number)			
AGA 6.14	Has the State promulgated aerodrome legislation/regulations? If yes, indicate the title of the legislation/regulations and the date when they were enacted and last amended.	☐ Yes ☐ No			
AGA 6.15	If the State has not promulgated aerodrome legislation/regulations, what method is used to regulate aerodrome operations?	(Attach a brief note, including the method that the State uses to enforce safety oversight demands, and how it resolves safety concerns.)			

AGA	Is the State's aerodrome certification process:				
6.16	1. developed and fully implemented?		Yes		No
	2. developed, but only partly implemented?		Yes		No
	If so, when will full implementation be achieved?	_			
	3. being developed?		Yes		No
	Have interim certificates been granted, pending				
	finalization of a certification process?		Yes		No
	If so, when will implementation of the certification		100		1,0
	process be achieved?				
	3. being developed?		Yes	П	– No
	4. not developed?		105	Ш	110
	Have interim certificates been granted, pending	П	Yes		No
	development and finalization of a certification process?	Ш	108		NO
	If so, when will full implementation of the certification				
	process be achieved?	_			
AGA	Is an assessment of the competence of, and resources for,				
6.17	operational safety by aerodrome operators part of the certification		Yes		No
	process?		Duovida	mafaman aa	
			Provide	reference	:
	process? If so, in what manual is the process described?	_	Provide	reference	:
AGA		_	Provide	reference	:
AGA 6.18	If so, in what manual is the process described?	_	Provide Yes		:
	If so, in what manual is the process described? Are the certified aerodromes required to submit an aerodrome	_			
6.18 AGA	If so, in what manual is the process described? Are the certified aerodromes required to submit an aerodrome manual to the aerodrome regulatory authority for acceptance or				
6.18	If so, in what manual is the process described? Are the certified aerodromes required to submit an aerodrome manual to the aerodrome regulatory authority for acceptance or approval?				
6.18 AGA	If so, in what manual is the process described? Are the certified aerodromes required to submit an aerodrome manual to the aerodrome regulatory authority for acceptance or approval? Does the aerodrome safety regulator within the CAA have a				
6.18 AGA	If so, in what manual is the process described? Are the certified aerodromes required to submit an aerodrome manual to the aerodrome regulatory authority for acceptance or approval? Does the aerodrome safety regulator within the CAA have a transparent process, that is published in the public domain, to		Yes		No
6.18 AGA	If so, in what manual is the process described? Are the certified aerodromes required to submit an aerodrome manual to the aerodrome regulatory authority for acceptance or approval? Does the aerodrome safety regulator within the CAA have a transparent process, that is published in the public domain, to satisfy itself about the organizational competence and level of		Yes		No
6.18 AGA 6.19	If so, in what manual is the process described? Are the certified aerodromes required to submit an aerodrome manual to the aerodrome regulatory authority for acceptance or approval? Does the aerodrome safety regulator within the CAA have a transparent process, that is published in the public domain, to satisfy itself about the organizational competence and level of resources of aerodrome operator and aerodrome certificate		Yes		No
6.18 AGA 6.19	If so, in what manual is the process described? Are the certified aerodromes required to submit an aerodrome manual to the aerodrome regulatory authority for acceptance or approval? Does the aerodrome safety regulator within the CAA have a transparent process, that is published in the public domain, to satisfy itself about the organizational competence and level of resources of aerodrome operator and aerodrome certificate holder?		Yes		No
6.18 AGA 6.19	If so, in what manual is the process described? Are the certified aerodromes required to submit an aerodrome manual to the aerodrome regulatory authority for acceptance or approval? Does the aerodrome safety regulator within the CAA have a transparent process, that is published in the public domain, to satisfy itself about the organizational competence and level of resources of aerodrome operator and aerodrome certificate holder? Is there a regulatory requirement for certified aerodromes to have a safety management system (SMS) in operation?		Yes		No No
6.18 AGA 6.19	If so, in what manual is the process described? Are the certified aerodromes required to submit an aerodrome manual to the aerodrome regulatory authority for acceptance or approval? Does the aerodrome safety regulator within the CAA have a transparent process, that is published in the public domain, to satisfy itself about the organizational competence and level of resources of aerodrome operator and aerodrome certificate holder? Is there a regulatory requirement for certified aerodromes to have		Yes Yes		No No
6.18 AGA 6.19	If so, in what manual is the process described? Are the certified aerodromes required to submit an aerodrome manual to the aerodrome regulatory authority for acceptance or approval? Does the aerodrome safety regulator within the CAA have a transparent process, that is published in the public domain, to satisfy itself about the organizational competence and level of resources of aerodrome operator and aerodrome certificate holder? Is there a regulatory requirement for certified aerodromes to have a safety management system (SMS) in operation? If not, is there a plan to introduce the requirement?		Yes		No No
6.18 AGA 6.19	If so, in what manual is the process described? Are the certified aerodromes required to submit an aerodrome manual to the aerodrome regulatory authority for acceptance or approval? Does the aerodrome safety regulator within the CAA have a transparent process, that is published in the public domain, to satisfy itself about the organizational competence and level of resources of aerodrome operator and aerodrome certificate holder? Is there a regulatory requirement for certified aerodromes to have a safety management system (SMS) in operation?		Yes Yes		No No

AGA	Are SMS requirements coordinated with other regulated areas,		Yes		No
6.21	e.g. ATS and aircraft operations?				
AGA 6.22	Do the regulations provide for:				
0.22	1. restricting, suspending or revoking of an aerodrome		Yes		No
	certificate				
	2. environmental considerations		Yes		No
AGA	Has the State established a programme to provide aerodrome		Yes	П	No
6.23	facilities in accordance with the Regional Air Navigation Plan?		103		110
AGA	Has the State established a system for coordination between		Yes		No
6.24	aerodromes, ATS and AIS?				
AGA 6.25	Is the surface movement guidance and control system (SMGCS)		Yes		No
	used at any aerodromes?				
AGA 6.26	In providing the SMGCS, are the traffic density and visibility				
0.20	conditions at all aerodromes that are certified, or are to be		Yes		No
4.0.4	certified, assessed on the SMGCS?				
AGA 6.27	If so, has the State provided these aerodromes with the scale of		X Z		NI.
	SMGCS for the appropriate combination of traffic density and		Yes		No
AGA	visibility conditions?				
6.28	Have emergency planning and rescue procedures been		Vac		No
	established for all aerodromes being used for commercial operations?		Yes		NO
AGA	*		**		
6.29	Are all these aerodromes provided with fire fighting services?		Yes		No
AGA 6.30	Has the State established minimum classes of fire fighting		Yes	П	No
0.30	services to be provided?				
AGA 6.31	Has the State established an arrangement between the aviation				
0.31	security agency and the aerodrome regulatory agency, and		Yes		No
	promulgated that arrangement to staff, as appropriate?				
AGA 6.32	Are human factor principles incorporated into the aerodrome		Yes		No
	design and operating processes?				
AGA 6.33	If there are exemptions (or exceptions) to national requirements,	_			
0.00	is there a process for determining the acceptability of the		Yes		No
4.67.	exemptions, and for recording and reviewing them?				
AGA 6.34	Has the State established a national bird-strike reporting system?		Yes		No

AGA 6.35	Has a process been established for reporting, reviewing and following up aerodrome-related incidents and accidents?	□ Yes	□ No
	PART 7 – AIRCRAFT ACCIDENT AND INCIDENT INV	ESTIGATION	I
AIG 7.1	Has the State promulgated legislation/regulations related to aircraft accident and incident investigation?	□ Yes	□ No
	If yes, provide the title of the legislation/regulations and the date when enacted and last amended.		
AIG 7.2	Has the State designated an accident investigation authority (agency, commission, board or any other body within the State) to conduct aircraft accident investigations?	□ Yes	□ No
AIG 7.3	Is the accident investigation authority independent/separate from the CAA?	□ Yes	□ №
AIG 7.4	To whom does it report? When was the accident investigation authority established?		
AIG 7.5	Is the accident investigation authority specific to aviation or is it multi-modal (e.g. rail, marine, highway)?		
AIG 7.6	Attach an organizational chart of the accident investigation authority.	(Include a	s attachment)
AIG 7.7	Indicate the name, address and phone numbers of the accident investigation authority. If the accident investigation authority has a website, indicate the		
AIG	URL. Does the accident investigation authority have regional offices?	□ Yes	□ No
7.8	If yes, where are they located?		
AIG 7.9	Does the State have judicial or administrative proceedings to apportion blame or liability?	□ Yes	□ No
	If yes, please indicate what type of proceedings they are.		
AIG 7.10	Are these judicial or administrative proceedings separate from the investigation conducted as per Annex 13?	□ Yes	□ No

AIG	Does the accident investigation authority have a procedures		Yes		No
7.11	manual or equivalent guidance material?				
	If yes, please provide the title(s) of the document(s).				
AIG	Has the State promulgated legislation on occupational health and				
7.12	safety applicable to aircraft accident investigations?		Yes		No
AIG	1 12	Vacan			
7.13	How many aircraft accidents and serious incidents have occurred	Year			
1,120	in the State over the past three years?				
		Ser. Inc	c		
AIG	How many aircraft accidents and serious incidents have been	Year			
7.14	investigated in the State (investigation completed with final	Accid.			
	report released) over the past three years?	Ser. Inc	c		
AIG	Have experience and qualifications requirements been		**		
7.15	established for aircraft accident investigators?		Yes		No
AIG	Number of aircraft accident investigators employed in the State.	Full-tir	ne		
7.16		Part-tir	ne		
AIG	Does the accident investigation authority have flight recorder				
7.17	read-out facilities?		Yes		No
AIG	Does the accident investigation authority have facilities for		Yes		No
7.18	material failure analyses (e.g. workshop, laboratory)?				
AIG	Has the State established a mandatory incident reporting system?	П	Yes	П	No
7.19					
	If yes, which organization manages it?				
AIG	Has the State established a voluntary incident reporting system?		Yes		No
7.20					
	If yes, which organization manages it?				
AIG	Has the State established an aircraft accident and incident		Yes		No
7.21	database?				
	If yes, which organization manages it?				
AIG	If yes, is the database accident/incident data reporting (ADREP)				
7.22	system/European Co-ordination Centre for Aviation Incident		Yes		No
	Reporting Systems (ECCAIRS) compatible?				