

USOAP ANS inspectorate AIM/MET/CNS Audit Matters

Safety Oversight Air Navigation Services (ANS) Seminar (ICAO NACC Regional Office, Mexico City, Mexico, 12 to 16 May 2014)

Guillermo Vega, Regional Officer, Aeronautical Meteorology
Julio C. Siu, Regional Officer/ Communication, Navigation and Surveillance
Raul Martinez, Regional Officer/Aeronautical Information Management
ICAO NACC Office


Outline


- USOAP NAM/CAR Results
- USOAP Monitoring / Inspectorate activities: AIM
- USOAP Monitoring / Inspectorate activities: CNS
- USOAP Monitoring / Inspectorate activities: MET
- Recommendations


USOAP NAM/CAR Results - Global results


USOAP NAM/CAR Results - El By State NACC Region


USOAP NAM/CAR Results - El by Area


USOAP NAM/CAR Results -EI by Critical Element


USOAP NAM/CAR Results - NACC Monitoring Activities 2013-2014

YEAR	ICVM	CSA Audit	Off Site Validations	CAP Updates
2013	8	1	-	2
2014	1	-	1	3

USOAP NAM/CAR Results - ANS Top Findings NACC


DESCRIPTION	EI
Ensuring oversight over procedures specialists or service providers?	14.3
Ensuring that safety reviews are being regularly conducted by the service provider?	14.3
Ensuring that the SMS developed by the air traffic service (ATS) provider includes provisions for safety assessment to be carried out for any significant safety-related change to the ATS system	19
.' State establish an acceptable level of safety performance to be achieved in the provision of Air Traffic Services (ATS)	19
Ensuring that the entity providing the MET service has established a properly organized quality system	23
Ensuring oversight over the entity providing the cartographic service	23
Ensuring that the air traffic service (ATS) provider has developed and implemented a SMS	23
Has the State established a mechanism/system with time frame for elimination of deficiencies identified by SAR inspectorate staff?	28
Ensuring oversight over the entity operating CNS systems and facilities	28
Ensuring oversight over air traffic service (ATS)	33
Implementation of SMS for the air traffic service (ATS) provider	40


Port of Spain Declaration


- 1. The Fifth Meeting of the North American, Central American and Caribbean Directors of Civil Aviation (NACC/DCA/5), held in Port-of-Spain, Trinidad and Tobago, from 28 to 30 April 2014, convened by the ICAO North American, Central American and Caribbean Regional Office, and with the participation of high-level officials representing 22 States and 9 international organizations/industry:
- Considering that, in accordance with Article 37 of the International Civil Aviation
 Convention, each contracting State undertakes to collaborate in securing the highest practicable
 degree of uniformity in regulations, standards, procedures and organization in relation to aircraft,
 personnel, airways and auxiliary services in all matters in that such uniformity will facilitate and
 improve air navigation;
- Noting the objectives to be achieved through the Global Aviation:
 Global Air Navigation Plan, recently approved by the ICAO 38th Session of the A
- Taking into account the paramount role that civil aviation perfection and trade development for regional integration;
- Aware that air transport growth will continue in the region encompassing worldwide events will be developed in upcoming years requiring at to further improve aviation safety, efficiency and security indicators;
- Aware that air transport growth poses additional challenges for be air navigation infrastructure;
- Aware that management of regional processes for implementation o safety and security operational improvements require the establishment of clear goals;
- Recognizing that the NAM/CAR Regions have successfully impler technical cooperation mechanisms adopting a joint approach to problem resoluti interest;

FIFTH NORTH AMERICAN, CENTRAL AMERICAN AND CARIBBEAN DIRECTORS OF CIVIL AVIATION MEETING (NACC/DCA/5) PORT-OF-SPAIN, TRINIDAD AND TOBAGO, 28 TO 30 APRIL 2014


Regional Safety Targets

- Safety Oversight
 - 80% Effective Implementation (EI) regional average by December 2016
 - No State in the Region to have EI of ICAO USOAP Critical Element
 3 (CAA Staff) and Critical Element 4 (Inspector Competency)
 below 70% by December 2016


- The main purpose of the audit protocol questionnaires is to standardize the conduct of audits under the ICAO Universal Safety Oversight Audit Programme (USOAP).
- The audit protocol questionnaires may also be used by States to conduct internal safety oversight audits as a way of preparing for the ICAO USOAP audits and, subsequently, to monitor their own civil aviation safety oversight system.
- When developing the "corrective action plan", the audited State should refer to the actual protocol questions referenced in each finding and recommendation form of the safety oversight audit report in order to understand what actions are required to fully address each finding and recommendation


ANS PQs	Scope of subject	
7.001 to 7.019	Legislations for ANS which are not addressed in the Legislation (LEG) PQs or require further evidences	
7.031 to 7.045	ANS - General aspects such as organization structure of ANS, establishment of a safety oversight system, the manual for ANS *inspectorate, availability of documents and mechanism for the elimination of deficiencies identified within the framework of Regional Planning Groups (PIRGs)	
7.051 to 7.073	ATM - CAA oversight – Organization, staffing and training,	
7.081 to 7.189	ATM — Operational aspects such as staffing, implementation, requirements for coordination, communications and information, emergency events and contingency planning and safety management PANS-OPS (construction of visual and instrument flight procedures) - CAA oversight and operational aspects AIS - CAA oversight and operational aspects	
7.201 to 7.2 55		
7.261 to 7.311		
7.321 to 7.363	CHARTS- CAA oversight and operational aspects	
7.3.71 to 7.405	CNS - CAA oversight and operational aspects MET- CAA oversight and operational aspects	
7.411 to 7.475		
7.481 to 7.545	SAR - CAA oversight and operational aspects.	


- The term "Inspectorate," refers to "an office, entity, or person designated by the regulatory body to carry out safety oversight of the service providers."
- In addition, depending on the level of aviation activity in the State, the "inspectorate" could also be assigned other regulatory tasks within the civil aviation system.


- ICAO Contracting State to establish and provide air traffic services in flight information regions, control areas or control zones extending over its territory.
- To ensure an adequate level of air traffic services and communications, navigation and surveillance, as well as procedures applicable to the airspace or aerodrome concerned, the appropriate air traffic services authority is required to implement formal and systematic safety management programmes for the services under its jurisdiction.
- When appropriate, these air traffic services (ATS) safety management programmes should be established on the basis of regional air navigation agreements.


- The structural organization implemented by States to meet their obligations may vary from State to State, depending on the size and scope of their aviation activities.
- The required services can be provided by the CAA itself or contracted to State-owned or private companies. It remains important that any such arrangement be clearly defined by legislation to ensure that adequate safety oversight authority remains vested in the CAA.


Verification of evidence

Compliance or lack of compliance with some PQs may be verified during industry visits, via mechanisms such as a sampling of the training records of the service provider's staff, recording and retention of air traffic service data (ANS 7.101), read back of air traffic control (ATC) instructions (ANS 7.119), establishment of quality systems by MET (ANS 7.451), location of wind sensors at airports (ANS 7.459) and MET briefing offices (ANS 7.473), and communications set-up in the ATC Centre, ATC Tower, rescue coordination centre (RCC) and CNS provider (ANS 7.091, 7.133, 7.135, 7.157. etc.).


USOAP CMA activities in the ANS area address legislative and regulatory provisions, including operational and oversight activities, in seven fields:

- 1) Air Traffic Management (ATM);
- 2) Procedures for Air Navigation Services Aircraft Operations (PANS-OPS);
- 3) Aeronautical Information Services (AIS);
- 4) Aeronautical Charts (CHART);
- 5) Communications, Navigation and Surveillance (CNS);
- 6) Aeronautical Meteorology (MET); and
- 7) Search and Rescue (SAR).


Part A. The Establishment and Management of a State's Safety Oversight System Chapter 3. Critical Elements of a Safety Oversight System

. .

Doc 9734 Part A

2.4.9

ANS 7.051 Is there a distinct separation between the regulatory and the service provision functions for all fields in ANS?

This PQ is linked to ORG 2.021

the organizational structure must show effective separation of regulatory function from service provision functions for air traffic service (ATS), AIS, PANS OPS, CHARTS, CNS, MET, SAR

- ✓ Civil Aviation Act/ Act of Parlament/ Convenio constitutivo
- ✓ Clear functional separation
- ✓ Organizational chart
- ✓ Human Resources Manual


Figure 3-1. Example of the organizational structure of a State civil aviation system


A 11 2.27.3& 2.27.4 ANS 7.182 If the provision of AIS, CNS, MET and/or SAR services are under the authority of the air traffic service (ATS) provider, does the State ensure that the scope of the SMS also addresses the provision of these services?

A 11 2.27.3& 2.27.4 ANS 7.184 If the provision of AIS, CNS, MET and/or SAR services are not under the authority of the air traffic service (ATS) provider, does the State ensure that the scope of the SMS includes those aspects of services with direct operational implications?

Verify the scope of the SMS

- ✓ implement a safety management system acceptable to the State with all areas included
- ✓ clearly define lines of safety accountability
- the SMS requirements will apply to the services that come under the authority of the ATS provider, or those aspects of the services with direct operational implications.


PANS Doc 8168 OPS/611 Vol. II ANS 7.201 Has the State promulgated regulatory criteria as a basis for procedure design in accordance with ICAO PANS-OPS provisions?

ANS 7.201 ¿Ha promulgado el Estado criterios reglamentarios para el diseño de procedimientos de conformidad con las disposiciones PANS-OPS de la OACI?

Verify regulatory requirements

If criteria other than Doc 8168, Vol. II are used, verify that they provide an equivalent level of safety

Verificar los requisitos reglamentarios

Si se aplican criterios distintos a los del Vol II del Doc 8168, verificar que garanticen un nivel de seguridad operacional equivalente

ANS 7.200 – PANS-OPS (Construction of visual and instrument flight procedures) – CAA oversight ANS 7.200 — PANS-OPS (Construcción de procedimientos de vuelo visual y por instrumentos) — Vigilancia de la CAA


GM Doc 9734 Part A

ANS 7.203 Are all the functions and responsibilities of the PANS-OPS inspectorate clearly defined?

Review document containing functions and responsibilities of the PANS-OPS inspectorate

ANS 7.203 ¿Están claramente definidas todas las funciones y responsabilidades del cuerpo de inspección de PANS-OPS?

Examinar el documento que detalle las funciones y responsabilidades del cuerpo de inspección PANS-OPS


Doc 9734 Part A 3.5 ANS 7.211 Has the State developed a formal training programme detailing what type of training should be provided to its PANS-OPS inspectorate staff?

ANS 7.211 ¿Ha elaborado el Estado un programa oficial de instrucción donde se detalle el tipo de instrucción que debe proporcionarse al personal de inspección de PANS-OPS?

Review contents of training programme

Confirm inclusion of initial, OJT, recurrent and specialized training including time periods to be provided, as applicable

Examinar el contenido del programa de instrucción

Confirmar que incluya instrucción inicial, OJT, periódica o especializada, con indicación de su duración, según los casos


STD A6 Parte I 4.4.8 GM Doc 9734 Parte A 3.4	ANS 7.221 Has the State established a flight procedures design office or entity to oversee the process of development and maintenance of visual and instrument flight procedures?
	ANS 7.221 ¿Ha establecido el Estado una oficina de diseño de procedimientos de vuelo o una

Review the organizational structure including positions

ANS 7.221 ¿Ha establecido el Estado una oficina de diseño de procedimientos de vuelo o una entidad para vigilar el proceso de elaboración y mantenimiento de los procedimientos de vuelo visual y por instrumentos?

Examinar la estructura orgánica y los puestos


GM Doc 9734 Parte A 3.7	ANS 7.245 Does the State ensure that PANS-OPS service providers maintain training records for PANS-OPS technical staff?
	ANS 7.245 ¿Se asegura el Estado de que los proveedores de servicios PANS-OPS lleven registro de la instrucción que recibe el personal técnico de PANS-OPS?

Review method used by the State to confirm that training records are maintained

Examinar el método utilizado por el Estado para confirmar el mantenimiento de registros de instrucción

ANS 7.240 – PANS-OPS (Construction of visual and instrument flight procedures) – Operational

ANS 7.240 — PANS-OPS (Construcción de procedimientos de vuelo visual y por instrumentos) — Asuntos operacionales


STD A15 3.2.4

ANS 7.255 Does the State ensure that PANS-OPS service providers retain all procedure design documentation so as to allow any data anomalies or errors found during the production, maintenance or operational use of the procedure to be corrected?

Review mechanism established to ensure effective implementation

Review procedures, working files, documentation and data

ANS 7.255 ¿Se asegura el Estado de que los proveedores de servicios PANS-OPS conserven toda la documentación de diseño de procedimientos a fin de corregir las anomalías o errores en los datos que se detectaran durante las fases de producción, mantenimiento o utilización operacional?

Examinar los mecanismos establecidos para garantizar una implantación eficaz

Examinar los procedimientos, expedientes de trabajo, documentación y datos


STD A15 3.1	ANS 7.261 Has the State established an aeronautical information service (AIS) office or entity?
	ANS 7 261 : Ha ostablocido

Review organizational chart and evidence of the established service

ANS 7.261 ¿Ha establecido el Estado una oficina o entidad a cargo de los servicios de información aeronáutica (AIS)?

Examinar el organigrama y pruebas de los servicios establecidos

ANS 7.260 – Aeronautical information services – CAA oversight

ANS 7.260 — Servicios de información aeronáutica — Vigilancia de la CAA


GM	Dog
973	4
Part	e A
2.4.	9

ANS 7.265 Has the State established a distinct separation between the regulatory body and the entity providing the AIS?

Review the organizational structure and confirm effective separation in respect of regulatory and service provision functions

ANS 7.265 ¿Ha establecido el Estado una separación clara entre el organismo normativo y la entidad que suministra los AIS?

Examinar la estructura orgánica y confirmar la separación efectiva con respecto a las funciones normativas y las de proveedor de servicios


STD A15	ANS 7.267 Does the State
3.2	ensure that a properly
	organized quality system in
	the AIS has been established?

Review mechanism established to ensure effective implementation

Review documented evidence of established quality system which includes procedures, processes and resources

ANS 7.267 ¿Se asegura el Estado de que se haya establecido un sistema de calidad debidamente organizado para los AIS?

Examinar los mecanismos establecidos para garantizar una implantación eficaz

Examinar pruebas documentales del sistema de calidad establecido, incluidos procedimientos, procesos y recursos


GM	Dod
9734	4
Part	e A
3.5.2	2

ANS 7.283 Are AIS inspectorate staff required to satisfactorily complete OJT prior to being assigned tasks and responsibilities?

Review requirement for the provision of OJT

Verify that OJT is provided by an experienced, senior inspector

ANS 7.283 ¿Se exige al personal de inspección AIS que complete de manera satisfactoria la OJT antes de que se le asignen tareas y responsabilidades?

Examinar los requisitos de OJT

Verificar que la OJT sea impartida por un inspector con antigüedad y experiencia


GM Doc 9734 Parte A 3.9	ANS 7.287 Does the State effectively conduct oversight over the entity providing the AIS?

Confirm inspection procedures and inspection reports

Review checklist used by inspectorate staff

Review inspection schedules

ANS 7.287 ¿Realiza el Estado la vigilancia de la entidad proveedora de AIS de manera eficaz?

Verificar los procedimientos y los informes de inspección

Examinar la lista de verificación que utiliza el personal de inspección

Examinar los horarios de inspección


GM Doc	
9734	
Parte A	
3.8	

ANS 7.305 Does the State ensure that AIS service providers maintain training records for AIS technical staff?

Review mechanism established to ensure effective implementation

Review training records or files

ANS 7.305 ¿Se asegura el Estado de que los proveedores de AIS lleven registro de la instrucción que recibe el personal técnico de AIS?

Examinar los mecanismos establecidos para garantizar una implantación eficaz

Examinar registros o expedientes de instrucción

ANS 7.300 – Aeronautical information services – Operational

ANS 7.300 — Servicios de información aeronáutica — Asuntos operacionales


STD A15 3.2.9

ANS 7.311 Has the State established a mechanism to ensure that aeronautical data quality requirements related to publication resolution and data integrity are in accordance with the provisions of Annex 15, Appendix 7, Tables A7-1 to A7-5?

Check compliance with Annex 15, Appendix 7, Tables A7-1 to A7-5

ANS 7.311 ¿Ha establecido el Estado un mecanismo para asegurar que los requisitos de calidad de los datos aeronáuticos en lo que atañe a la resolución publicada y a la integridad de los datos se conformen a las disposiciones del Apéndice 7, Tablas A7-1 a A7-5 del Anexo 15?

Comprobar el cumplimiento de Apéndice 7, Tablas A7-1 a A7-5, del Anexo 15


STD A4 1.3.2	ANS 7.321 Has a cartographic service been established by the State?	Review documented evidence of the established service
	ANS 7.321 ¿Ha establecido el Estado un servicio de cartografía?	Examinar pruebas documentales del servicio establecido

ANS 7.320 – Aeronautical charts – CAA oversight

ANS 7.320 — Cartas aeronáuticas — Vigilancia de la CAA


GM Doc 9734 Parte A 3.4	ANS 7.329 Have job descriptions been developed for cartographic inspectorate staff?	Review job descriptions for cartographic inspectorate staff
	ANS 7.329 ¿Se han elaborado descripciones de puestos del personal de inspección de cartografía?	Examinar las descripciones de puestos del personal de inspección de los servicios de cartografía


GM	Dog
973	4
Part	e A
3.5	

ANS 7.333 Has the State developed a training programme detailing what type of training should be provided to its cartographic inspectorate staff?

Review contents of training programme

Confirm inclusion of initial, OJT, recurrent and specialized training including time periods to be provided, as applicable

ANS 7.333 ¿Ha elaborado el Estado un programa de instrucción donde se detalle el tipo de instrucción que debe proporcionarse al personal de inspección de los servicios de cartografía?

Examinar el contenido del programa de instrucción

Confirmar que incluya instrucción inicial, OJT, periódica y especializada, con indicación de su duración, según el caso


GM	Dog
973	4
Part	e A
3.5.	2

ANS 7.339 Are cartographic inspectorate staff required to satisfactorily complete OJT prior to being assigned tasks and responsibilities?

Review requirement for the provision of OJT

Verify that OJT is provided by an experienced, senior inspector

ANS 7.339 ¿Se exige al personal de inspección de cartografía que complete de manera satisfactoria la OJT antes de que se le asignen tareas y responsabilidades?

Examinar los requisitos de OJT

Verificar que la OJT sea impartida por un inspector con antigüedad y experiencia


Examinar los horarios de inspección

GM Doc 9734 Parte A 3.8	ANS 7.343 Does the State effectively conduct safety oversight over the entity providing the cartographic service?	Confirm inspection procedures and inspection reports Review checklist used by inspectorate staff
		Review inspection schedules
	ANS 7.343 ¿Realiza el Estado la vigilancia de la seguridad operacional de la entidad proveedora de los servicios de cartografía de manera eficaz?	Verificar los procedimientos y los informes de inspección Examinar la lista de verificación que
		utiliza el personal de inspección


STD A4 2.17 y Ap. 6, Tablas 1 a 5 ANS 7.359 Has the State established a mechanism to ensure that aeronautical data quality requirements related to the data integrity and charting resolution are in accordance with the provisions of Tables 1 to 5 in Appendix 6 of Annex 4?

Check compliance with Annex 4, Appendix 6, Tables 1 to 5

ANS 7.359 ¿Ha establecido el Estado un mecanismo para asegurar que los requisitos de calidad de los datos aeronáuticos en lo que atañe a la integridad de los datos y la resolución de cartas se conformen a las disposiciones del Apéndice 6, Tablas 1 a 5 del Anexo 4?

Comprobar el cumplimiento del Apéndice 6, Tablas 1 a 5 del Anexo 4

ANS 7.350 – Aeronautical charts – Operational

ANS 7.350 — Cartas aeronáuticas — Asuntos operacionales


STD A4 1.3.3

ANS 7.361 Has the State taken reasonable measures to ensure that the information it provides and the aeronautical charts made available are comprehensive and accurate and that they are maintained up to date by a revision service?

Review the measures which ensure that the information on charts is comprehensive, accurate and up to date

ANS 7.361 ¿Ha tomado el Estado medidas razonables para garantizar que la información que proporciona y las cartas aeronáuticas facilitadas son integrales y exactas y que se mantienen al día mediante un adecuado servicio de revisión?

Examinar las medidas que aseguren que la información sobre las cartas sea integral, exacta y actualizada


STD y RP A4 3.2, 6.2, 7.2, 8.2, 9.2, 10.2, 11.2, 12.2, 13.2, 14.2, 15.2, 16.2, 17.2, 18.2, 19.2 y 21.2	ANS 7.363 Has the State made available to users all charts which are applicable in the State?
	ANS 7.363 ¿Ha puesto el Estado a disposición de los usuarios todas las cartas aplicables en el Estado?

Review if the following charts, as applicable, are made available by the State and are published in the AIP in compliance with the Annexes 4 and 15:

- 1...n

Examinar si el Estado ha hecho disponibles y publicado en la AIP, según corresponda, las siguientes cartas de conformidad con los Anexos 4 y 15:

- 1...n


USOAP CMA activities in the ANS area address legislative and regulatory provisions, including operational and oversight activities, in seven fields:

- 1) Air Traffic Management (ATM);
- 2) Procedures for Air Navigation Services Aircraft Operations (PANS-OPS);
- 3) Aeronautical Information Services (AIS);
- 4) Aeronautical Charts (CHART);
- 5) Communications, Navigation and Surveillance (CNS);
- 6) Aeronautical Meteorology (MET); and
- 7) Search and Rescue (SAR).


A10	ANS 7.371 Has the State
Vol. II	designated the authority
2.4.1	responsible for ensuring
	that the CNS systems and
Doc	facilities are maintained
Doc 9734	facilities are maintained and operated in
9734	and operated in

- ✓ Official designation
- ✓ organizational chart with areas of responsibilities
- ✓ ensure all CNS System Service Performance requirements (communication, radio navigation, operation and maintenance, unusual transmission phenomena, automation, etc.)

Confirm documented evidence, including organizational structure and responsibilities

Requirements:

- aeronautical fixed service (a) ATS direct speech circuits and networks; b) meteorological operational circuits, networks and broadcast, systems; c) the aeronautical fixed telecommunications network (AFTN); e) the air traffic services (ATS) message handling services; and f) the inter-centre communications (ICC).
- aeronautical mobile service (VHF, HF, data, different services- APP/TWR/ENR, CPDLC, D-ATIS, VOLMET, etc.);
- 3) aeronautical radio navigation service (VOR, DME, ILS, GNSS, radar, etc.);
- 4) aeronautical broadcasting service.


SUBJECT	ASPECTS TO BE EVALUE OF THE RESPONDED					Maintenance/operation Plans											
YEAR :2014	4		KE	SPUNI	JED		Ξľ	วบ	LE								
MONTH:DEC				1	\vdash	TRINIDAD AND TOBAGO CIVIL AVIATION AUTHORITY											
DAY	1	2	3	4	5		21	22	23	24	25	26	27	28	29	30	3
COMMS	D	D	D	D	Н		D	D	D	D	D			D	D	D	С
LOC IPSS					Н												
GP IPOS						AID NAVIGATION SERVICES											
OME IPOS	D	D	D	W		AIR NAVIGATION SERVICES	D	D	D	D	W			D	D	D	D
MARKER PTS																	
OVOR															Æ)	Garco	neli
				1	oute	AUTOMATION, TELECOMMUNICATIONS											1
ICAO and State documents					Do u comi	NAVIGATION AND SURVEILLANCE	dición	, Octubre	de 2001	, Enmie	inda 83 (No afect	o el Volu	men II):			1
documents					t co ecor		E TE	LECO	MUNIC	ACION	NES AE	RONÁ	UTICA	s			
No.					om												1
				i	Are t	MANUAL OF OPERATIONS											
	B.5 HI				ippli Have	MANCAL OF OTERATIONS											
	Comm	unicati	ons		mpl												
				1	Acco												
					ervi										(EN	-	
					Are t									//=//=		1 (10)	4
	L			- 1,	При		3								STEEL	nenu	7
14 May	2014	1			L									Pa	ge 4	46	


Part A employ sufficient qualified
3.4 technical staff to carry out its safety oversight tasks over the entity operating CNS systems and facilities?

- ✓ Quantitative method:
 - ✓ Inspector manuals (checklists, duration, frequency, procedures)
 - ✓ CNS Service Provider inventory
 - Administrative time and assigned activities
- ✓ Historical of staff
- ✓ turnover rate/ competitive salary
- ✓ Staff Performance evaluation

- Review methodology established for determining staffing needs
- Review ability to attract new inspectors as well as existing vacancies and level of turnover in past years
- Review ability to carry out all safety oversight related tasks, including review and revision of regulations, training of technical staff, development of guidance material, issuance of approvals, conducting of surveillance and resolution of identified safety concerns
- This PQ is linked to ORG 2.053


Doc 9734 ANS 7.375 Are all the functions Part A and responsibilities of the CNS 3.4 inspectorate clearly defined?

- Review document detailing functions and responsibilities of the CNS inspectorate
- > This PQ is linked to the ORG 2.011

- ✓ Functions and responsibilities different based on inspectorate structure
- ✓ To be approved and official: Manual/handbook
- ✓ In accordance to qualifications and job description

SAMPLE:

Functions and responsibilities

- Carry out surveillance tasks on CNS service providers, including operational procedures, practices, manpower numbers, equipment/facilities, and personnel training/development/licensing
- Approval of new CNS system based on its safety risk assessment
- Develop surveillance reports that includes all conclusions, recommendations and discrepancies (if applicable)
- Support the surveillance safety unit coordinator in planning the tasks that need to be implemented as part of the unit's responsibilities
- Identify, record and communicate as so on as possible noncompliance with the standards that could have a significant impact on safety for the CNS services
- Review the action plan proposed by the CNS provider in response after a surveillance
- Assess the CNS provider thru inspections to check on the implementation of the action plan and see if any discrepancy has being closed
- Carry out assigned tasks in an effective and efficient manner, keeping confidentiality as one
 of the priorities.
- Any other related task to the post

(60) id Standarichiek


Doc 9734	ANS 7.377 Have job
Part A	descriptions been
3.4	developed for CNS
	inspectorate staff?

Part A established minimum

3.5 qualifications and experience requirements for CNS inspectorate staff?

- ✓ Consistency with F&R and tasks (scope and attributes)
- ✓ skills and experience based on ANS scenario
- ✓ Official and approved

Review job descriptions for CNS inspectorate staff

Job description

Sample:

The communication, navigation and surveillance inspector oversights the provision of communication, navigation and surveillance performed by the CNS Service Providers and any other CNS related Supplier organizations within its ambit in accordance with the applicable National Regulations, by regular audits/inspections, desktop audits of documentation prior to field audit, and ensures compliance throughenforcement where required. Incumbent audits and regularly inspects the adequacy of CNS in terms of operational procedures, practices, manpower numbers, equipment/facilities, and personnel training/development/licensing. Also the CNS Inspector designs, develop, promulgate and review CNS safety standards.

Review qualifications and experience criteria established for technical and managerial posts

Sample:

Qualifications

- Telecommunication Engineer or ANS Technician with at least 5 years' experience in CNS, Air traffic and/or other ANS fields
- Knowable on System maintenance and operation principles
- Be able to manage and plan activities related with inspections and surveillance activities
- To Know the principles, concepts and how to implement safety
- Good communication skills
- To know and implement correctly safety surveillance techniques and procedures


Doc 9734 Part A 3.5	ANS 7.380 Does the State ensure that the established minimum qualification and experience requirements are met by all CNS inspectorate personnel?
Doc 9734 Part A 3.5	ANS 7.381 Has the State developed a formal training programme detailing what type of training should be provided to its CNS inspectorate staff?
Doc 9734 Part A 3.5	ANS 7.383 Does the State develop a periodic training plan detailing and prioritizing the type of training that will be provided during the established period?

- Sample recruitment files
- Cross-check with established requirements
- ✓ Check personal files
- √ recruitment/performance records
- > Review contents of training programme
- Confirm inclusion of initial, on-the-job, recurrent and specialized training, including timelines to be provided, as applicable
- ✓ Training Manual Training Policy
- ✓ Comprehensive / detailled training for CNS inspector
- > Review most recent training plan
- ✓ Prioritized training- inspections, type, etc.
- ✓ Training covering all types: refresher courses, etc.


Doc	ANS 7.385 Is the training
9734	programme
Part A	appropriately
3.5	implemented for CNS
	inspectorate staff?
Doc	ANS 7.387 Are CNS
Doc 9734	ANS 7.387 Are CNS inspectorate staff
9734	inspectorate staff
9734 Part A	inspectorate staff required to satisfactorily
9734 Part A	inspectorate staff required to satisfactorily complete OJT before
9734 Part A	inspectorate staff required to satisfactorily complete OJT before being assigned their

 Verify that the type and frequency of training provided (initial, recurrent and specialized) is sufficient to acquire/ maintain the required level of knowledge, skills, competence and qualifications in accordance with the duties and responsibilities assigned to each technical staff

- ✓ Training conducted based on Programme
- ✓ Timely and appropriate training
- Review requirement for the provision of OJT
- Verify that OJT is provided by an experienced, senior inspector
- ✓ OJT requirement established in Training Manual
- ✓ OJT record with senior qualified inspector


Doc 9734 Part A 3.5	ANS 7.389 Does the CNS inspectorate have a system for the maintenance of training records for its technical staff?	 ➤ Review instruction or requirement for the establishment and maintenance of training records ➤ Verify training records are systematically retained ✓ Formal and systematic system of records ✓ Check accuracy and traceability of records
Doc 9734 Part A 3.8	ANS 7.391 Does the State effectively conduct oversight over the entity operating CNS systems and facilities?	 Confirm inspection procedures and inspection reports Review checklist used by inspectorate staff Review inspection schedules Confirm that facilities and staff of entity are included ✓ Inspection reports- compliance with checklists
		 Inspection reports- compliance with checklists and surveillance plan ✓ carried out by qualified inspectors ✓ see findings/observations


A10

Vol. I

2.2, C3


Doc 8071

Vol. I


C1 to 7

ANS 7.393 Does the State ensure that requirements for flight inspection are established and periodical flight inspections are provided for radio navigation aids?

- Review mechanism established to ensure effective implementation
- Review flight inspection regulations and procedures
- Verify flight inspection reports


- ✓ Radio navigation aids available for use by aircraft engaged in international air navigation shall be the subject of periodic ground and flight tests.
- ✓ Periodicity of flight checks and ground checks in accordance to Doc 8071, including evaluation parameters
- ✓ Flight/ground checks requirements (Manual)
- Check observations/results of reports


Doc 9734 Part A 3.9 ANS 7.395 Has the State established a mechanism/system with time frame for elimination of deficiencies identified by CNS inspectorate staff?

- Review list of deficiencies which have been identified by inspection and remedial action planned/taken
- Review problems encountered

- ✓ Review formal established of the procedure
- ✓ Review remedial action per type of deficiency
- ✓ Check for ICAO deficiency CAP
- ✓ Check deficiencies records
- ✓ Review effective and timely response and resolution of deficiencies by ANSP

USOAP Monitoring / Inspectorate activities: CNS- Operational


Doc	ANS 7.401 Does the
9734	State ensure that the
Part A	entity operating CNS
3.7	systems and facilities
	has developed job
	descriptions for its
	technical staff?

- Review mechanism established to ensure effective implementation
- Review documented terms of reference and confirm rational application

- ✓ check approved Operation/ ANSP Manuals: Job title
- ✓ Consistency with F&R and tasks (ANSP equipment/services)
- ✓ check staff assignment and personal files
- √ skills and experience based on ANS scenario
- ✓ Consistency with equipment/system inventory


USOAP Monitoring / Inspectorate activities: CNS- Operational


Doc 9734 Part A 3.7	ANS 7.403 Does the State ensure that the entity operating CNS systems and facilities has developed a training programme for its technical staff?
Doc 9734 Part A 3.7	ANS 7.405 Does the State ensure that the entity operating CNS systems and facilities maintains training records for its technical staff?

- Review mechanism established to ensure effective implementation
- Review documented training programme and verify if it includes, when applicable, initial, recurrent or specialized training
 - ✓ Training Manual: Programme
 - ✓ Check training plans
 - ✓ Training covering all types: refresher courses, etc.
- Review method used by State to confirm that training records are maintained
 - ✓ Formal and systematic system of records
 - ✓ Check accuracy and traceability of records
 - ✓ Check records for all staff


USOAP CMA activities in the ANS area address legislative and regulatory provisions, including operational and oversight activities, in seven fields:

- 1) Air Traffic Management (ATM);
- 2) Procedures for Air Navigation Services Aircraft Operations (PANS-OPS);
- 3) Aeronautical Information Services (AIS);
- 4) Aeronautical Charts (CHART);
- 5) Communications, Navigation and Surveillance (CNS);
- 6) Aeronautical Meteorology (MET); and
- 7) Search and Rescue (SAR).


A3 2.1.3	ANS 7.411 Is the MET authority of the State also the provider of MET services?	>	Review organizational chart and evidence of the established service
A3 2.1.4 Doc 9734 Part A 3.4	ANS 7.413 If not, has the MET authority of the State delegated the provision of the service to a non-governmental agency or another State?	> >	Verify how the responsibility or authority has been delegated to another State or agency Ensure that the delegation is identified in the AIP, Appendix 1, GEN 1.1 Review the agreements between the State and the entity providing the service
A3 4.2 & Doc 9377 App.2	ANS 7.415 Does the State ensure that an agreement has been established between ATS authorities and MET authorities for the provision of MET services?	> >	Review mechanism established to ensure effective implementation Verify existence of any agreements between the two authorities Verify whether the agreement includes the calibration of MET equipment used by ATS


A3 2.1.5 GM Doc 9734 Part A 3.4	ANS 7.417 Does the State ensure that the MET authority employs a sufficient number of qualified MET staff in the inspectorate?	> >	Review mechanism established to ensure effective implementation Review methodology established for determining staffing needs Review ability to attract new inspectors as well as existing vacancies and level of turnover in past years Review ability to carry out all safety oversight related tasks including reviewing and revising regulations, training of technical staff, development of guidance material, issuance of approvals, conducting surveillance and resolving identified safety concerns
Doc 9734 Part A 3.4	ANS 7.419 Are all the functions and responsibilities of the MET inspectorate clearly defined?	>	Review document detailing functions and responsibilities of the MET inspectorate


Doc 9734 Part A 3.4	ANS 7.421 Have job descriptions been developed for MET inspectorate staff?	Review job descriptions for MET inspectorate staff
Doc 9734 Part A 3.5	ANS 7.423 Has the State established minimum qualifications and experience requirements for MET inspectorate personnel?	Review qualifications and experience criteria established for technical and managerial posts
Doc 9734 Part A 3.5	ANS 7.425 Has the State developed a formal training programme detaining what type of training should be provided to its MET inspectorate staff?	81. 3
Doc 9734 Part A 3.5	ANS 7.427 Does the MET authority develop a periodic training plan detailing and prioritizing what type of training will be provided during the established period?	> Review most recent training plan


Doc 9734 Part A 3.5	ANS 7.429 Is the training programme appropriately implemented for MET inspectorate staff?	>	Verify that the type and frequency of training provided (initial, recurrent and specialized) is sufficient to acquire/maintain the required level of knowledge, skills, competence and qualifications in accordance with the duties and responsibilities assigned to each technical staff
Doc 9734 Part A 3.5.2	ANS 7.431 Are MET inspectorate staff required to satisfactorily complete OJT prior to being assigned tasks and responsibilities?	>	Review requirement for the provision of OJT Verify that OJT is provided by an experienced, senior inspector
Doc 9734 Part A 3.5	ANS 7.433 Does the MET inspectorate have a system for the maintenance of training records for its technical staff?	>	Review instruction or requirement for the establishment and maintenance of training records Verify training records are systematically retained


Doc 9734 Part A 3.8	ANS 7.435 Does the State effectively conduct safety oversight over the entity providing the MET service?	>	Confirm inspection procedures and inspection reports Review checklist used by inspectorate staff Review inspection schedules
Doc 9734 Part A 3.9	ANS 7.437 Has the State established a mechanism/system with time frame for elimination of deficiencies identified by MET inspectorate staff?	>	Review list of deficiencies which have been identified by inspection and remedial action planned/taken Review problems encountered

USOAP Monitoring / Inspectorate activities: MET – Operational


A3 2.2.1 2.2.2 & 2.2.3	ANS 7.451 Does the State ensure that the entity providing the MET service has established a properly organized quality system?	>	Review mechanism established to ensure effective implementation Review documented evidence of established quality system which includes procedures, processes and resources
A3 5.8 STD A11 2.19 PANS Doc 4444 4.12	ANS 7.463 Does the State ensure that provisions related to special air-reports, including those for volcanic ash, are being adhered to concerning their relay to the relevant MET offices?	>	Review mechanism established to ensure effective implementation Verify the existence of staff instructions at the ATS and MET units regulating the issuance of special airreports Make sure that the specific case of volcanic ash is covered therein
A3 7.4.1	ANS 7.465 Does the State ensure that MET offices issue wind shear warnings for aerodromes where wind shear is considered as a safety factor?	>	Review mechanism established to ensure effective implementation Verify the existence of staff instructions concerning the issuance of wind shear warnings

USOAP Monitoring / Inspectorate activities: MET – Operational


A3 4.4.1	ANS 7.467 Does the State ensure that the MET authority, in coordination with the ATS authority, has promulgated regulatory criteria for special observations?	 Review mechanism established to ensure effective implementation Verify regulatory criteria Cross-check with ICAO Annex 3 compliance checklist
A3 4.1.3, 4.3.1, 4.3.2 & 4.4.2	ANS 7.469 Does the State ensure that the MET offices issue local routine and special reports?	 Review mechanism established to ensure effective implementation Review examples of the most recent local routine and special reports
A3 4.1.3, 4.3.1, 4.3.2, 4.4.2 & 6.2.1	ANS 7.471 Does the State ensure that the MET offices issue METAR, SPECI and TAF?	 Review mechanism established to ensure effective implementation Request examples of METAR, SPECI and TAF issued over the last seven days
A3 3.3.2	ANS 7.473 Are MET offices readily accessible to provide briefing, consultation and flight documentation to flight crew members and/or other flight operations personnel?	Review the location and accessibility of the facility for provision of the flight documentation

USOAP Monitoring / Inspectorate activities: MET – Operational


А3
4.5.1 & 11.1.9
App. 3
2.1.1, 2.1.2 & 3.3
App. 5
1.1 & 1.6
App. 6
1.1.1 & 1.2
App. 6
1.1.1
,1.2, 2.1.1, 2.2,
5.1.1& 6.2.1

ANS 7.475 Does the State ensure that the following reports are issued in accordance with the format in Annex 3?

- 1.Local routine and local special reports
- 2.METAR and SPECI
- 3.TAF
- 4.SIGMET and AIRMET
- 5. Aerodrome warning and wind shear warning

- Review mechanism established to ensure effective implementation
- Compare with templates in Tables A3-1, A3-2, A3-4, A3-5, A5-1, A6-1, A6-2, A6-3 and A6-4
- Check availability of reliable AFS communications means

Recommendations


- States to update their corrective action plans if not already done.
- Develop an ANS Inspectorate Handbook/Manual as regional reference
- Identified obstacles for compliance and progress for CE-1 to CE-5: use OLF validation
- Encourage that each State shall ensure that the designated meteorological authority seek the means to implement the quality management system in order to comply with the provisions contained in Annex 3, Chapter 2, paragraph 2.2.2
- Promote the sharing of ANS inspectors
- Urge SMS/SSP implementation
- The majority of States in the Region to perform a self assessment on all Protocol Questions, particularly the new questions related to recent Annex amendments and now Annex 19 related to safety management provisions and the establishment of an SSP.