[image:]
[image:]

EASA Operations Manual Template – Change 2020-01-17
This template is structured in accordance with AMC3 ORO.MLR.100 and valid for Commercial Air Transport (CAT) Operations,
including fixed wing (A) and rotor wing (H) but not covering SPO, NCC or NCO

Note: The references given are for guidance only and are not exhaustive
Changes highlighted throughout the document by date in lower left corner

	
 Commission Regulation (EC 2018/1139) (Basic Regulation BR)

	Regulation
	Date
	Incorporated Amendment

	2018/1139
	4 Jul 2018
	

	
 Commission Regulation (EU) No 965/2012 (Implementing Rules, IR)
Air Operations

	Regulation
	Date
	Incorporated Amendment

	2018/394
	13 March 2018
	(Balloons extracted)

	2018/1042
	23 July 2018
	(Support pgrms+TAWS)

	2018/1975
	14 Dec 2018
	(EFB) Appl from 9 Jul 2019

	2019/1384
	24 July 2019
	

	2019/1387
	1 August 2019
	

	[bookmark: _GoBack]
EASA Decisions (EU) No 965/2012 (AMC/CS-FTL.1/GM)

	Part
	Issue no. / Amendment no.
	Incorporated Amendments

	CR GM
	1/3
	Amd 1 (2018/003/R) Other-than-Complex Motor-powered aircraft
Amd 2 (2018/012/R) Aircrew medical fitness, appl from 8 April 2019
Amd 3 (2019/019/R)

	Definitions
	1/11
	Amd 8 (2019/005/R) UPRT
Amd 9 (2019/007/R) Ramp inspection tool
Amd 10 (2019/008/R) EFB definitions
Amd 11 (2019/019/R)

	ARO
	3/10
	Amd 7 (2018/003/R) Leasing
Amd 8 (2018/012/R) Aircrew medical fitness
Amd 9 (2019/007/R) Ramp inspections
Amd 10 (2019/019/R)

	ORO
	2/15
	Amd 13 (2019/005/R) (UPRT and operator conversion training and checking & recurrent training and checking)
Amd 14 (2019/008/R) EFB
Amd 15 (2019/019/R)

	CS-FTL.1
	1/0
	Issue 1 (initial) (2014/002/R)

	CAT
	2/17
	Amd 14 (2018/003/R) Balloon operations deleted
Amd 15 (2018/012/R) Aircrew medical fitness
Amd 16 (2019/008/R) PED
Amd 17 (2019/019/R)

	SPA
	1/8
	Amd 7 (2019/008/R) SPA.EFB
Amd 8 (2019/019/R)

	
 Commission Regulation (EU) No 1178/2011
 (Implementing Rules, IR)
Air Crew

	Regulation
	Date
	Incorporated Amendment

	2018/1065
	20 Jul 2018
	Automatic validation of Union flight crew licences & take-off and landing training

	2018/1119
	13 Aug 2018
	Declared Training Organisations

	2018/1974
	20 Dec 2018
	Loss of control prevention and recovery training

	2019/27
	10 Jan 2019
	Update of Part-MED

	2019/430
	19 Mar 2019
	The exercise of limited privileges without supervision before the issuance of a light aircraft pilot licence

	2019/1747
	22 Oct 2019
	Requirements for certain flight crew licences and certificates, rules on training organisations and competent authorities

	
EASA Decisions (EU) No 1178/2011 (AMC/CS/GM)

	Part
	Issue no. / Amendment no.
	Incorporated Amendments

	ARA
	1/8
	Amd 5 (2018/009/R) Declared training organisations - DTO
Amd 6 (2018/011/R) ICAO Attachment and theoretical knowledge assessment revised
Amd 7 (2019/002/R) Medical certificates
Amd 8 (2019/017/R)

	MED
	2/1
	Issue 2 (2019/002/R) Revised AMC/GM

	CC
	1/1
	Amd 1 (2015/023/R)

	ORA
	1/6
	Amd 5 (2018/001/R) KSA Assessments
Amd 6 (2019/005/R)

	FCL
	1/8
	Amd 4 (2018/001/R)Theoretical knowledge examinations
Amd 5 (2018/009/R) Declared training organisations - DTO
Amd 6 (2018/011/R) Theoretical knowledge examinations
Amd 7 (2019/005/R) UPRT
Amd 8 (2019/017/R)

	DTO
	1/0
	Issue 1 (2018/009/R)

	CS-FSTD(A)
	1/0
	Issue 2 (2018/006/R) UPRT training devices

	CS-FSTD(H)
	1/0
	Issue 1 (initial) (2012/011/R)

	
 Commission Regulation (EU) No 923/2012 (Implementing Rules, IR)
SERA, Standardised European Rules of the Air

	Regulation
	Date
	Incorporated Amendment

	2016/1185
	20 July 2016
	Amd 1

	
EASA Decisions (EU) No 923/2012 (AMC/GM)

	Part
	Issue no. / Amendment no.
	Incorporated Amendments

	
	1/1
	Amd 1 (2016/023/R)

	
 Commission Regulation (EU) No 1332/2011
(Implementing Rules, IR)
AUR – Airspace Usage Requirements (ACAS II)

Commission Regulation (EU) No 2018/1048
(Implementing Rules, IR)
AUR – Airspace Usage Requirements (PBN)

	Regulation
	Date
	Incorporated Amendment

	2016/583
	5 Dec 2018
	Amd 1332/2011

	2018/1048
	26 Jul 2018
	Initial issue

	
EASA Decisions (EU) No 1332/2011 (AMC/GM)

	Part
	Issue no. / Amendment no.
	Incorporated Amendments

	Part-AUR
	2/0
	Issue 2 (2018/013/R)

	
 Commission Regulation (EU) No 376/2014 (Implementing Rules, IR)
Reporting, analysis and follow-up of occurrences

	Regulation
	Date
	Incorporated Amendment

	376/2014
	24 Apr 2014
	Initial issue

	
 Commission Regulation (EU) No 996/2010 (Implementing Rules, IR)
Investigation and prevention of accidents and incidents

	Regulation
	Date
	Incorporated Amendment

	996/2010
	20 Oct 2010
	Initial issue

	
 Commission Regulation (EU) No 2015/1018 (Implementing Rules, IR)
A list classifying occurrences

	Regulation
	Date
	Incorporated Amendment

	2015/1018
	15 Nov 2015
	Initial issue

	
 Commission Regulation (EU) No 2015/640 (Implementing Rules, IR)
Additional airworthiness specifications

	Regulation
	Date
	Incorporated Amendment

	2019/133
	30 Jan 2019
	Amd 1, 26.60 Emergency landing – dynamic conditions and replacement of halon on new aircraft added

	
EASA Decisions (EU) No 2015/640 (AMC/CS/GM)

	Part
	Issue no. / Amendment no.
	Incorporated Amendments

	CS-26
	2/0
	Issue 2 (2019/006/R)

	
	
 AMC 20 Uppdateras inte

	Amendment
	AMC
	ED dec.
	Date
	Subject

	13
	20-158
	2015/017/R
	2015/07/15
	Aircraft electrical and electronic system high-intensity radiated fields (HIRF) protection

	
	20-136
	
	
	Aircraft electrical and electronic system lightning protection

	12
	20-25
	2014/001/R
	2014/02/09
	Airworthiness and operational consideration for Electronic Flight Bags (EFBs)

	11
	-
	2014/030/R
	2013/12/17
	Cancels AMC 20-11 and AMC 20-13

	10
	20-27A
	2013/026/R
	2013/09/12
	Airworthiness Approval and Operational Criteria for RNP APPROACH (RNP APCH) Operations Including APV BARO-VNAV Operations

	
	20-4A
	
	
	Airworthiness Approval and Operational Criteria For the Use of Navigation Systems in European Airspace Designated For Basic RNAV Operations

	
	20-3A
	
	
	Certification of Engines Equipped with Electronic Engine Control Systems

	
	20-2A
	
	
	Certification of Essential APU Equipped with Electronic Controls

	
	20-115C
	
	
	Software Considerations for Certification of Airborne Systems and Equipment

	9
	20-28
	2012/014/R
	2012/09/2012
	Airworthiness Approval and Operational Criteria related to Area Navigation for Global Navigation Satellite System approach operation to Localiser Performance with Vertical guidance minima using Satellite Based Augmentation System

	8
	20-15
	2011/001/R
	2011/03/23
	Airworthiness Certification Considerations for the Airborne Collision Avoidance System (ACAS II) with optional Hybrid Surveillance

	7
	20-6 (rev 2)
	2010/012/R
	2010/12/16
	Extended Range Operation with Two-Engine Aeroplanes ETOPS Certification and Operation

	6
	20-29
	2010/003/R
	2010/07/19
	Composite Aircraft Structure

	5
	20-27
	2009/019/R
	2009/12/16
	Replaced by 20-27A in Amd 10

	
	20-26
	
	
	Airworthiness Approval and Operational Criteria for RNP
Authorisation Required (RNP AR) Operations

	4
	20-21
	2008/007/R
	2008/08/29
	Programme to enhance aeroplane Electrical Wiring Interconnection System (EWIS) maintenance

	3
	20-24
	2008/004/R
	2008/04/25
	Certification Considerations for the Enhanced ATS in Non-Radar Areas using ADS-B Surveillance (ADS-B-NRA) Application via 1090 MHZ Extended Squitter.

	2
	20-20
	2007/019/R
	2007/12/26
	Continuing Structural Integrity Programme

	
	20-11
	
	
	Cancelled by Amd 11

	
	20-3
	
	
	Certification of Engines Equipped with Electronic Engine Control Systems

	
	20-1
	
	
	Certification of Aircraft Propulsion Systems Equipped with Electronic Control Systems

	1
	20-13
	2006/012/R
	2006/12/22
	Cancelled by Amd 11

	
	20-12
	
	
	Recognition of FAA Order 8400.12a for RNP 10 Operations.

	
	20-11
	
	
	Reserved. Revised by Amd 2

	
	20-10
	
	
	Acceptable Means of Compliance for the Approval of Digital
ATIS via Data Link over ACARS.

	
	20-9
	
	
	Acceptable Means of Compliance for the Approval of
Departure Clearance via Data Communications over
ACARS.

	Initial issue
	20-8
	2003/012/RM
	2003/11/05
	Occurrence reporting

	
	20-7
	
	
	Reserved

	
	20-6
	
	
	Extended Range Operation with two-engine aeroplanes ETOPS certification and operation

	
	20-5
	
	
	Airworthiness approval and operational criteria for the use of the Navstar Global Positioning System (GPS)

	
	20-4
	
	
	Replaced by 20-4A in Amd 10

	
	20-3
	
	
	Replaced by 20-3A in Amd 10

	
	20-2
	
	
	Replaced by 20-2A in Amd 10

	
	20-1
	
	
	Certification of aircraft propulsion systems equipped with electronic controls

	
	20-128A
	
	
	Design considerations for minimizing hazards caused by uncontained turbine engine and auxiliary power unit rotor failure, Appendix 1

	
	20-115-B
	
	
	Replaced by 20-115C in Amd 10

	
	Operations Manual Reference
	EASA IR/CS/AMC/GM Reference
Amended regulation highlighted
	Compliance control
	NAA Note

	PART A

GENERAL / BASIC

	
0
	
ADMINISTRATION AND CONTROL OF
OPERATIONS MANUAL
	
	
	

	
0.1
	
Introduction:
(a) A statement that the manual complies with all applicable regulations and with the terms and conditions of the applicable air operator certificate (AOC).

(b) A statement that the manual contains operational instructions that are to be complied with by the relevant personnel.

(c) A list and brief description of the various parts, their contents, applicability and use.

(d) Explanations and definitions of terms and words needed for the use of the manual.

	
ORO.MLR.100

AMC 1-4 ORO.MLR.100

GM1 ORO.MLR.100

GM1 ORO.MLR.100(k)

ORO.MLR.101

Article 2, Definitions, i (EU) No 923/2012 med ändringsförordning (EU) 2016/1185 (SERA)
GM1 to Annex I
Annex I i (EU) No 965/2012, Definitions: 78a, 98a, 105a
GM1 Article 2(1)(d) Definitions
GM1 Article 3(5)(e) Oversight capabilities

GM15 to Annex I (UPRT)
GM1 to Annex I (EFB)
GM16 Annex I (minor failure condition)
GM17 Annex I (PCDS)
GM18 Annex I (PpoB)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
0.2
	
System of amendment and revision:
(a) Details of the person(s) responsible for the issuance and insertion of amendments and revisions.

(b) A record of amendments and revisions with insertion dates and effective dates.

(c) A statement that handwritten amendments and revisions are not permitted, except in situations requiring immediate amendment or revision in the interest of safety.

(d) A description of the system for the annotation of pages or paragraphs and their effective dates.

(e) A list of effective pages or paragraphs.

(f) Annotation of changes (in the text and, as far as practicable, on charts and diagrams).

(g) Temporary revisions.

(h) A description of the distribution system for the manuals, amendments and revisions.

	

ORO.MLR.100(g) ARO.GEN.330(c)

ORO.GEN.115(b) ORO.GEN.130(c)
AMC1 ORO.GEN.130
GM1 ORO.GEN.130(a)
AMC1 ORO.GEN.130(b)
GM1 ORO.GEN.130(b)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
1
	
ORGANISATION AND RESPONSIBILITIES

	
Note: The operator shall avoid duplication of the information contained in this chapter and in chapter 3 or in a separate Management/Corporate Manual.
	
	

	
1.1
	
Organisational structure. A description of the organisational structure, including the general organogram and operations departments’ organograms. The organogram should depict the relationship between the operations departments and the other departments of the operator.
In particular, the subordination and reporting lines of all divisions, departments etc, which pertain to the safety of flight operations, should be shown.

	
ORO.GEN.200 including applicable AMC/GM.

GM18 Annex I Definitions

GM1 SPA.GEN.100(a)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
1.2
	
Nominated persons. The name of each nominated person responsible for flight operations, crew training, ground operations and airworthiness, as prescribed in ORO.AOC.135. A description of their function and responsibilities should be included.

	
ORO.GEN.210

ORO.AOC.135
AMC1-2 ORO.AOC.135(a)
GM 2 ORO.AOC.135(a)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
1.3
	
Responsibilities and duties of operations management personnel. A description of the duties, responsibilities and authority of operations management personnel pertaining to the safety of flight operations and the compliance with the applicable regulations.

	

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
1.4
	
Authority, duties and responsibilities of the pilot-in-command/commander. A statement defining the authority, duties and responsibilities of the pilot-in-command/commander.

	
CAT.GEN.MPA.100 (c)(1)
CAT.GEN.MPA.105
GM1 CAT.GEN.MPA.105

CAT.GEN.MPA.110
CAT.GEN.MPA.170
CAT.GEN.MPA.175
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
1.5
	
Duties and responsibilities of crew members other than the pilot-in-command/commander.

	
CAT.GEN.MPA.100 (c)(1)
AMC1 CAT.GEN.MPA.100(b)
AMC1 CAT.GEN.MPA.100(c)(1)
GM1 CAT.GEN.MPA.100(c)(2)
CAT.GEN.MPA.170
CAT.GEN.MPA.175
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
2
	
OPERATIONAL CONTROL AND SUPERVISION

	
	
	

	
2.1
	
Supervision of the operation by the operator. A description of the system for supervision of the operation by the operator (see ORO.GEN.110(c)). This should show how the safety of flight operations and the qualifications of personnel are supervised. In particular, the procedures related to the following items should be described:

(a) licence and qualification validity,

(b) competence of operations personnel,

(c) control, analysis and storage of the required records.

	
CAT.GEN.MPA.170 (c), (d)
AMC1-2 CAT.GEN.MPA.170(b)
GM1-4 CAT.GEN.MPA.170(b)

ORO.GEN.110
AMC1 & AMC2 ORO.GEN.110(a)
GM1 ORO.GEN.110(a)
AMC1 & GM1 ORO.GEN.110(c)
AMC1 & AMC2 ORO.GEN.110(e)
GM1 & GM2 ORO.GEN.110(e)
AMC1 & GM1 ORO.GEN.110(f)
AMC1 ORO.GEN.110(f)(h)
CAT.IDE.A.355
CAT.IDE.H.355
AMC1 CAT.IDE.A.355 (to be valid from 01 Jan 2019)
GM1-3 CAT.IDE.A.355 (to be valid from 01 Jan 2019)
AMC1 CAT.IDE.H.355 (to be valid from 01 Jan 2019)
GM1-3 CAT.IDE.H.355 (to be valid from 01 Jan 2019)
AMC1 SPA.SET-IMC.105
AMC1 SPA.SET-IMC.105(a-b)

Annex I (Part FCL) to Regulation (EU) No 1178/2011

ORO.GEN.110(e)

ORO.MLR.115,
AMC1 ORO.MLR.115
GM1 ORO.MLR.115(c)
GM1 ORO.MLR.115(d)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
2.2
	
System and responsibility for promulgation of additional operational instructions and information. A description of any system for promulgating information which may be of an operational nature, but which is supplementary to that in the OM. The applicability of this information and the responsibilities for its promulgation should be included.

	

Ex. Crew Contact System, CCS, or similar
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
2.3
	
Operational control. A description of the procedures and responsibilities necessary to exercise operational control with respect to flight safety.

	
ORO.GEN.310 inkl AMC & GM
ORO.GEN.110
AMC1 SPA.HOFO.150 (to be valid from 01 Jul 2018)
GM1 SPA.HOFO.150 (to be valid from 01 Jul 2018)
AMC1 SPA.HOFO.155 (to be valid from 01 Jul 2018)
GM1 SPA.HOFO.155 (to be valid from 01 Jul 2018)

CAT.GEN.MPA.205 med tillhörande AMC och GM
AMC2 ORO.GEN.205

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
2.4
	
Powers of the authority. A description of the powers of the competent authority and guidance to staff on how to facilitate inspections by authority personnel.

	
Regulation (EU) No 965/2012 Article 3, paragraph 5
ORO.GEN.105
ORO.GEN.140
CAT.GEN.MPA.190
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
3
	
MANAGEMENT SYSTEM

A description of the management system, including at least the following:
(a) safety policy;
(b) the process for identifying safety hazards and for evaluating and managing the associated risks;
(c) compliance monitoring system;
(d) allocation of duties and responsibilities;
(e) documentation of all key management system processes.
	

ORO.GEN.200
AMC1 ORO.GEN.200(a)(1);(2);(3) & (5)
AMC1 & GM1-2 ORO.GEN.200(a)(1)
GM3 ORO.GEN.200(a)(1)
AMC1 & GM1 ORO.GEN 200(a)(2)
AMC1, GM1-4 ORO.GEN.200(a)(3)
AMC1 & GM1 ORO.GEN.200(a)(4)
AMC1-2 & GM1 ORO.GEN.200(a)(5)
GM2 ORO.GEN.200(a)(5)
AMC1 & GM1-4 ORO.GEN.200(a)(6)
AMC1 ORO.GEN.200(b).
AMC1 ORO.GEN.210(a)
GM1 ORO.GEN.210(a)
AMC1 SPA.HOFO.110(a) (to be valid from 01 Jul 2018)
AMC1 SPA.HOFO.145 (to be valid from 01 Jul 2018)
GM1-2 SPA.HOFO.145 (to be valid from 01 Jul 2018)
AMC1 ORO.GEN.200(a)(1)
GM1 ORO.GEN.200(a)(1)
AMC1 ORO.GEN.200(a)(6)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
4
	
CREW COMPOSITION
	
	
	

	
4.1
	
Crew composition. An explanation of the method for determining crew compositions, taking account of the following:
(a) the type of aircraft being used;
(b) the area and type of operation being undertaken;

(c) the phase of the flight;
(d) the minimum crew requirement and flight duty period planned;
(e) experience (total and on type), recency and qualification of the crew members;

(f) the designation of the pilot-in-command/commander and, if necessitated by the duration of the flight, the procedures for the relief of the pilot-in-command/commander or other members of the flight crew. (see ORO.FC.105);

(g) the designation of the senior cabin crew member and, if necessitated by the duration of the flight, the procedures for the relief of the senior cabin crew member and any other member of the cabin crew.

	

ORO.FC.100
AMC1.ORO.FC.100(c)

ORO.FC.105
AMC1 ORO.FC.105(b)(2);(c)

ORO.FC.005
ORO.FC.330

ORO.CC.200

ORO.CC.100
ORO.CC.205
GM1 ORO.CC.205(a)
AMC1-2 ORO.CC.205(d)
AMC1 ORO.CC.100 (d)(2)
GM1 ORO.CC.100 (d)(2)
ORO.CC.200(c);(d)
AMC1 ORO.CC.200(d)
ORO.FC.200
AMC2 SPA.SET-IMC.105(c)

ORO.FC.105
AMC1 ORO.FC.105(b)(2);(c)
GM1 ORO.FC.105(b)(2)
AMC1-2 ORO.FC.105(c)
GM1 ORO.FC.105(d)
ORO.FC.A.201

ORO.CC.200
AMC1 ORO.CC.200(c)
AMC1 ORO.CC.200(d)
AMC1-2 & GM1-2 ORO.CC,200(e)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
4.2
	
Designation of the pilot-in-command/commander. The rules applicable to the designation of the pilot-in-command/commander.

	
ORO.FC.105
AMC1 ORO.FC.105(b)(2);(c)
GM1 ORO.FC.105(b)(2)
AMC1-2 ORO.FC.105(c)
GM1 ORO.FC.105(d)
ORO.FC.A.201
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
4.3
	
Flight crew incapacitation. Instructions on the succession of command in the event of flight crew incapacitation.

	
Operators procedures

AMC1 ORO.FC.230

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
4.4
	
Operation on more than one type. A statement indicating which aircraft are considered as one type for the purpose of:
(a) flight crew scheduling; and

(b) cabin crew scheduling.

	

ORO.FC.140 & 240
AMC1 ORO.FC.240

ORO.CC.250
AMC1 ORO.CC.250(b)
GM1 ORO.CC.250

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
5
	
QUALIFICATION REQUIREMENTS
	
	
	

	
5.1
	
A description of the required licence, rating(s), qualification/competency (e.g. for routes and aerodromes), experience, training, checking and recency for operations personnel to conduct their duties. Consideration should be given to the aircraft type, kind of operation and composition of the crew.

	
ORO.GEN.110(d) & (e)
ORO.FC.200
AMC1 ORO.FC.200(a)
AMC2 CAT.GEN.MPA.170(b)
CAT.GEN.MPA.175(b)(c)
AMC1 CAT.GEN.PA.175(b)
GM1 CAT.GEN.MPA.175(b)
AMC1 CAT.GEN.MPA.175(c)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
5.2
	
Flight crew:
(a) Pilot-in-command/commander,
(b) Pilot relieving the pilot-in-command/commander,
(c) Co-pilot,
(d) Pilot relieving the co-pilot,
(e) Pilot under supervision,
(f) System panel operator,
(g) Operation on more than one type or variant.

	

ORO.FC.105 & 205
AMC1 ORO.FC.105(b)(2);(c)
AMC1-2 ORO.FC.105(c)
GM 1 ORO.FC.105(d)
ORO.FC.115/215; 120/220; 125; 130/230; 135/235;
ORO.FC.A.201
ORO.FC.202
ORO.FC.A.250

ORO.FC.140/240

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
5.3
	
Cabin crew:
(a) Senior cabin crew member,
(b) Cabin crew member:
(i) Required cabin crew member,
(ii) Additional cabin crew member and cabin crew member during familiarisation flights,
(c) Operation on more than one type or variant.

	

ORO.CC.110/210; 120; 125; 130; 135; 140; 145; 200; 250 & 255 with applicable AMC/GM

Refer to OM Part D for more detail of course syllabi.

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
5.4
	
Training, checking and supervision personnel:
(a) for flight crew; and
(b) for cabin crew.

	
ORO.FC.145(a)(2)
ORO.CC.115,
GM1 ORO.CC.115
AMC1 ORO.CC.115(c)
AMC1 ORO.CC.115(d)
AMC1-3 & GM1-5 ORO.CC.115(e)
ORO.CC.120
AMC1 ORO.CC.120(a)(1)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
5.5
	
Other operations personnel (including technical crew and crew members other than flight, cabin and technical crew).

	
ORO.GEN.110(e)
AMC1 SPA.DG.105(a);(e)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
6
	
CREW HEALTH PRECAUTIONS
	
	
	

	
6.1
	
Crew health precautions. The relevant regulations and guidance to crew members concerning health, including the following:
(a) alcohol and other intoxicating liquids,
(b) narcotics,
(c) drugs,
(d) sleeping tablets,
(e) anti-depressants,
(f) pharmaceutical preparations,
(g) immunisation,
(h) deep-sea diving,
(i) blood/bone marrow donation,
(j) meal precautions prior to and during flight,
(k) sleep and rest,
(l) surgical operations
(m) Support programme (suggested as new point)

	
See Part-MED, (EU) 1178/2011

Artikel 4 Ramp inspections (Alcohol testing)
Misuse of substances

CAT.GEN.MPA.215
AMC1-4 CAT.GEN.MPA.215
GM1-8 CAT.GEN.GEN.MPA.215

AMC1-2 CAT.GEN.MPA.170(b)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
7
	
FLIGHT TIME LIMITATIONS
	
	
	

	
7.1
	
Flight and duty time limitations and rest requirements.

	
ORO.CC.205
ORO.FTL.100-250 including AMC/GM
CS.FTL.1.100-1.235 including AMC/GM
GM2 CS FTL.1.235(b)(3)

Cover Regulation, article 8 (derogations for air taxi, EMS and single pilot CAT)
TSFS 2008:33 (taxi/ambulans)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
7.2
	
Exceedance of flight and duty time limitations and/or reductions of rest periods. Conditions under which flight and duty time may be exceeded or rest periods may be reduced, and the procedures used to report these modifications.

	
ORO.FTL.100-250 including AMC/GM
GM1 ORO.FTL.105(1)

CS.FTL.1.100-1.235 including AMC/GM

Cover Regulation, article 8 (derogations for air taxi, EMS and single pilot CAT)
TSFS 2008:33 (taxi/ambulans)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	7.3
	A description of the Fatigue risk management, including at least the following:
a) the philosophy and principles
b) documentation of processes
c) scientific principles and knowledge
d) hazard identification and risk assessment processes
e) risk mitigation process
f) FRM safety assurance processes
g) FRM promotion processes
	AMC3 ORO.MLR.100
GM1 ORO.FTL 120
GM1 ORO.FTL.120(b)(3)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
8
	
OPERATING PROCEDURES
	
	
	

	
8.1
	
Flight preparation instructions. As applicable to the operation:

	
CAT.OP.MPA.175,
AMC1 CAT.OP.MPA.175(a)
AMC2 CAT.OP.MPA.175
GM1 CAT.OP.MPA.175(b)(5)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
8.1.1
	
Minimum flight altitudes. A description of the method of determination and application of minimum altitudes including:
(a) a procedure to establish the minimum altitudes/flight levels for visual flight rules (VFR) flights; and
(b) a procedure to establish the minimum altitudes/flight levels for instrument flight rules (IFR) flights.

	
CAT.OP.MPA 145,
AMC1 CAT.OP.MPA.145(a)
AMC1.1 CAT.OP.MPA.145(a)
GM1 CAT.OP.MPA.145(a)
AMC1 CAT.OP.MPA 175(a)
GM1 CAT.OP.MPA.175(b)(5)
CAT.OP.MPA.270
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
8.1.2
	
Criteria and responsibilities for determining the adequacy of aerodromes to be used.

	
CAT.OP.MPA.105
AMC1-2 CAT.OP.MPA.105
CAT.OP.MPA.106
AMC1 & GM1 CAT.OP.MPA.107
CAT.OP.MPA.180 (A)
CAT.OP.MPA.181 (H)
AMC1 CAT.OP.MPA.181(b)(1)
GM1 CAT.OP.MPA.181 (to be deleted 01 July 2018)
AMC1 CAT.OP.MPA.181(d)
CAT.OP.MPA.182
AMC2 SPA.HOFO.120 (to be valid from 01 Jul 2018)
AMC1 SPA.HOFO.125 (to be valid from 01 Jul 2018)
GM1-2 SPA.HOFO.125 (to be valid from 01 Jul 2018)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
8.1.3
	
Methods and responsibilities for establishing aerodrome operating minima. Reference should be made to procedures for the determination of the visibility and/or runway visual range (RVR) and for the applicability of the actual visibility observed by the pilots, the reported visibility and the reported RVR.

	
CAT.OP.MPA.110
AMC1 CAT.OP.MPA.110 (revised)
AMC2-12 CAT.OP.MPA.110
GM1-3 CAT.OP.MPA.110
GM1 CAT.OP.MPA.110(a)
CAT.OP.MPA.125

CAT.OP.MPA.180
CAT.OP.MPA.185 (A)
GM1 CAT.OP.MPA.185
GM2 CAT.OP.MPA.185
CAT.OP.MPA.186 (H)
GM1 CAT.OP.MPA.186

CAT.OP.MPA.265
CAT.OP.MPA.300(A)
AMC1 CAT.OP.MPA.300
CAT.OP.MPA.301(H)
CAT.OP.MPA.303(A)

CAT.OP.MPA.305
AMC1 CAT.OP.MPA.305(e)
GM1 CAT.OP.MPA.305(f)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
8.1.4
	
En-route operating minima for VFR flights or VFR portions of a flight and, where single-engined aircraft are used, instructions for route selection with respect to the availability of surfaces that permit a safe forced landing.

	
CAT.OP.MPA.135 (A)
CAT.OP.MPA.136 (A)

CAT.OP.MPA.137 (H)
GM1 CAT.OP.MPA.137(b)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
8.1.5
	
Presentation and application of aerodrome and en-route operating minima.

	
CAT.OP.MPA.135
CAT.OP.MPA.136
CAT.OP.MPA.137
GM1 CAT.OP.MPA.137(b)
CAT.OP.MPA.185 (A)
GM1-2 CAT.OP.MPA.185
CAT.OP.MPA.181 (H)
CAT.OP.MPA.186 (H)
GM1 CAT.OP.MPA.186
CAT.OP.MPA. 245
CAT.OP.MPA. 246 (A)
CAT.OP.MPA.247 (H)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
8.1.6
	
Interpretation of meteorological information. Explanatory material on the decoding of meteorological (MET) forecasts and MET reports relevant to the area of operations, including the interpretation of conditional expressions.

	
Refer to IAIP GEN

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
8.1.7
	
Determination of the quantities of fuel, oil and water methanol carried. The methods by which the quantities of fuel, oil and water methanol to be carried are determined and monitored in-flight. This section should also include instructions on the measurement and distribution of the fluid carried on board. Such instructions should take account of all circumstances likely to be encountered on the flight, including the possibility of in-flight re-planning and of failure of one or more of the aircraft’s power plants. The system for maintaining fuel and oil records should also be described.

	
CAT.OP.MPA.106,

CAT.OP.MPA.150 (151 for Performance Class B aircraft)
AMC1-3 CAT.OP.MPA.150(b)
GM1 CAT.OP.MPA.150(b)
GM1 CAT.OP.MPA.150(c)(3)(i)
GM1 CAT.OP.MPA.150(c)(3)(ii)

CAT.OP.MPA.260

CAT.OP.MPA.280 (A)

CAT.OP.MPS.281 (H)

AMC1 CAT.OP.MPA.181
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
8.1.8
	
Mass and centre of gravity. The general principles of mass and centre of gravity including the following:
(a) definitions;
(b) methods, procedures and responsibilities for preparation and acceptance of mass and centre of gravity calculations;
(c) the policy for using standard and/or actual masses;
(d) the method for determining the applicable passenger, baggage and cargo mass;
(e) the applicable passenger and baggage masses for various types of operations and aircraft type;
(f) general instructions and information necessary for verification of the various types of mass and balance documentation in use;
(g) last-minute changes procedures;
(h) specific gravity of fuel, oil and water methanol;
(i) seating policy/procedures;
(j) for helicopter operations, standard load plans.

	
CAT.POL.MAB.100
AMC1 CAT.POL:MAB 100(a)
AMC1-2 CAT.POL.MAB.100(b)
AMC1-2 CAT.POL.MAB.100(d)
AMC1-2 CAT.POL.MAB.100(e)
GM1-3 CAT.POL.MAB.100(e)
GM1 CAT.POL.MAB 100(g)
GM1 CAT.POL.AB.100(i)

CAT.POL.MAB 105
AMC1 CAT.POL.MAB.105 (a)-(c)
AMC2 CAT.POL.MAB.105(c)
GM1-2 CAT.POL.MAB105(e) deleted

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
8.1.9
	
Air traffic services (ATS) flight plan. Procedures and responsibilities for the preparation and submission of the ATS flight plan. Factors to be considered include the means of submission for both individual and repetitive flight plans.

	
CAT.OP.MPA.190
AMC1 CAT.OP.MPA.190

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
8.1.10
	
Operational flight plan. Procedures and responsibilities for the preparation and acceptance of the operational flight plan. The use of the operational flight plan should be described including samples of the operational flight plan formats in use.

	
CAT.OP.MPA.175(a)
AMC1 CAT.OP.MPA.175(a)
GM1 CAT.OP.MPA.175(b)(5)

ORO.MLR.110 (Journey Log)
AMC1 ORO.MLR.110
GM1 ORO.MLR.110
AMC1 SPA.HOFO.110(b)(1) (to be valid from 01 Jul 2018)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
8.1.11
	
Operator’s aircraft technical log. The responsibilities and the use of the operator’s aircraft technical log should be described, including samples of the format used.

	
Refer to EASA Part-M
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA

	|_| FC

|_| NC

	
8.1.12
	
List of documents, forms and additional information to be carried.

	
CAT.GEN.MPA.180
AMC1 CAT.GEN.MPA.180
GM1 CAT.GEN.MPA.180(a)(1)
GM1 CAT.GEN.MPA.180.(a)(5)(6);

GM1 CAT.GEN.MPA.180(a)(9)
AMC1 CAT.GEN.MPA.180(a)(13)
GM1 CAT.GEN.MPA(a)(14)
GM1 CAT.GEN.MPA.180(a)(23)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	8.1.13
	For commercial air transport operations with single-engined turbine aeroplanes in instrument meteorological conditions or at night (CAT SET-IMC) approved in accordance with Subpart L (SET-IMC) of Annex V (Part-SPA) to Regulation (EU) No 965/2012:
(a) the procedure for route selection with respect to the availability of surfaces, which permits a safe forced landing;
(b) the instructions for the assessment of landing sites (elevation, landing direction, and obstacles in the area); and
(c) the instructions for the assessment of the weather conditions at those landing sites.
	CAT.POL.A.320
AMC1 CAT.POL.A.320
GM1-2 CAT.POL.A 320
AMC1-3 SPA.SET-IMC.105(d)(2)
GM1-2 SPA.SET-IMC.105(d)(2)
AMC1 SPA-SET-IMC.105(d)(4)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.2
	
Ground handling instructions. As applicable to the operation:
	
	
	

	
8.2.1
	
Fuelling procedures. A description of fuelling procedures, including:
(a) safety precautions during refuelling and defuelling including when an auxiliary power unit is in operation or when rotors are running or when an engine is or engines are running and the rotor-brakes is on;
(b) refuelling and defuelling when passengers are embarking, on board or disembarking; and
(c) precautions to be taken to avoid mixing fuels.

	
CAT.OP.MPA.195
AMC1 CAT.OP.MPA.195

CAT.OP.MPA.200
GM1 CAT.OP.MPA.200
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.2.2
	
Aircraft, passengers and cargo handling procedures related to safety. A description of the handling procedures to be used when allocating seats, embarking and disembarking passengers and when loading and unloading the aircraft. Further procedures, aimed at achieving safety whilst the aircraft is on the ramp, should also be given. Handling procedures should include:
(a) special categories of passengers, including children/infants, persons with reduced mobility, inadmissible passengers, deportees and persons in custody;
(b) permissible size and weight of hand baggage;
(c) loading and securing of items in the aircraft;
(d) positioning of ground equipment;
(e) operation of aircraft doors;
(f) safety on the aerodrome/operating site, including fire prevention and safety in blast and suction areas;
(g) start-up, ramp departure and arrival procedures;
(h) servicing of aircraft;
(i) documents and forms for aircraft handling;
(j) special loads and classification of load compartments; and
(k) multiple occupancy of aircraft seats.

	
CAT.OP.MPA.155
AMC1-3 CAT.OP.MPA.155(b)
GM2 CAT.OP.MPA.155(b)
AMC1-2 CAT.OP.MPA.155(c)
GM1-2 CAT.OP.MPA.155(c)

CAT.OP.MPA.160
AMC1-2 CAT.OP.MPA.160

CAT.OP.MPA.165
AMC1-2 CAT.OP.MPA.165
GM1 CAT.OP.MPA.165
GM2 CAT.OP.MPA.165

CAT.OP.MPA.220

CAT.OP.MPA.230

CAT.POL.MAB.105
AMC CAT.POL.MAB.105
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.2.3
	
Procedures for the refusal of embarkation. Procedures to ensure that persons who appear to be intoxicated, or who demonstrate by manner or physical indications that they are under the influence of drugs, are refused embarkation. This does not apply to medical patients under proper care.

	
CAT.GEN.MPA.170
CAT.GEN.MPA.175
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.2.4
	
De-icing and anti-icing on the ground. A description of the de-icing and anti-icing policy and procedures for aircraft on the ground. These should include descriptions of the types and effects of icing and other contaminants on aircraft whilst stationary, during ground movements and during take-off. In addition, a description of the fluid types used should be given, including the following:
(a) proprietary or commercial names,
(b) characteristics,
(c) effects on aircraft performance,
(d) hold-over times,
(e) precautions during usage.

	
CAT.OP.MPA.250
GM1-3 CAT.OP.MPA.250

CAT.OP.MPA.255
AMC1-2 CAT.OP.MPA.255
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3
8.3.1
	
Flight Procedures:
VFR/IFR Policy. A description of the policy for allowing flights to be made under VFR, or for requiring flights to be made under IFR, or for changing from one to the other.

	

CAT.IDE.A.125
AMC/GM CAT.IDE.A.125
CAT.IDE.A.130
AMC/GM CAT.IDE.A.130
Operator Policy

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.2
	
Navigation Procedures. A description of all navigation procedures, relevant to the type(s) and area(s) of operation. Special consideration should be given to:
(a) standard navigational procedures, including policy for carrying out independent cross-checks of keyboard entries where these affect the flight path to be followed by the aircraft; and
(b) required navigation performance (RNP), minimum navigation performance specification (MNPS) and polar navigation and navigation in other designated areas;
(c) in-flight re-planning;
(d) procedures in the event of system degradation; and
(e) reduced vertical separation minima (RVSM).

	
Operator Policy

CAT.OP.MPA.126 inkl AMC/GM
AMC1 SPA.GEN.105(a)

SPA.PBN.100
GM1 SPA.PBN.100
SPA.PBN.105

SPA.MNPS.100
GM1 SPA.MNPS.100
SPA.MNPS.105

SPA.RVSM.100, 105,110,115
AMC1-2 SPA.RVSM.105
AMC3 SPA.RVSM.105
GM1 SPA.RVSM.105(d)(9)
AMC1 SPA.RVSM.110(a)

SPA.HOFO.100-170
GM2-3 CAT.IDE.A.345
GM2-3 CAT.IDE.H.345

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.3
	
Altimeter setting procedures, including, where appropriate, use of:
(a) metric altimetry and conversion tables; and
(b) QFE operating procedures.

	
Operator Policy
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.4
	
Altitude alerting system procedures for aeroplanes.

	
CAT.IDE.A.140
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.5
	
Ground proximity warning system (GPWS)/terrain avoidance warning system (TAWS), for aeroplanes. Procedures and instructions required for the avoidance of controlled flight into terrain, including limitations on high rate of descent near the surface (the related training requirements are covered in OM-D 2.1).

	
CAT.IDE.A.150
AMC1 CAT.IDE.A.150
GM1 CAT.IDE.A.150

CAT.OP.MPA.290
GM1 CAT.OP.MPA.290
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.6
	
Policy and procedures for the use of traffic collision avoidance system (TCAS)/airborne collision avoidance system (ACAS) for aeroplanes and, when applicable, for helicopters.

	

Part-AUR
CAT.IDE.A.155
CAT.OP.MPA.295
GM1 CAT.OP.MPA.295
AUR.ACAS.1005-1010 inkl AMC/GM

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.7
	
Policy and procedures for in-flight fuel management.

	
CAT.OP.MPA.280 (A)
CAT.OP.MPA.281 (H)
AMC1 CAT.OP.MPA.281 (revised)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.8
	
Adverse and potentially hazardous atmospheric conditions. Procedures for operating in, and/or avoiding, adverse and potentially hazardous atmospheric conditions, including the following:
(a) thunderstorms,
(b) icing conditions,
(c) turbulence,
(d) windshear,
(e) jet stream,
(f) volcanic ash clouds,
(g) heavy precipitation,
(h) sand storms,
(i) mountain waves,
(j) significant temperature inversions.

	

ORO.GEN.200(a)(3)
GM2 ORO.GEN.200(a)(3)

ORO.FC.105
AMC1 ORO.FC.105(b)(2); (c)
GM1 ORO.FC.105(b)(2)

CAT.IDE.A.160
AMC1 CAT.IDE.A.160

CAT.IDE.H.160
AMC1 CAT.IDE.H.160

SPA.NVIS.110
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.9
	
Wake turbulence. Wake turbulence separation criteria, taking into account aircraft types, wind conditions and runway/final approach and take-off area (FATO) location. For helicopters, consideration should also be given to rotor downwash.

	

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.10
	
Crew members at their stations. The requirements for crew members to occupy their assigned stations or seats during the different phases of flight or whenever deemed necessary in the interest of safety, and including procedures for controlled rest in the flight crew compartment.

	
CAT.OP.MPA.210 & 225
AMC1 CAT.OP.MPA.210(b)
GM1 CAT.OP.MPA.210
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.11
	
Use of restraint devices for crew and passengers. The requirements for crew members and passengers to use safety belts and/or restraint systems during the different phases of flight or whenever deemed necessary in the interest of safety.

	
CAT.OP.MPA.225
AMC1 CAT.IDE.A.205
AMC1 CAT.IDE.H.205
GM2 CAT.IDE.A.205
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.12
	
Admission to flight crew compartment. The conditions for the admission to the flight crew compartment of persons other than the flight crew. The policy regarding the admission of inspectors from an authority should also be included.

	
ORO.GEN.140
CAT.GEN.MPA.135
AMC1 CAT.GEN.MPA.135(a)(3)

Artikel 4, Ramp inspection (alcohol testing)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.13
	
Use of vacant crew seats. The conditions and procedures for the use of vacant crew seats.

	
Operator Policy
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.14
	
Incapacitation of crew members. Procedures to be followed in the event of incapacitation of crew members in-flight. Examples of the types of incapacitation and the means for recognising them should be included.

	
AMC1 ORO.FC.220
AMC1 ORO.FC.230
ORO.CC.125
AMC1 ORO.CC.125(c)
AMC1 ORO.CC.125(d)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.15
	
Cabin Safety Requirements. Procedures:
(a) covering cabin preparation for flight, in-flight requirements and preparation for landing, including procedures for securing the cabin and galleys;
(b) to ensure that passengers are seated where, in the event that an emergency evacuation is required, they may best assist and not hinder evacuation from the aircraft;
(c) to be followed during passenger embarkation and disembarkation;
(d) when refuelling/defuelling with passengers embarking, on board or disembarking;
(e) covering the carriage of special categories of passengers;
(f) covering smoking on board;
(g) covering the handling of suspected infectious diseases.
	

	

	

CAT.OP.MPA.220
CAT.OP.MPA.230

AMC2 CAT.IDE.A.225
GM1 CAT.IDE.A.225

CAT.OP.MPA.165
AMC1-2 CAT.OP.MPA.165
GM1 CAT.OP.MPA.165
GM2 CAT.OP.MPA.165

CAT.OP.MPA.195
AMC1 CAT.OP.MPA.195

CAT.OP.MPA.155
AMC1-3 CAT.OP.MPA.155(b)
GM1-4 CAT.OP.MPA.155(b)
CAT.OP.MPA.240
GM1 SPA.HOFO.165(h) (to be valid from 01 Jul 2018)
AMC1 SPA.HOFO.165(i) (to be valid from 01 Jul 2018)
CAT.GEN.MPA.140
AMC1 CAT.GEN.MPA.140
GM1&3 CAT.GEN.MPA.140
AMC1 ORO.GEN.110(f)(h)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.16
	
Passenger briefing procedures. The contents, means and timing of passenger briefing in accordance with Annex IV (Part-CAT).

	
CAT.OP.MPA.170
AMC1 & 3 CAT.OP.MPA.170
GM1 CAT.OP.MPA.170(a)
GM2 CAT.OP.MPA.170

AMC1 SPA.HOFO.110(b)(2) (to be valid from 01 Jul 2018)
AMC1.1 SPA.HOFO.110(b)(2) (to be valid from 01 Jul 2018)
GM1 SPA.HOFO.160(a)(1) (to be valid from 01 Jul 2018)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.17
	
Procedures for aircraft operated whenever required cosmic or solar radiation detection equipment is carried.

	
Even when specific equipment is not carried, the requirement for operators to monitor cosmic radiation levels is mandated by Article 42 of EU Directive 96/29 as detailed by Article 148 of the UK ANO 2009.

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.3.18
	
Policy on the use of autopilot.

	
Operator Policy
AMC1 SPA.HOFO.110(b)(5) (to be valid from 01 Jul 2018)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.4
	
Low visibility operations (LVO). A description of the operational procedures associated with LVO.

	
Annex V (Part-SPA) Subpart E – Low Visibility Operations (SPA.LVO and associated AMC/GM)
AMC5 SPA.LVO.105
CAT.OP.MPA.305 and associated AMC/GM

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.5
	
Extended-range operations with two engined aeroplanes (ETOPS). A description of the ETOPS operational procedures. (Refer to EASA AMC 20-6)

	
CAT.OP.MPA.140
AMC1/GM1 CAT.OP.MPA.140(c)
EASA AMC 20-6 in conjunction with SPA.ETOPS.100-115 and associated AMC/GM
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.6
	
Use of the minimum equipment and configuration deviation list(s).

	
(EU) No 965/2012 Article 9
ORO.MLR.105
AMC1s/GMs ORO.MLR.105
AMC1 ORO.GEN.110(e)
GM1 ORO.GEN.110(e)
AMC1 & GM1 ORO.MLR.105(d)(3)

ORO.GEN.310

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.7
	
Non-revenue flights. Procedures and limitations, for example, for the following:
(a) non-commercial operations by AOC holders, a description of the differences to commercial operations,
(b) training flights,
(c) test flights,
(d) delivery flights,
(e) ferry flights,
(f) demonstration flights,
(g) positioning flights, including the kind of persons who may be carried on such flights.

	
ORO.AOC.125 inkl AMC
AMC3 ORO.MLR.100

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8.8
8.8.1

8.8.2
	
Oxygen Requirements:
An explanation of the conditions under which oxygen should be provided and used.

The oxygen requirements specified for the following persons:
(a) flight crew;
(b) cabin crew;
(c) passengers.

	
CAT.OP.MPA.285
CAT.IDE.A.230
GM1 CAT.IDE.A.230
CAT.IDE.A.235
AMC1 CAT.IDE.A.235 (revised)
GM1 CAT.IDE.A.235 (revised)
AMC2 CAT.IDE.A.235
CAT.IDE.A.240
AMC1 CAT.IDE.A.240
CAT.IDE.A.245
AMC1 CAT.IDE.A.245
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	8.9
	Procedures related to the use of type B applications
	AMC3 ORO.MLR.100
CAT.OP.MPA.141 with AMCs and GMs
CAT.GEN.MPA.140
GM1&3 CAT.GEN.MPA.140
SPA.EFB.100 with AMCs and GMs

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
9
	
DANGEROUS GOODS AND WEAPONS

	
	
	

	
9.1
	
Information, instructions and general guidance on the transport of dangerous goods, in accordance with Subpart G of Annex V (SPA.DG) including:
(a) operator’s policy on the transport of dangerous goods;
(b) guidance on the requirements for acceptance, labelling, handling, stowage and segregation of dangerous goods;
(c) special notification requirements in the event of an accident or occurrence when dangerous goods are being carried;
(d) procedures for responding to emergency situations involving dangerous goods;
(e) duties of all personnel involved; and
(f) instructions on the carriage of the operator’s personnel on cargo aircraft when dangerous goods are being carried.

	

	

	
Annex V (Part-SPA) Subpart G – Transport of Dangerous Goods (SPA.DG and associated AMC/GM)

SPA.DG.110

CAT.GEN.MPA.200
AMC1 CAT.GEN.MPA.200(e)
GM1 CAT.GEN.MPA.200

Operators may also wish to refer to the standard templates for approved and non-approved dangerous goods carriers located on the Dangerous Goods section of the CAA website.

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
9.2
	
The conditions under which weapons, munitions of war and sporting weapons may be carried.

	
CAT.GEN.MPA.155,160
GM1 CAT.GEN.MPA.155, 160
CAT.GEN.MPA.161
AMC1 CAT.GEN.MPA.161

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
10
	
SECURITY

Security instructions, guidance, procedures, training and responsibilities, taking into account Regulation (EC) No. 300/2008. Some parts of the security instructions and guidance may be kept confidential.

	
AMC1-2 ORO.GEN.110(a)
GM1 ORO.GEN.110(a)
ORO.SEC.100
CAT.GEN.MPA.135
AMC1 CAT.GEN.MPA.135(a)(3)
Regulation (EC) No. 300/2008 Common rules in the field of aviation security.
TSFS 2016:1
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
11
	
HANDLING, NOTIFYING AND REPORTING ACCIDENTS, INCIDENTS AND OCCURRENCES

Procedures for handling, notifying and reporting accidents, incidents and occurrences. This section should include the following:
(a) definition of accident, incident and occurrence and of the relevant responsibilities of all persons involved;
(b) illustrations of forms to be used for reporting all types of accident, incident and occurrence (or copies of the forms themselves), instructions on how they are to be completed, the addresses to which they should be sent and the time allowed for this to be done;
(c) in the event of an accident, descriptions of which departments, authorities and other organisations have to be notified, how this will be done and in what sequence;
(d) procedures for verbal notification to air traffic service units of incidents involving ACAS resolution advisories (RAs), bird hazards, dangerous goods and hazardous conditions;
(e) procedures for submitting written reports on air traffic incidents, ACAS RAs, bird strikes, dangerous goods incidents or accidents, and unlawful interference;
(f) reporting procedures. These procedures should include internal safety-related reporting procedures to be followed by crew members, designed to ensure that the pilot-in-command/commander is informed immediately of any incident that has endangered, or may have endangered, safety during the flight, and that the pilot-in-command/commander is provided with all relevant information.
(g) Procedures for the preservation of recordings following a reportable event.

	
ORO.GEN.160
AMC1 ORO.GEN.160
AMC2 ORO.GEN.160
ORO.GEN.200(a)(3)
GM1 ORO.GEN.200(a)(3)

CAT.GEN.MPA.105(c)
CAT.GEN.MPA.195
AMC1 CAT.GEN.MPA.195(f)(1)
GM1 CAT.GEN.MPA.195(f)(1)
AMC1 CAT.GEN.MPA.195(f)(1a)
GM1 CAT.GEN.MPA.195(f)(2)

(EU) No 376/2014 and (EU) No 2015/2018
AMC2 CAT.GEN.MPA.170(b)

CAT.GEN.MPA.210
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
12
	
RULES OF THE AIR

(a) Visual and instrument flight rules
(b) Territorial application of the rules of the air
(c) Communication procedures, including communication-failure procedures
(d) Information and instructions relating to the interception of civil aircraft
(e) The circumstances in which a radio listening watch is to be maintained
(f) Signals
(g) Time system used in operation
(h) ATC clearances, adherence to flight plan and position reports
(i) Visual signals used to warn an unauthorised aircraft flying in or about to enter a restricted, prohibited or danger area
(j) Procedures for flight crew observing an accident or receiving a distress transmission
(k) The ground/air visual codes for use by survivors, and description and use of signal aids
(l) Distress and urgency signals.
	
Part-SERA, (EU) No 923/2012 med ändringsförordning (EU) No 2016/1185, med tillhörande AMC och GM

CAT.GEN.MPA.180, (a)(13)
AMC1 CAT.GEN.MPA.180(a)(13)

CAT.IDE.A.305
AMC1 CAT.IDE.A.305
GM1 CAT.IDE.A.305

TSFS 2014:71

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
13
	
LEASING / CODE-SHARE

A description of the operational arrangements for leasing and code-share, associated procedures and management responsibilities.

	
ORO.AOC.110 & 115
AMC1 ORO.AOC.110
AMC1 ORO.AOC.110(c)
GM1 ORO.AOC.110(c)
AMC1 ORO.AOC.110(f)
AMC1 ORO.AOC.115(a)(1)
AMC2 ORO.AOC.115(b)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
PART B

AIRCRAFT OPERATING MATTERS – TYPE RELATED

Taking account of the differences between types/classes, and variants of types, under the following headings:

	
0

0.1
	
GENERAL INFORMATION AND UNITS OF MEASUREMENT

General information (e.g. aircraft dimensions), including a description of the units of measurement used for the operation of the aircraft type concerned and conversion tables.

	
Approved Flight Manual
SPA.SET-IMC.110
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
1
	
LIMITATIONS
	
	
	

	
1.1
	
A description of the certified limitations and the applicable operational limitations should include the following:
(a) certification status (e.g. EASA (supplemental) type certificate, environmental certification, etc.);
(b) passenger seating configuration for each aircraft type including a pictorial presentation;
(c) types of operation that are approved (e.g. VFR/IFR, CAT II/III, RNP, flights in known icing conditions etc.);
(d) crew composition;
(e) mass and centre of gravity;
(f) speed limitations;
(g) flight envelope(s);
(h) wind limits including operations on contaminated runways;
(i) performance limitations for applicable configurations;
(j) (runway) slope;
(k) limitations on wet or contaminated runways;
(l) airframe contamination;
(m) system limitations.

	
Approved Flight Manual
CAT.OP.MPA.320
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
2
	
NORMAL PROCEDURES

The normal procedures and duties assigned to the crew, the appropriate checklists, the system for their use and a statement covering the necessary coordination procedures between flight and cabin/other crew members. The normal procedures and duties should include the following:
(a) pre-flight;
(b) pre-departure;
(c) altimeter setting and checking;
(d) taxi, take-off and climb;
(e) noise abatement;
(f) cruise and descent;
(g) approach, landing preparation and briefing;
(h) VFR approach;
(i) IFR approach;
(j) visual approach and circling;
(k) missed approach;
(l) normal landing;
(m) post-landing; and
(n) operations on wet and contaminated runways.

	
ORO.GEN.110(f)(h)
AMC1 ORO.GEN.110(f)(h)
AMC2 ORO.GEN.110(e)
AMC1 ORO.GEN.110(f)
GM1 ORO.GEN.110(f)
CAT.IDE.H.295

CAT.GEN.MPA.141 inkl AMC/GM
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
3
	ABNORMAL AND/OR EMERGENCY PROCEDURES

The abnormal and/or emergency procedures and duties assigned to the crew, the appropriate checklists, the system for their use and a statement covering the necessary coordination procedures between flight and cabin/other crew members. The following abnormal and/or emergency procedures and duties should include the following:
(a) crew incapacitation;
(b) fire and smoke drills;
(c) un-pressurised and partially pressurised flight;
(d) exceeding structural limits such as overweight landing;
(e) lightning strikes;
(f) distress communications and alerting ATC to emergencies;
(g) engine/burner failure;
(h) system failures;
(i) guidance for diversion in case of serious technical failure;
(j) ground proximity warning, including for helicopters audio voice alerting device (AVAD) warning;
(k) ACAS/TCAS warning/audio voice alerting device (AVAD) warning for helicopters;
(l) windshear;
(m) emergency landing/ditching;
(n) for aeroplanes, departure contingency procedures.
	
ORO.GEN.110(f)(h)
AMC1 ORO.GEN.110(f)(h)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
4
	
PERFORMANCE
	
Annex IV (Part-CAT), Subpart C – Aircraft Performance and Operating Limitations

	
	

	
4.0
	
Performance data should be provided in a form that can be used without difficulty.

	
ORO.GEN.110(h)
ORO.MLR.100(k)
GM1 ORO.MLR.100(k)
AMC1 SPA.HOFO.140

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
4.1
	
Performance data. Performance material that provides the necessary data for compliance with the performance requirements prescribed in Annex IV (Part-CAT).This performance data should be included to allow for the determination of the following:
(a) take-off climb limits – mass, altitude, temperature;
(b) take-off filed length (for dry, wet and contaminated runway conditions);
(c) net flight path data for obstacle clearance calculation or, where applicable, take-off path;
(d) the gradient losses for banked climb-outs;
(e) en-route climb limits;
(f) approach climb limits;
(g) landing climb limits;
(h) landing field length (for dry, wet and contaminated runway conditions) including the effects of an in-flight failure of a system or device, if it affects the landing distance;
(i) brake energy limits;
(j) speeds applicable for the various flight stages (also considering dry, wet and contaminated runway conditions).

	
Regulations CAT.POL.A and associated AMC/GM.
Regulations CAT.POL.H and associated AMC/GM.

Refer to Chapter 1 for General Requirements and Chapter 2, 3 or 4 for regulations specific to Performance Class of type(s) operated.

CAT.GEN.MPA.141 inkl AMC/GM

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
4.1.1
	
Supplementary data covering flights in icing conditions. Any certified performance related to an allowable configuration, or configuration deviation, such as anti-skid inoperative.

	
Regulations CAT.POL.A and associated AMC/GM.
Regulations CAT.POL.H and associated AMC/GM.

Refer to Chapter 1 for General Requirements and Chapter 2, 3 or 4 for regulations specific to Performance Class of type(s) operated.

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
4.1.2
	
If performance data, as required for the appropriate performance class, is not available in the AFM, then other data should be included. The OM may contain cross-reference to the data contained in the AFM where such data is not likely to be used often or in an emergency.

	
Regulations CAT.POL.A and associated AMC/GM.
Regulations CAT.POL.H and associated AMC/GM.

Refer to Chapter 1 for General Requirements and Chapter 2, 3 or 4 for regulations specific to Performance Class of type(s) operated.

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
4.2
	
Additional performance data, where applicable, including the following:
(a) all engine climb gradients;
(b) drift-down data;
(c) effect of de-icing/anti-icing fluids;
(d) flight with landing gear down;
(e) for aircraft with 3 or more engines, one-engine-inoperative ferry flights;
(f) flights conducted under the provisions of the configuration deviation list (CDL).

	
Regulations CAT.POL.A and associated AMC/GM.
Regulations CAT.POL.H and associated AMC/GM.

Refer to Chapter 1 for General Requirements and Chapter 2, 3 or 4 for regulations specific to Performance Class of type(s) operated.

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
5
	
FLIGHT PLANNING
	
Approved Flight Manual
	
	

	
5.1
	
Data and instructions necessary for pre-flight and in-flight planning including factors such as speed schedules and power settings. Where applicable, procedures for engine(s)-out operations, ETOPS (particularly the one-engine-inoperative cruise speed and maximum distance to an adequate aerodrome determined in accordance with Annex IV (Part-CAT)) and flights to isolated aerodromes should be included.

	
Also refer to OM Part A Section 8.1.7 & 8.3.7.

CAT.OP.MPA.140,
AMC1/GM1 CAT.OP.MPA.140

CAT.GEN.MPA.150

CAT.OP.MPA.106
CAT.IDE.A.285 med tillhörande AMC och GM

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
5.2
	
The method for calculating fuel needed for the various stages of flight.

	
CAT.OP.MPA150/151 and associated AMC/GM

SPA.ETOPS and AMC 20-6
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
5.3
	
When applicable, performance data for ETOPS critical fuel reserve and area of operation, including sufficient data to support the critical fuel reserve and area of operation calculation based on approved aircraft performance data. The following data should be included:
(a) detailed engine(s)-inoperative performance data including fuel flow for standard and non-standard atmospheric conditions and as a function of airspeed and power setting, where appropriate, covering:
(i) drift down (includes net performance), where applicable;
(ii) cruise altitude coverage including 10,000 ft;
(iii) holding;
(iv) altitude capability (includes net performance); and
(v) missed approach;
(b) detailed all-engine-operating performance data, including nominal fuel flow data, for standard and non-standard atmospheric conditions and as a function of airspeed and power setting, where appropriate, covering:
(i) cruise (altitude coverage including 10,000 ft); and
(ii) holding;
(c) details of any other conditions relevant to ETOPS operations which can cause significant deterioration of performance, such as ice accumulation on the unprotected surfaces of the aircraft, ram air turbine (RAT) deployment, thrust-reverser deployment, etc.; and
(d) the altitudes, airspeeds, thrust settings, and fuel flow used in establishing the ETOPS area of operations for each airframe-engine combination should be used in showing the corresponding terrain and obstruction clearances in accordance with Annex IV (Part-CAT).

	
CAT.OP.MPA150/151 and associated AMC/GM

SPA.ETOPS and AMC 20-6
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
6
	
MASS AND BALANCE

Instructions and data for the calculation of the mass and balance including the following:
(a) calculation system (e.g. index system);
(b) information and instructions for completion of mass and balance documentation, including manual and computer generated types;
(c) limiting masses and centre of gravity for the types, variants or individual aircraft used by the operator;
(d) dry operating mass and corresponding centre of gravity or index.
	
Approved Flight Manual

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
7
	
LOADING

Procedures and provisions for loading and unloading and securing the load in the aircraft.

	
Approved Flight Manual

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
8
	
CONFIGURATION DEVIATION LIST

The CDL(s), if provided by the manufacturer, taking account of the aircraft types and variants operated including procedures to be followed when an aircraft is being dispatched under the terms of its CDL.

	
If supplied by the manufacturer.
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
9
	
MINIMUM EQUIPMENT LIST (MEL)

The MEL for each aircraft type or variant operated and the type(s)/area(s) of operation. The MEL should also include the dispatch conditions associated with operations required for a specific approval (e.g. RNP-AR, RVSM, ETOPS) or for applicable PBN operations. Consideration should be given to using the ATA number system when allocating chapters and numbers.

	
ORO.MLR.105
Also refer to AMC & GM material for ORO.MLR.105
AMC1 CAT.OP.MPA.126

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
10
	
SURVIVAL AND EMERGENCY EQUIPMENT INCLUDING OXYGEN

	
CAT.IDE.A.220-305 and associated AMC & GM.

CAT.IDE.H.220-320 and associated AMC & GM.

	
	

	
10.1
	
A list of the survival equipment to be carried for the routes to be flown and the procedures for checking the serviceability of this equipment prior to take-off. Instructions regarding the location, accessibility and use of survival and emergency equipment and its associated checklist(s) should also be included.

	
CAT.IDE.A.220-305 and associated AMC & GM.

CAT.IDE.H.220-320 and associated AMC & GM.
AMC1 SPA.HOFO.110(b)(9) (to be valid from 01 Jul 2018)
AMC1 SPA.HOFO.165(c) (to be valid from 01 Jul 2018)
AMC1 SPA.HOFO.165(d) (to be valid from 01 Jul 2018)
AMC1 SPA.HOFO.165(h) (to be valid from 01 Jul 2018)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
10.2
	
The procedure for determining the amount of oxygen required and the quantity that is available. The flight profile, number of occupants and possible cabin decompression should be considered.

	
CAT.IDE.A.230-245 and associated AMC & GM

CAT.IDE.H.240
AMC1 CAT.IDE.H.240
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
11
	
EMERGENCY EVACUATION PROCEDURES

	
	
	

	
11.1
	
Instructions for preparation for emergency evacuation including crew coordination and emergency station assignment.

	
ORO.GEN.110(h)
AMC1 ORO.GEN.110(h)

CAT.OP.MPA.165
AMC1 CAT.OP.MPA.165
CAT.OP.MPA.170
AMC1 CAT.OP.MPA.170

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
11.2
	
Emergency evacuation procedures. A description of the duties of all members of the crew for the rapid evacuation of an aircraft and the handling of the passengers in the event of a forced landing, ditching or other emergency.

	
ORO.GEN.110(h)
AMC1 ORO.GEN.110(h)

CAT.OP.MPA.165
AMC1 CAT.OP.MPA.165
CAT.OP.MPA.170
AMC1 CAT.OP.MPA.170

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
12
	
AIRCRAFT SYSTEMS

A description of the aircraft systems, related controls and indications and operating instructions. Consideration should be given to use the ATA number system when allocating chapters and numbers.

	
Approved Flight Manual
ORO.AOC.100
Part-26
CAT.IDE.A.205
CAT.IDE.A.190
CAT.IDE.H.190
GM1 CAT.IDE.H.130(a)(3)
AMC1 CAT.IDE.H.145 (revised)
AMC2 CAT.IDE.H.145 (to be valid from 01 July 2018)
GM1-2 CAT.IDE.H.145 (to be valid from 01 July 2018)
AMC2 CAT.IDE.H.280
CAT.IDE.H.320
GM1 CAT.IDE.H.320
GM1 SPA.HOFO.160(a)(2) (to be valid from 01 Jul 2018)
AMC1 SPA.SET-IMC.110(b)
AMC1 SPA.SET-IMC.110(d)
AMC1+GM1 SPA.SET-IMC.110(f)
GM1 SPA.SET-IMC.110(h)
GM1 SPA.SET-IMC.110(i)(7)
AMC1 SPA.SET-IMC.100(l)
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
PART C

ROUTE/ROLE/AREA AND AERODROME/OPERATING SITE INSTRUCTIONS AND INFORMATION

	
1
	
Instructions and information relating to communications, navigation and aerodromes/operating sites including minimum flight levels and altitudes for each route to be flown and operating minima for each aerodrome/operating site planned to be used, including the following:
(a) minimum flight level/altitude;
(b) operating minima for departure, destination and alternate aerodromes;
(c) communication facilities and navigation aids;
(d) runway/final approach and take-off area (FATO) data and aerodrome/operating site facilities;
(e) approach, missed approach and departure procedures including noise abatement procedures;
(f) communication-failure procedures;
(g) search and rescue facilities in the area over which the aircraft is to be flown;
(h) a description of the aeronautical charts that should be carried on board in relation to the type of flight and the route to be flown, including the method to check their validity;
(i) availability of aeronautical information and MET services;
(j) en-route communication/navigation procedures;
(k) aerodrome/operating site categorisation for flight crew competence qualification;
(l) special aerodrome/operating site limitations (performance limitations and operating procedures etc.).

	
Current (Authorised Company) Flight Guide

For guidance on MNPS operations refer to NAT DOC 007 in conjunction with SPA.MNPS.100/105 and associated AMC/GM

For guidance on RVSM operations refer to TGL 6 in conjunction with SPA.RVSM.100;105;110;115 and associated AMC/GM

SPA.PBN.100;105 and associated AMC/GM
AMC1 SPA.HOFO.115 (to be valid from 01 Jul 2018)
GM1-2 SPA.HOFO.115 (to be valid from 01 Jul 2018)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	2
	Information related to landing sites available for operations approved in accordance with Subpart L (SET-IMC) of Annex V (Part-SPA) to Regulation (EU) No 965/2012, including:
(a) a description of the landing site (position, surface, slope, elevation, etc.);
(b) the preferred landing direction; and
(c) obstacles in the area.
	CAT.POL.A.320
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
PART D

TRAINING

	
1
	
Description of scope: Training syllabi and checking programmes for all operations personnel assigned to operational duties in connection with the preparation and/or conduct of a flight.

	
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
2
	
Content: Training syllabi and checking programmes should include the following:

	
	
	

	
2.1
	
for flight crew, all relevant items prescribed in Annex IV (Part-CAT), Annex V (Part-SPA) and ORO.FC;

	
ORO.FC.105
AMC1 ORO.FC.105(b)(2);(c)
GM1 ORO.FC.105(b)(2)
AMC1 -2ORO.FC.105(c)
GM1 ORO.FC.105(d)
ORO.FC.110
ORO.FC.115
AMC1-3 ORO.FC.115
GM 1-7 ORO.FC.115
ORO.FC.120
AMC1 ORO.FC.120&130
ORO.FC.125
AMC1 ORO.FC.125
ORO.FC.130
ORO.FC.135
ORO.FC.140
ORO.FC.145
AMC1 ORO.FC.145(b)
AMC1 ORO.FC.145(d)
ORO.FC.205
AMC1 ORO.FC.205
ORO.FC.215
AMC1 ORO.FC.215
ORO.FC.220
AMC1 -2 ORO.FC.220
AMC1 -2 ORO.FC.220&230
GM1-5 ORO.FC.220&230
GM1 ORO.FC.220(b)
GM1 ORO.FC.220(c)
GM1 ORO.FC.220(d)
ORO.FC.230
AMC1-2 ORO.FC.230
GM1 ORO.FC.230
GM1 ORO.FC.230(a);(b);(f)
ORO.FC.235
AMC1 ORO.FC.235(d)
GM1 ORO.FC.235(f);(g)
ORO.FC.240
AMC1-2 ORO.FC.240
ORO.FC.A.245
AMC1 ORO.FC.A.245
GM1-2 ORO.FC.A.245
AMC1 ORO.FC.A.245(a)
AMC1 ORO.FC.A.245(d)(e)(2)
ORO.FC.250
ORO.FC.H.250
ORO.FC.330

SPA.PBN.105(b)
AMC1 SPA.PBN.105(b)
SPA.MNPS.105(c)
SPA.RVSM.105(c) AMC2 SPA.RVSM.105 (f)
SPA.LVO.120
AMC1/GM1 SPA.LVO.120
AMC1 SPA.DG.105(a)
SPA.ETOPS.105(b)
AMC1 SPA.HOFO.170(a) (to be valid from 01 Jul 2018)
AMC1 SPA.SET-IMC.105(c)
GM1 CAT.GEN.MPA.170(b)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
2.2
	
for cabin crew, all relevant items prescribed in Annex IV (Part-CAT), Annex V (Part-CC) of Commission Regulation (EU) No. 1178/2011 and ORO.CC;

	
ORO.CC.115
GM1 ORO.CC.115
AMC1 ORO.CC.115(c)
AMC1 ORO.CC.115(d)
AMC1-3 ORO.CC.115(e)
GM1-5 ORO.CC.115(e)
ORO.CC.120
AMC1 ORO.CC.120(a)(1)
ORO.CC.125
ORO.CC.130
AMC1 ORO.CC.125(c)
AMC1 ORO.CC.125(d)
AMC1 ORO.CC.125 & 130
AMC1 ORO.CC.125(b) & 130(c)
ORO.CC.135
AMC1 ORO.CC.135
ORO.CC.140
AMC1 ORO.CC.140
ORO.CC.145
AMC1 ORO.CC.145
GM1 ORO.CC.145
ORO.CC.200
AMC1 ORO.CC.200(c)
AMC1 ORO.CC.200(d)
AMC1-2 ORO.CC.200(e)
GM1-2 ORO.CC.200(e)
ORO.CC.205
GM1 ORO.CC.205(b)(2)
AMC1 ORO.CC.205(c)(1)
ORO.CC.210
GM1 ORO.CC.210(d)
ORO.CC.215
GM1 ORO.CC.215(b)(2)
ORO.CC.250
AMC1 ORO.CC.250(b)
GM1 ORO.CC.250
ORO.CC.255

SPA.DG.105 and associated AMC
GM1 CAT.GEN.MPA.170(b)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
2.3
	
For technical crew, all relevant items prescribed in Annex IV (Part-CAT), Annex V (Part-SPA) and ORO.TC
	
Refer to Subpart TC (Technical crew in HEMS, HHO or NVIS operations for helicopters)
GM1 CAT.GEN.MPA.170(b)

	
	|_| FC

|_| NC

	
2.4
	
for operations personnel concerned, including crew members:
(a) all relevant items prescribed in SPA.DG Subpart G of Annex IV (SPA.DG); and
(b) all relevant items prescribed in Annex IV (Part-CAT) and ORO.SEC; and

	
ORO.GEN.110(j)
SPA.DG.105 and associated AMC
ORO.SEC.100 (A)
ORO.SEC.105 (H)
GM1 CAT.GEN.MPA.170(b)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
2.5
	
for operations personnel other than crew members (e.g. dispatcher, handling personnel etc.), all other relevant items prescribed in Annex IV (Part-CAT) and in Annex III (Part-ORO) pertaining to their duties.

	
ORO.TC.105
GM1 ORO.TC.105
ORO.TC.110
AMC1 ORO.TC.110
AMC1 ORO.TC.110(a)
ORO.TC.115
AMC1 ORO.TC.115
ORO.TC.120
AMC1-2 ORO.TC.120 & 125
ORO.TC.125
ORO.TC.130
ORO.TC.135
AMC1 ORO.TC.135
ORO.TC.140
AMC1 ORO.TC.140

SPA.DG.105 and associated AMC
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	
3

3.1
	
Procedures:

Procedures for training and checking.

	

Applicable parts covering ORO.FC, ORO.CC, ORO.TC
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	3.2
	Procedures to be applied in the event that personnel do not achieve or maintain the required standards.

	AMC1 ORO.FC.115
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	3.3
	Procedures to ensure that abnormal or emergency situations requiring the application of part or all of the abnormal or emergency procedures, and simulation of instrument meteorological conditions (IMC) by artificial means are not simulated during commercial air transport operations.

	CAT.OP.MPA.275
	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

	4
	Description of documentation to be stored and storage periods.

	ORO.MLR.115(c)

	|_| FC

|_| PC

For full compliance ref to:      

|_| NC

Reason:      

|_| NA
	|_| FC

|_| NC

Sida 1 av 62
Version 2020-01-17
Sida 2 av 62
Version 2020-01-17
image1.png
TRANSPORT
STYRELSEN

