


FLIGHT CREW LICENSING & CONTINUING AIRWORTHINESS IN EUROPE


EASA stand at APATS 2018

For the very first time EASA has a stand at APATS 2018.

The aim is to give you the opportunity to exchange views with the EASA Flight Crew Licensing experts. We look forward to meeting you at our stand!

European Aviation Safety Agency (EASA)

EASA is the centerpiece of the European Union's strategy for aviation safety. Its mission is to promote the highest common standards of safety and environmental protection in civil aviation.

- → EASA develops common safety and environmental rules at European Union level.
- + It also monitors the implementation of standards through inspections at its Member States and provides the necessary technical expertise, training and research.

EASA works hand in hand with the European Union competent aviation authorities which continue to carry out many operational tasks, such as certification of individual aircraft or licensing of pilots.

Its members consist of the 28 European Union Member States and the 4 European Free Trade Association (EFTA) States: Switzerland, Norway, Iceland and Liechtenstein.

EU-level agreements with the Western Balkans, Georgia, Moldova, Israel and Morocco establish common aviation areas, thus extending EASA's geographical scope.


EASA's pilot training paradigm

→ Introducing competency-based training and assessment (CBTA)

introduction of knowledge, skills and attitudes (KSA) 100 for the theoretical

EASA has also

coordination

introduced airline pilot

standard multi-crew

(APS MCC) (published in December 2017), which is an alternative to the conventional MCC course and provides a stronger bridge between initial licences and airline operations. The course evaluates and assesses the student pilot's

Together with ICAO, IATA and other leading aviation industry experts, EASA engaged in the ICAO CBTA Task Force to further promote the CBTA method for pilot training. As a result, EASA envisages the introduction of the core competencies into the European Union pilot training

for MPL and CPL. MPL. integrated ATP courses and type rating training will no longer have minimum training hours.

In regard to pilot recurrent training, evidence-based training (EBT) is being developed for competencybased training and assessment of flight crew during airline recurrent training, based on evidence

(consultation planned for the summer

of 2018).

→ Better use of training tools

ability using the core competencies.

In parallel, EASA has established a task force to develop flexibility in the use of training devices to enhance the use of all available training tools, to adapt to individual training needs, and to determine the most appropriate devices for achieving the training objectives.


Digitalisation of European flight crew licences

EASA, in cooperation with the national aviation authorities of Italy, Finland, Ireland, Austria and Switzerland, is running a new project for the digitalisation of all paper European flight crew licences.

On 19 April 2018, an information session with the Civil Aviation Administration of China (CAAC), EASA and the European Union aviation authorities was held at the EASA head-quarters in order to exchange their experience and views on this topic.

Continuing Airworthiness

→ Update on the Continuing Airworthiness Management EASA introduces safety management in Continuing Airworthiness Management through the creation of Annex Vc (Part-CAMO) to Commission Regulation (EU) No 1321/2014 dedicated to Continuing Airworthiness Management Organisations, which are managing complex motor-powered aircraft (CMPA) and/or aircraft that are operated by licensed air carriers.

Publication pending

→ Update on EASA Form 1

The EASA Form 1 is the Authorised Release Certificate issued by a Production Organisation Approval (POA) holder to state that a product, a part or a component was manufactured in accordance with approved/non-approved design data. EASA recognises that the system of New Zealand and Australia includes the same independent level of checking of compliance in the field of production.


Events


EU aviation regulations


EASA proposed amendments (OPINIONS)


EASA rules (DECISIONS)


Daan DOUSI
Acting Aircrew & Medical Standards &
Implementation Section Manager
fcl@easa.europa.eu


Luigi Giovanni Maria PRETI
Maintenance Organisation Expert / EASA
International Officer
luigi-giovanni-maria.preti@easa.europa.eu

P.O. Box 10 12 53
D-50452 Cologne, Germany
http://www.easa.europa.eu

An Agency of the European Union

