

EASA
European Aviation Safety Agency

New FSTD Annex to the EU-US BASA

Jens Krüger FS.3.3

Your safety is our mission.

An agency of the European Union

TE.GEN.00409-001

Why BASAs? Economic considerations

Increase legal certainty for Industry

Usually imply efficiency gains for authorities

Reduce unnecessary duplication of oversight tasks

Why BASAs? Legal considerations

Only legal
instrument
allowing
derogation from
EU law

Creates rights
and obligations
for the EU
(including MS
and Industry)

Process

EU agreements

Bilateral aviation safety Agreements – BASA

- US (Signature 2008, entry into force: 2011)
- Canada (Signature 2009, entry into force: 2011)
- Brazil (Signature 2010, entry into force: 2013)

Scope of the BASAs (to date)

Airworthiness and
environmental
certification (Annex 1)

Maintenance (Annex
2)

US: new annexes (3
and 4)

Situation

- FSTDs located abroad are used because of non-availability for certain types of aircraft or not enough devices available in Europe
- Evaluation of the same device by two authorities:
 - in the U.S. by FAA and EASA
 - in Europe by the local Competent Authority and FAA

BASA Annex 4 'FSTD'

Actual situation

FAA + EASA
Dual Evaluation
Dual Qualification

NAA/EASA + FAA
Dual Evaluation
Dual Qualification

: **132** FFS are used by European customers in the US

: **43** FFS are used by US customers in Europe

Scope

**Avoid dual recurrent evaluations of FFS for
aeroplanes
located on the territory of the U.S. and Europe**

BASA Annex 4 'FSTD'

So, what will be the changes
for us – the FSTD operators ?

BASA Annex 4 'FSTD'

New concept

Recurrent Evaluations

FAA evaluation only

FAA Regulation

+ EU special conditions

NAA/EASA evaluation only

EASA Regulation

+ US special conditions

BASA Annex 4 'FSTD'

EU special conditions

to be considered by
FAA inspectors

US special conditions

to be considered by
NAA or EASA inspectors

Why do we need special conditions and what are they?

- cover differences *FAA regulation* ↔ *EASA regulation* during the recurrent evaluation
- to cover operational needs

BASA Annex 4 'FSTD'

Is there any **guidance** on how the Annex shall be applied on both sides ?

Yes, there will be a SIP
(Simulator Implementation Procedure)
containing procedures to be followed by
FAA, NAA/EASA and FSTD operators

Reports

- Evaluation reports including special conditions reports will be submitted to the other authority
- After receipt of the reports each side follows the own procedures as known by the FFS operators (post-processing, communication with FFS operator, oversight,...)

BASA Annex 4 'FSTD'

Further agreements

- Synchronisation of due dates for recurrent evaluations ('anniversary dates')

- Transition provisions (training of inspectors w.r.t. special conditions)

- Continued confidence activities

Next steps

EASA

European Aviation Safety Agency

**Thank you
for your attention**

Your safety is our mission.

An agency of the European Union

