	[image: image1.png]FI["T'BA"
DG CAA

	ЗАЯВЛЕНИЕ за MNPS, RNP-10 одобрение
APPLICATION for MNPS, RNP-10 approval

	ПОПЪЛВА СЕ ОТ ГД ГВА / BG CAA USE ONLY
	САО № (ако има) / AOC № (if applicable)

	№ / Reference No
	BG ___

	Дата / Date
	

	I.
	ОБЩА ИНФОРМАЦИЯ / GENERAL INFORMATION

	1.
	Име на организацията
	

	
	Name of Organization
	

	2.
	Адрес на регистрация
	

	
	Legal seat
	

	3.
	Адрес на опериране
(ако е различен от този на регистрация)
	

	
	Address of operation
(if different from that of legal seat)
	

	4.
	Телефон / Phone
	

	5.
	Факс / Fax
	

	6.
	Електронен адрес / E-mail
	

	7.
	Интернет адрес / Home page
	

	8.
	Вид на организацията / Type of organisation
	COMPLEX
	[image: image1.png]
	NON-COMPLEX
	

	9.
	Отговорен ръководител (име, презиме, фамилия)
	

	
	Accountable Manager (name, middle name, Surname)
	

	10.
	Лице за контакт (име, презиме, фамилия)
	

	
	Contact person (name, middle name, Surname)
	

	11.
	Телефон / Phone
	

	12.
	Електронен адрес / E-mail
	

	13.
	Дата / Date
	

	II.
	ЗАЯВЛЕНИЕ ЗА / Scope of Application
	ДА/YES
	НЕ/NO

	1.
	Application for RNP-10 operations in SAM/RAC airspace
	
	

	2.
	Application for RNP-10 operations in PAC/RAC airspace
	
	

	3.
	Application for RNP-10 operations in MID/ASIA/RAC airspace
	
	

	4.
	Application for RNP-10 operations in CEPAC airspace
	
	

	5.
	Application for RNP-10 operations in NOPAC airspace
	
	

	6.
	Application for unlimited NAT-MNPS operations
	
	

	7.
	Application for special NAT-MNPS routes
	
	

	8.
	Other
	
	

	9.
	Initial request for MNPS approval for aeroplane type referenced in III
	
	

	III.
	СПЕЦИАЛНА ИНФОРМАЦИЯ / special INFORMATION

	1.
	Name of Operator
	

	2.
	Aeroplane Registration No
	

	3.
	Aeroplane Manufacturer
	

	4.
	Aeroplane Type designation / Model Designation
	

	5.
	Aeroplane Serial No
	

	IV.
	ПРИЛОЖЕНИЯ КЪМ ЗАЯВЛЕНИЕТО / APPLICATION ATTACHMENTS
	ДА

YES
	НЕ

NO

	1.
	Compliance Statement which shows how the criteria of Part-SPA Subpart C, EASA AMC 20-12, and ICAO Doc 7030 have been satisfied (*)
	
	

	2.
	Sections of the AFM or AFM Supplements that document MNPS and RNP-10 airworthiness approval
	
	

	3.
	Flight crew MNPS and RNP-10 training programs and syllabi for initial and recurrent training (*)
	
	

	4.
	Operation Manuals and Checklists that include RVSM operating practices and procedures

(OM-A, OM-B, OM-D, AOM, FCOM, Route Manuals, stand-alone MNPS manual, etc.) (*)
	
	

	5.
	Minimum Equipment List (MEL) that include items pertinent to MNPS and RNP-10 operations (*)
	
	

	6.
	Maintenance Program or revision thereof that include item pertinent to MNPS and RNP-10 equipment (*)
	
	

	7.
	Service Bulletin, Supplemental Type Certificate (STC) or Mayor Modification Approval

Documentation, if approval based on documents as detailed in V.3 below
(except if based on approved type design)
	
	

	V.*
	ЛЕТАТЕЛНА ГОДНОСТ / AIRWORTHINESS

	
	Type Design Approval for referenced Aeroplane Type Designation

	1.
	RNAV (RNP-10) type design approval is reflected in:
	YES
	NO

	
	Aircraft Flight Manual
	
	

	
	Aircraft Flight Manual Supplements
	
	

	
	Type certification Data sheet
	
	

	
	Supplemental Type Certificate
	
	

	
	Other
	(Description)
	
	

	2.

	Eligibility for referenced Aeroplane Serial Number
	YES
	NO

	
	Do you comply with the titles and numbers of all modifications, in addition and changes which were made in order to substantiate the incorporation of the CMP standard in the aeroplane
	
	

	
	CMP compliance list is established
	
	

	
	System Eligibility for referenced Aeroplane Serial Number
	

	
	System manufacturer / model installed (e.g. Flight Management System (FMS)):
	

	
	Make
	

	
	Model
	

	
	TSO
	

	
	Make
	

	
	Model
	

	
	TSO
	

	
	Make
	

	
	Model
	

	
	TSO
	

	3.
	The MNPS/RNP-10 type design approval is reflected in

	
	Type design
	CAA STC
	FAA STC

	
	JAA STC
	 CAA Major Modification
	Service Bulletin

	
	other
	
	

	Maintenance Program (*)
	YES
	NO

	4.
	The applicant should have an established Maintenance Program that contains all MNPS/RNP-10 related maintenance requirements prescribed by manufacturer or design organization.

 RNAV (MNPS/RNP-10) Maintenance Program established?
	
	

	Minimum Equipment List (MEL) (*)
	YES
	NO

	5.
	The applicant should revise the relevant parts of MEL to reflect system requirements
(e.g. redundancy levels) appropriate to the intended RNAV (MNPS/RNP-10) operations.
Minimum Equipment List revised?
	
	

	VI.*
	ТЕХНИЧЕСКО ОБСЛУЖВАНЕ / Maintenance

	Maintenance Practices and Procedures (*)

	The applicant must institute procedures in respect of continuing airworthiness practices for MNPS/RNP-10. These procedures should cover the following subjects:
	To be completed by applicant
Maintenance Practices and Procedures are described in (add manual reference, chapter and subchapter):

	1.
	Maintenance of RNAV (MNPS/RNP-10) equipment (adherence to manufacturer’s maintenance instructions, modification procedures, repair procedures, system calibration policy, RNAV maintenance practices, handling of on-board systems, etc.).
	

	2.
	Action for non-compliant aeroplane (downgrading, technical log entries, corrective actions, placarding, upgrading, release to service procedures, monitoring and reporting of repetitive defects, reliability reporting, reporting to the BG CAA, etc.).
	

	3.
	Maintenance training (initial training and recurrent training of applicant’s maintenance management staff and contractor’s maintenance personnel, training syllabi qualification of maintenance personnel, etc.).
	

	4.
	Test equipment (use of test equipment, handling, calibration, etc.).
	

	VII.*
	ЛЕТАТЕЛНА ЕКСПЛОАТАЦИЯ / FLIGHT OPERATIONS

	Operating Practices and Procedures (*)

	The applicant must institute LVO Operating Practices and Procedures. These practices and procedures should cover the following subjects:
	To be completed by applicant

Operating Practices and Procedures are described in (add manual reference, chapter and sub-chapter):

	1.
	Flight planning (verification of aeroplane RNAV approval, RNAV time limits, ICAO Flight Plan annotations, requirements for GPS (RAIM, FDE), operating restrictions related to RNAV approval, etc.).
	

	2.
	Pre-flight procedures (review of technical log, external inspection (navigation antennas), use of MEL), verification of NAV database validity, etc.).
	

	3.
	En-route procedures (cross checking procedures to identify navigation errors, use of INS/IRS navigation systems without automatic radio navigation updating, use of GPS, minimum navigation and communication systems when entering RNAV area, alternate routings, position check before entering RNAV area, etc.).
	

	4.
	Procedures with respect to flight crew response to abnormal situations (response to non-normal events, notification of ATC of navigation equipment problems, contingency procedures, selection of other navigation aids in case of loss of RNAV capability, etc.).
	

	5.
	Date base integrity assurance procedures (supplier evaluation, integrity checks (software tools), reporting of discrepancies to suppliers, notificationof discrepancies to flight crews, updating process, etc.).
	

	Flight crew training and qualification (*)

	The applicant is required to establish the following

(covering the subjects under 1 to 5):
	To be completed by applicant

Description in (add manual reference, chapter and subchapter):

	8.
	Flight crew qualification requirements.
	

	9.
	Description of initial and recurrent training, checking and training-syllabi.
	

	VIII.
	ДЕКЛАРАЦИЯ НА ЗАЯВИТЕЛЯ / applicant’s DECLARATION

	
	Документите изпратени в ГД ГВА са проверени от заявителя и отговарят на изискванията за издаване на оперативно разрешение за изпълнение на полети в MNPS въздушното пространство. Самолетите, летателния състав и другия оперативен персонал са в съответствие с изискванията на Part-SPA, Subpart C.
The documentation sent to BG CAA has been verified by the applicant and found in compliance with the applicable requirements to apply for the issue of operational approval to conduct flights in MNPS airspace. The aircraft, their crew and other operational personnel are considered compliant with Part-SPA Subpart C requirements.

	Подпис:

Signature:
	
	Дата:

Date:
	

INSTRUCTIONS FOR COMPLETING THE FORM
Each relevant Box should be completed with a (X). Items marked with an asterisk (*) to be completed only for first aeroplane of each aeroplane type / model in operators fleet. Where form must be completed by referring to a document of applicant’s documentation system, add manual reference, chapter and sub-chapter. Please ensure all applicable areas are completed.

OPS 06.00 Issue 1 (August 2014)

1/4
OPS 06.00 Issue 1 (August 2014)

2/4

