ICAP Federal Aviation “Gold Standard” Program

(CURRENT as of May 06)

Background:

In 2000, members of the Interagency Committee for Aviation Policy (ICAP) signed an agreement stating that they would adopt and adhere to a set of "Safety Standards and Guidelines for Federal Flight Programs" (22 December 1999). These guidelines provide Federal agencies that own and/or operate aircraft with a framework for developing their own comprehensive flight program standards. The ICAP's intent in developing these guidelines is to enhance operational safety and effectiveness. Each agency uses these guidelines to develop, implement, and maintain agency-specific aviation flight program standards. Each agency is solely responsible for managing its own flight program, for writing its own standards based on the Safety Standards Guidelines, and for instituting a self-oversight program that includes independent inspection services, obtained and managed by the individual agencies. The Guidelines were promulgated on November 6, 2002, into Chapter 102-Federal Management Regulation, Subchapter B-Personal Property, Part102-33 Management of Government Aircraft (FMR Part 102-33).

Definition:

The ICAP Federal Aviation “Gold Standard” Program is a voluntary, self-certification program whereby the ICAP recognizes those agencies that have made the commitment to Federal aviation safety by implementing and actively supporting the ICAP Safety Standards Agreement, the Guidelines, and/or adhering to the FMR Part 102-33. Adherence to the FMR Part 102-33 will serve as a prerequisite for the issuance of an ICAP Federal Aviation “Gold Standard” Program recognition certificate.

Objective/Goal:

The main objective of the ICAP Federal Aviation “Gold Standard” Program is to bring about a positive change in the aviation safety culture among those Federal agencies that own and/or operate aircraft. The awarding of a certificate will recognize a commitment on the part of the individual agencies to achieve a higher standard of safety through the adoption of aviation industry best practices. This recognition will be awarded to those agencies that verify that they are adhering to the FMR Part 102-33.

Criteria:

The criteria that will serve as the cornerstone of the ICAP Federal Aviation “Gold Standard” Program are based on adherence to the FMR Part 102-33.

Federal aviation flight programs making application for the ICAP Federal Aviation “Gold Standard” Program must demonstrate that they adhere to the FMR Part 102-33 including:

1.
Adoption of, and adherence to, the FMR Part 102-33 (6 November 2002).

This will include all the elements of the FMR Part 102-33.125 through 185.

2. Adoption of an Operations Manual (or its equivalent) describing the agency’s standards, policies, and procedures for the conduct of flight operations.

3. Adoption of a Maintenance Manual (or its equivalent) describing the agency’s standards, policies and procedures for the maintenance of all aircraft used in the agency’s flight program.

4. Adoption of a Training Program in accordance with the FMR Part 102-175 describing required training, checking, and standards for pilots, other flight crewmembers, maintenance persons, safety officers, dispatchers and other personnel that have a direct impact on the safety of flight operations within the agency.

5. Adoption of a Safety Program in accordance with the FMR Part 102-180, and assigning a designated Aviation Safety Officer to the agency program.
6. Adoption of a Survey Program. An objective of the survey program is to verify compliance with the FMR Part 102-33.180. Agencies must institute a self-oversight program that includes independent inspection services, obtained and managed by the individual agencies and based on agency needs and requirements.

7. Safety Data Collection System. The agency will have a program that collects accident and incident data and reports it according to Federal regulation
(49 CFR NTSB 830) safety and accident reporting requirements, and the FMR Part 102-33.445 and 450 as they pertain to safety, accident and incident information.

APPLICATION:

ICAP Members may apply at any time. The date the recognition certificate is awarded (a recognition certificate will be valid for two years) becomes the "anniversary" date on which they will renew for future years. The application must be signed by the agency’s ICAP representative, the aviation program manager, and the aviation safety officer. The application will consist of: ·

Application Form

Application Checklist
Any pertinent forms, records, manuals that describe your program.

When the aviation program manager is ready to agree that the operation complies with the provisions of the ICAP Federal Aviation “Gold Standard” Program, submit completed forms to:

General Services Administration

Office of Travel, Transportation, and

 Asset Management/Aviation

1800 F Street, NW Room G-219

Washington, DC 20405

If there are any questions, contact Mike Miles, Aircraft Management Policy Division at (202) 219-1356, or via email at: michael.miles@gsa.gov
This is a voluntary program. A certificate of recognition will be provided upon the agency’s verification that the agency aviation operation complies with the provisions of the FMR Part 102-33 through a self-verification, independent survey process. A certificate will be provided only upon the first qualification. Subsequent years are to be recognized by the award of a "Year Symbol" for each year the agency aviation operation qualifies.

ICAP Federal Aviation “Gold Standard” Program

The goal of the ICAP Federal Aviation “Gold Standard” Program is to establish voluntary safety guidelines for the Federal agencies that own or operate aircraft in order to enhance operational safety. The Interagency Committee for Aviation Policy has stated that the ICAP member Federal agencies meet or exceed Federal aviation requirements. The ICAP should have a program that demonstrates its members’ abilities to meet or surpass requirements outlined in the Federal Aviation Regulations applicable to civil aircraft, but generally not to public aircraft.

The certificate program goes beyond the requirements of the Federal Aviation Regulations for Part 91 and Part 135 operations. The following table lists some of the Federal Agency Aviation Safety Program elements compared to Part 91, Part 135, and public aircraft operations.

ICAP

 “Gold Standard” Part 91
 Part 135
 Public Aircraft

Required Safety Program
YES
No

No

No

Safety Survey Program
YES
No

No

No

Initial/Recurrent training
YES
YES

YES

No

Specialized training for
YES
No

No

No

all personnel.

Maintenance program
YES
YES

YES

No

Flight/Duty time limitations
YES
No

YES

No

Designated Safety Officer
YES
No

No

No

Accident Response Plan
YES
No

No

No

Aviation Award program
YES
No

No
No

ICAP Federal Aviation “Gold Standard” Program
Application Form

APPLICATION DATE ___

AGENCY ___

Bureau/Office/Service__

ADDRESS __

TELEPHONE __

FAX ___

EMAIL ___

AGENCY ICAP REPRESENTATIVE NAME (Print)

AVIATION PROGRAM MANAGER NAME (Print)

AVIATION SAFETY OFFICER (Print)

LAST SAFETY SURVEY CONDUCTED (Date and by whom?) ___________________________

We hereby verify that___ (agency/bureau/office/service name) meets the requirements (see checklist) of the ICAP Federal Aviation “Gold Standard” Program.

(Signatures)

ICAP Representative ____________________________________Date __________________
Aviation Program Manager _______________________________Date___________________
Aviation Safety Officer __________________________Date_______________

ICAP Federal Aviation “Gold Standard” Program
Application Checklist

Please provide the reviewing official a point of contact to include name, telephone number, and email address for each below area. And, include:
_____ Standards that address management/administration, operations, maintenance, training, and safety based on the FMR Chapter 102-33.125 through 185, and 102-33.445 and 450.

Describe your standards, how they have been promulgated into your agency regulations, and list any agency regulations that address the standards.

_____ Operations Manual (or its equivalent)

Describe your agency’s operations manual (or equivalent) and how it addresses the pertinent sections of the FMR.

_____ Maintenance Manual (or its equivalent)

Describe your agency’s maintenance manual (or equivalent) and how it addresses the pertinent sections of the FMR.

_____ Training Program

Describe your agency’s training program.

_____ Safety Program

Describe your agency’s safety program.

_____ A designated aviation safety officer

Provide the name of your agency’s aviation safety officer, and briefly describe their background, experience, and education in the field of aviation safety.

_____ A survey program

Describe your agency’s survey program and date of last survey conducted.
_____ A safety data collection system

Describe your agency’s safety data collection system, method of collection, how the data is used, etc.

_____ Application Form with appropriate signatures

Attach pertinent manuals, regulations, etc. if practicable.

W:\MTA\ICAP\SUBCOMMS\SAFETY\Ops Certificate\GOLD STANDARD CURRENT May 06.doc

Subpart C--Managing Government Aircraft and Aircraft Parts
Overview
102-33.125 If we use Federal aircraft, what are our management responsibilities?

If you use Federal aircraft, you are responsible for--

(a) Establishing agency-specific Flight Program Standards, as defined in sections 102-33.140 through 102-33.185;

(b) Accounting for the cost of acquiring, operating, and supporting your aircraft;

(c) Accounting for use of your aircraft;

(d) Maintaining and accounting for aircraft parts;

(e) Reporting inventory, cost, and utilization data (for reporting requirements, see subpart E of this part); and

(f) Properly disposing of aircraft and parts following this part and FMR subchapter B (41 CFR chapter 102, subchapter B).

102-33.130 If we hire CAS, what are our management responsibilities?

If you hire CAS, you are responsible for--

(a) Establishing agency-specific Flight Program Standards, as defined in sections 102-33.140 through 102-33.185, as applicable, and requiring compliance with these standards in your contracts and agreements;

(b) Accounting for the cost of your aircraft and services hired as CAS;

(c) Accounting for use of your aircraft hired as CAS; and

(d) Reporting the cost and usage data for your CAS hires (for reporting requirements, see subpart E of this part).

102-33.135 Do we have to follow the direction in OMB Circular A-123, "Management Accountability and Control," June 21, 1995, for establishing management controls for our aviation program?

Yes, you must follow the direction in OMB Circular A-123, "Management Accountability and Control," June 21, 1995, for establishing management controls for your aviation program. (See Note to section 102-33.70.) The circular requires that you establish organizations, policies, and procedures to ensure that, among other things, your aviation program achieves its intended results and you use your resources consistently with your agency's missions.

Establishing Flight Program Standards
102-33.140 What are Flight Program Standards?

Flight Program Standards are standards specific to your agency's aviation operations, including your commercial aviation services (CAS) contracts. Your Flight Program Standards must meet the requirements in sections 102-33.155 through 102-33.185, and they must meet or exceed applicable civil or military rules. When civil or military rules do not apply, you must use risk management techniques to develop Flight Program Standards specifically for your program. In your standards, you must address all aspects of your program, e.g., uncertificated aircraft, high-risk operations, special personnel requirements, that may not be addressed under the rules for civil aircraft in the Federal Aviation Regulations (14 CFR chapter I). The requirements for Flight Program Standards in sections 102-33.155 through 102-33.185 incorporate and adapt the ICAP's "Safety Standards Guidelines for Federal Flight Programs," revised December 22, 1999, and available from GSA, Aircraft Management Policy Division (MTA), 1800 F Street, NW., Washington, DC 20405.

102-33.145 Why must we establish Flight Program Standards?

You must establish Flight Program Standards to ensure that aircraft your agency uses are operated safely, effectively, and efficiently.

102-33.150 Is any agency exempt from establishing Flight Program Standards under this part?

Yes, in addition to the Armed Forces and intelligence agencies, entities outside the executive branch of the Federal Government are exempt from establishing Flight Program Standards when using aircraft loaned to them by an executive agency (that is, owned by an executive agency, but operated by and on behalf of the loanee) unless the loanee--

(a) Uses the aircraft to conduct official Government business; or

(b) Is required to follow sections 102-33.140 through 102-33.185 under a Memorandum of Agreement governing the loan.

102-33.155 How must we establish Flight Program Standards?

To establish Flight Program Standards, you must write, publish (as appropriate), implement, and comply with detailed, agency-specific standards, which establish or require (contractually, where applicable) policies and procedures for--

(a) Management/administration of your flight program (in this part, "flight program" includes CAS contracts);

(b) Operation of your flight program;

(c) Maintenance of your Government aircraft;

(d) Training for your flight program personnel; and

(e) Safety of your flight program.

Management/Administration
102-33.160 What standards must we establish or require (contractually, where applicable) for management/administration of our flight program?

For management/administration of your flight program, you must establish or require (contractually, where applicable) the following:

(a) A management structure responsible for the administration, operation, safety, training, maintenance, and financial needs of your aviation operation (including establishing minimum requirements for these items for any commercial contracts).

(b) Guidance describing the roles, responsibilities, and authorities of your flight program personnel, e.g., managers, pilots and other crewmembers, flight safety personnel, maintenance personnel, and dispatchers.

(c) Procedures to record and track flight time, duty time, and training of crewmembers.

(d) Procedures to record and track duty time and training of maintenance personnel.

Operations
102-33.165 What standards must we establish or require (contractually, where applicable) for operation of our flight program?

For operation of your flight program, you must establish or require (contractually, where applicable) the following:

(a) Basic qualifications and currency requirements for your pilots and other crewmembers, maintenance personnel, and other mission-related personnel.

(b) Limitations on duty time and flight time for pilots and other crewmembers.

(c) Compliance with owning-agency or military safety of flight notices and operational bulletins.

(d) Flight-following procedures to notify management and initiate search and rescue operations for lost or downed aircraft.

(e) Dissemination, as your agency determines appropriate, of a disclosure statement to all crewmembers and qualified non-crewmembers who fly aboard your agency's Government aircraft, as follows:

Disclosure Statement for Crewmembers and Qualified
Non-Crewmembers Flying on Board Government Aircraft
Operated as Public Aircraft
Generally, an aircraft used exclusively for the U.S. Government may be considered a "public aircraft" as defined in Public Law 106-181, provided it is not a Government-owned aircraft transporting passengers or operating for commercial purposes. A public aircraft is not subject to many Federal Aviation Regulations, including requirements relating to aircraft certification, maintenance, and pilot certification. If an agency transports passengers on a Government-owned aircraft or uses that aircraft for commercial purposes, the agency must comply with all Federal Aviation Regulations applicable to civil aircraft. If you have any questions concerning whether a particular flight will be a public aircraft operation or a civil aircraft operation, you should contact the agency sponsor of that flight.

You have certain rights and benefits in the unlikely event you are injured or killed while working aboard a Government-owned or operated aircraft. Federal employees and some private citizens are eligible for workers' compensation benefits under the Federal Employees' Compensation Act (FECA). When FECA applies, it is the sole remedy. For more information about FECA and its coverage, consult with your agency's benefits office or contact the Branch of Technical Assistance at the Department of Labor's Office of Workers' Compensation Programs at (202) 693-0044.

State or foreign laws may provide for product liability or "third party" causes of actions for personal injury or wrongful death. If you have questions about a particular case or believe you have a claim, you should consult with an attorney.

Some insurance policies may exclude coverage for injuries or death sustained while working or traveling aboard a Government or military aircraft or while within a combat area. You may wish to check your policy or consult with your insurance provider before your flight. The insurance available to Federal employees through the Federal Employees Group Life Insurance Program does not contain an exclusion of this type.

If you are the victim of an air disaster resulting from criminal activity, Victim and Witness Specialists from the Federal Bureau of Investigation (FBI) and/or the local U.S. Attorney's Office will keep you or your family informed about the status of the criminal investigation(s) and provide you or your family with information about rights and services, such as crisis intervention, counseling and emotional support. State crime victim compensation may be able to cover crime-related expenses, such as medical costs, mental health counseling, funeral and burial costs, and lost wages or loss of support. The Office for Victims of Crime (an agency of the Department of Justice) and the U.S. Attorneys Office are authorized by the Antiterrorism Act of 1996 to provide emergency financial assistance to State programs for the benefit of victims of terrorist acts or mass violence.

If you are a Federal employee. If you are injured or killed on the job during the performance of duty, including while traveling or working aboard a Government aircraft or other Government-owned or operated conveyance for official Government business purposes, you and your family are eligible to collect workers' compensation benefits under FECA. You and your family may not file a personal injury or wrongful death suit against the United States or its employees. However, you may have cause of action against potentially liable third parties.

You or your qualifying family member must normally also choose between FECA disability or death benefits, and those payable under your retirement system (either the Civil Service Retirement System or the Federal Employees Retirement System). You may choose the benefit that is more favorable to you.

If you are a private citizen not employed by the Federal government. Even if the Federal government does not regularly employ you, if you are rendering personal service to the Federal government on a voluntary basis or for nominal pay, you may be defined as a Federal employee for purposes of FECA. If that is the case, you and your family are eligible to receive workers' compensation benefits under FECA, but may not collect in a personal injury or wrongful death lawsuit against the United States or its employees. You and your family may file suit against potentially liable third parties. Before you board a Government aircraft, you may wish to consult with the department or agency sponsoring the flight to clarify whether you are considered a Federal employee.

If the agency determines that you are not a "Federal employee," you and your family will not be eligible to receive workers' compensation benefits under FECA. If you are onboard the aircraft for purposes of official Government business, you may be eligible for workman's compensation benefits under state law. If an accident occurs within the United States, or its territories, its airspace, or over the high seas, you and your family may claim against the United States under the Federal Tort Claims Act or Suits in Admiralty Act. If you are killed aboard a military aircraft, your family may be eligible to receive compensation under the Military Claims Act, or if you are an inhabitant of a foreign country, under the Foreign Claims Act.

NOTE: This disclosure statement is not all-inclusive. You should contact your agency's personnel office, or if you are a private citizen, your agency sponsor or point-of-contact for further assistance.

(f) At the origin of each flight, creation of a manifest containing the full names of all persons on board for each leg of flight, a point of contact for each person, and phone numbers for the points of contact.

(g) Documentation of any changes in the manifest by leg, and retention of manifests for two years from the time of flight.

(h) Procedures for reconciling flight manifests with persons actually on board and a method to test those procedures periodically.

(i) At the origin of each flight, preparation of a complete weight and balance computation and a cargo-loading manifest, and retention of this computation and manifest for 30 days from the time of flight.

(j) Appropriate emergency procedures and equipment for specific missions.

(k) Procedures to ensure that required Aviation Life Support Equipment (ALSE) is inspected and serviceable.

Maintenance
102-33.170 What standards must we establish or require (contractually, where applicable) for maintenance of our Government aircraft?

For maintenance of your Government aircraft, you must establish or require (contractually, where applicable) the following:
(a) Aircraft maintenance and inspection programs that comply with whichever is most applicable among --

(1) Programs for ex-military aircraft;

(2) Manufacturers' programs;

(3) FAA-approved programs (i.e., following the Federal Aviation Regulations);

(4) FAA-accepted programs (i.e., those following ICAP guides that have been accepted by the FAA); or

(5) Your agency's self-prescribed programs.

(b) Compliance with owning-agency or military safety of flight notices, FAA airworthiness directives, or mandatory manufacturers' bulletins applicable to the types of aircraft, engines, propellers, and appliances you operate.

(c) Procedures for operating aircraft with inoperable equipment.

(d) Technical support, including appropriate engineering documentation and testing, for aircraft, powerplant, propeller, or appliance repairs, modifications, or equipment installations.

(e) A quality control system for acquiring replacement parts, ensuring that the parts you acquire have the documentation needed to determine that they are safe for flight and are inspected and tested, as applicable.

(f) Procedures for recording and tracking maintenance actions; inspections; and the flight hours, cycles, and calendar times of life-limited parts and FSCAP.

Training
102-33.175 What standards must we establish or require (contractually, where applicable) to train our flight program personnel?

You must establish or require (contractually, where applicable) an instructional program to train your flight program personnel, initially and on a recurrent basis, in their responsibilities and in the operational skills relevant to the types of operations that you conduct. See section 102-33.180(a) for specific requirements for safety manager training.

Safety
102-33.180 What standards must we establish or require (contractually, where applicable) for flight program safety?

For flight program safety, you must establish or require (contractually, where applicable) the following:

(a) The appointment of qualified aviation safety managers (i.e., those individuals who are responsible for an agency's aviation safety program, regardless of title), who must be--

(1) Experienced as pilots or crewmembers or in aviation operations management/flight program management; and

(2) Graduated from an aviation safety officer course provided by a recognized training provider and authority in aviation safety before appointment or within one year after appointment.

(b) Risk analysis and risk management to identify and mitigate hazards and provide procedures for managing risk to an optimum level.

(c) Use of independent oversight and assessments (i.e., unbiased inspections) to verify compliance with the standards called for in this part.

(d) Procedures for reporting unsafe operations to senior aviation safety managers.

(e) A system to collect and report information on aircraft accidents and incidents (as required by 49 CFR part 830 and sections 102-33.445 and 102-33.450).

(f) A program for preventing accidents, which includes--

(1) Measurable accident prevention procedures (e.g., pilot proficiency evaluations, fire drills, hazard analyses);

(2) A system for disseminating accident-prevention information;

(3) Safety training;

(4) An aviation safety awards program; and

(5) For Federal aircraft-owning agencies, a safety council.

102-33.185 What standards must we establish or require (contractually, where applicable) for responding to aircraft accidents and incidents?

For responding to aircraft accidents and incidents, you must establish or require (contractually, where applicable) the following:

(a) An aircraft accident/incident reporting capability to ensure that you will comply with the NTSB's regulations (in 49 CFR parts 830 and 831), including notifying NTSB immediately when you have an aircraft accident or an incident as defined in 49 CFR 830.5.

(b) An accident/incident response plan, modeled on the NTSB's "Federal Plan for Aviation Accidents Involving Aircraft Operated by or Chartered by Federal Agencies," and periodic disaster response exercises to test your plan. You can see a copy of the NTSB's plan on the Web at http://www.ntsb.gov/publictn/1999/SPC9904.pdf or htm.

(c) Procedures (see 49 CFR 831.11) for participating as a party in NTSB's investigations of accidents or incidents involving aircraft that your agency owns or hires and for conducting parallel investigations, as appropriate.

(d) Training in investigating accidents/incidents for your agency's personnel who may be asked to participate in NTSB investigations.

(e) Procedures for disseminating, in the event of an aviation disaster that involves one of your Government aircraft, information about eligibility for benefits that is contained in the disclosure statement in section 102-33.165(e) to anyone injured, to injured or deceased persons' points of contact (listed on the manifest), and to the families of injured or deceased crewmembers and qualified non-crewmembers.

Note to section 102-33.185: This part does not supersede any of the regulations in 49 CFR part 830 or part 831. For definitions of terms and complete regulatory guidance on notifying NTSB and reporting aircraft accidents and incidents, see 49 CFR parts 830 and 831.

Last Reviewed 02/06/2008

