

Advisory Circular

CONVERSION OF FOREIGN AIRCRAFT MAINTENANCE LICENCE

GENERAL	1
PURPOSE	1
APPLICABILITY	1
RELATED REGULATIONS	1
RELATED ADVISORY CIRCULARS	1
CANCELLATION	1
EFFECTIVE DATE	1
OTHER REFERENCES	1
1 REQUIREMENTS FOR CONVERSION OF FOREIGN AML	2
2 EXAMINATIONS	2
3 APPLICATION FOR THE CONVERSION OF FOREIGN AMI	4

GENERAL

Advisory Circulars (ACs) are issued by the Director-General of Civil Aviation (DGCA) from time to time to provide practical guidance or certainty in respect of the statutory requirements for aviation safety. ACs contain information about standards, practices, and procedures acceptable to CAAS. An AC may be used, in accordance with section 11 of the Air Navigation Act 1966 (ANA), to demonstrate compliance with a statutory requirement. The revision number of the AC is indicated in parenthesis in the suffix of the AC number.

PURPOSE

This AC provides information to the holder of a foreign aircraft maintenance licence (AML) holder on the requirements to be satisfied for CAAS to consider a conversion of the foreign AML to a Singapore Airworthiness Requirements Part 66 (SAR-66) AML and the application process for AML conversion.

APPLICABILITY

This AC is applicable to an applicant seeking the conversion of his/her AML issued by a foreign civil aviation authority to a SAR-66 AML.

RELATED REGULATIONS

Singapore Airworthiness Requirements (SAR) Part 66, SAR-66.10.

RELATED ADVISORY CIRCULARS

AC 66-12 Acceptance of Type Training for Type Rating Endorsement on an Aircraft Maintenance Licence.

CANCELLATION

This AC supersedes AC 66-10(3). This revision clarifies the requirements for the conversion of foreign AML to a SAR-66 AML.

EFFECTIVE DATE

This AC is effective from 1st January 2024

OTHER REFERENCES

Nil

1 REQUIREMENTS FOR CONVERSION OF FOREIGN AML

- 1.1 A holder of a foreign AML who intends to apply to CAAS for conversion of the foreign AML to a SAR-66 AML must:
 - (a) hold a valid AML issued by the licensing authority of a foreign State;
 - (b) demonstrate the need to hold a SAR-66 AML;

Note: Such demonstration may be by a letter from a SAR-145 Aircraft Maintenance Organisation (AMO) or air operator approved by CAAS to carry out aircraft maintenance, indicating prospective employment as an aircraft maintenance certifying staff.

- (c) have successfully completed aircraft type rating training conducted by:
 - (i) the respective OEMs;
 - (ii) SAR-147 Maintenance Training Organisations;
 - (iii) training organisations approved by the licensing authorities of foreign States that have a Technical Arrangement Aircraft Maintenance (TAM) with CAAS; or
 - (iv) other training providers as may be considered and accepted on a caseby-case basis;
- (d) pass the applicable CAAS examinations mentioned in Section 2;
- (e) have at least three years of experience in exercising the privileges equivalent to those of the relevant SAR-66 licence category/subcategory being applied for; and
- (f) have been assessed by the hiring organisation to be:
 - able to read, write and communicate clearly in the English language to fully understand the technical documents and procedures to safely exercise the privileges of the SAR-66 AML; and
 - (ii) technically competent in:
 - (1) basic aircraft maintenance practical skills in an actual working environment; and
 - (2) troubleshooting skills based on scenario-based situations on the aircraft type applied for.

2 EXAMINATIONS

<u>Foreign AMLs issued by States with Technical Arrangement or Working Arrangement in Aircraft Maintenance (TA-M)¹ with CAAS</u>

2.1 An applicant holding an AML issued by the licensing authority of a foreign State that

AC 66-10(Rev 4) 2 1 January 2024

¹ As of December 2023, the licensing authorities of a foreign State having TA-M with CAAS are CASA, CAAC, CAANZ, HKCAD, Member States of European Aviation Safety Agency (EASA), UK CAA, FAA, TCCA and JCAB.

has signed a technical arrangement or working arrangement on aircraft maintenance with CAAS is required to pass the SAR-66 AML basic examination Module 10 (Aviation Legislation) and a Category Technical Competency (CTC) paper relevant to the SAR-66 licence category/subcategory sought. Details of the CTC examination papers are provided in Table 1.

CTC Paper for each SAR-66 Category	SAR-66 modules ² to be tested	No. of questions	Time allotment (hr:min)
CTC- CAT A1	M3, M5, M6, M7, M11A, M15, M17	68	1:25
CTC- CAT B1.1	M3, M4, M5, M6, M7, M11A, M15, M17	92	1:55
CTC-CAT B1.2	M3, M4, M5, M6, M7, M11B, M16, M17	92	1:55
CTC-CAT B1.3	M3, M4, M5, M6, M7, M12, M15	92	1:55
CTC-CAT B2	M3, M4, M5, M6, M7, M13, M14	92	1:55

Table 1: CTC Examination Paper for each SAR-66 Licence Category/Subcategory

- 2.2 An applicant who intends to apply for conversion of foreign AML to a SAR-66 AML with licence category/subcategory that are not in Table 1 may be required to pass examinations that CAAS may specify on a case-by-case basis.
- 2.3 The applicant is only allowed a maximum of 3 attempts to pass a CTC paper. If the applicant does not pass the CTC paper after the 3 attempts, he or she will be required to pass the multiple-choice question (MCQ) examinations of all the modules listed in SAR-66 Appendix 1 that are relevant to the category/subcategory of licence under application.

<u>Foreign AMLs issued by States that do not have a Technical Arrangement in Aircraft</u>
Maintenance or Working Arrangement (TA-M) with CAAS

2.4 An applicant with an AML licence issued by the licensing authority of a foreign State that does not have a TA-M with CAAS, may also be considered for a licence conversion if he or she passes the multiple-choice question (MCQ) papers of all the modules listed in SAR-66 Appendix 1 that are relevant to the category/subcategory of licence under application.

Examinations

- 2.5 An applicant may register and book the required SAR-66 and CTC examinations online³.
- 2.6 An applicant who fail a SAR-66 paper (which also includes Module 10) or a CTC paper in two consecutive attempts will be ineligible to sit for the same paper for a period of 3 months from the date of the last attempt, unless the period between the two attempts is more than 3 months. The passing mark for every SAR-66 paper and CTC paper is 75%.

² The SAR-66 modules can be found in the SAR-66 Appendix 1.

³ Refer to https://www.caas.gov.sg

3	APPLICATION FOR THE CONVERSION OF FOREIGN AML

3.1 An applicant who fulfils the requirements mentioned in Section 1 may submit an application online³.