Document reference no.: IS.XXXX.AMP
[bookmark: _GoBack]


Aircraft
Maintenance Programme
individual for aircraft which are not used in commercial operation < 2730 kg.


TF-XXX


Table 1
Record of Revisions

	Rev
	Content of revision
	Date 
	Signature or CAMO approval

	0
	
	
	

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	


Table 2
List of Effective Pages

	Rev
	Valid pages
	Date
	Signature or CAMO approval

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Holder name and address:


	


Tel:
e-mail:


	CAMO approval
To be used only by CAMO with indirect approval as per M.A.302(c)

Approved by CAMO No.: _____.MG._____

Copy sent to ICETRA on: ________________


___________________       ________________________       _____________________
        Place and date                                 Name and position                                           Signature


	ICETRA approval


_____________       __________________________       _________________________
          Date                                            Name                                              Signature and stamp


	Maintenace Programme 
	

	This maintenance programme applies to the following aircraft, engine and propeller 

	Aircraft registration: TF-
Registration No.:
	Date of manufacture:

	Aircraft manufacture:

	Aircraft model:
	Serial number:

	Engine 

	Manufacture:
	Model:

	Propeller

	Manufacture:
	Model:


	Programme Basis
	

	The maintenance programme is based on the following documents latest revision:

	Aircraft TCDS:

	Engine TCDS:

	Propeller TCDS:

	Airframe document(s): 

	Engine document(s):

	Propeller document(s):

	Flight manual:

	Other:


Programme rules and holder declaration of responsibility

· The aircraft listed in this programme shall be maintained in accordance with this approved programme pursuant to the provisions of CR (EC) No. 2042/2003 Part M
· The maintenance instructions of the manufactures for the aircraft, engine, propeller and equipment as specified in the type certificate data sheet shall be applied. Scope and frequency shall be complied with in accordance with the applicable manuals (maintenance manual chapters 4 and 5 or equivalent). The correct execution shall be documented in applicable logbooks
· The maintenance programme shall be based on the current maintenance instructions of the type certificate holder (incl. flight manual if applicable) without any deviation from interval, TBO, etc.
· Repetitive maintenance task derived from modifications and repairs must be incorporated into the maintenance programme. These modifications and repairs must be listed in a summary sheet and their tasks in table 3
· The maintenance programme details should be reviewed at least annually. As a minimum revisions to documents affecting the programme basis need to be considered for inclusions in the maintenance programme. This annually review shall be documented in table 5
· Deviations from maintenance intervals shall only occur within the framework of manufacturer’s documentation. This shall not apply to mandatory maintenance instructions, e.g. airworthiness limitations, CMR’s, life limits, AD’s etc
· All methods, practices and procedures shall be applied according to the standard of the maintenance instructions of the type certificate holder
· All applicable national requirements and all AD’s of the aircraft, engine, propeller and equipment shall be performed
· A system of filing inspection reports, findings and all relevant maintenance records is in place (aircraft history file)
· Aircraft utilisation falls within the utilisation guidelines of the specified maintenance instructions
· Any changes to the type of operation and or/aircraft usage beyond the scope of private operation, shall require a revision of the maintenance programme and is subject to approval by ICETRA or CAMO
· Deviations (escalations) outside manufacture recommendation to the maintenance programme shall be approved by ICETRA
· Changes shall be approved by ICETRA or an Reglugerð um viðvarandi lofthæfi loftfara og flugtæknilegra framleiðsluvara, hluta og búnaðar og um samþykki fyrir viðhaldsstöðvum og starfsfólki á þessu sviði, nr. 206/2007 sbr. 1047/2007  / CR (EC) No. 2042/2003 Part M Subpart G organisation (CAMO) with the privilege of indirect approval in accordance with M.A.302(c) and then only if the aircraft is in the controlled environment of CAMO. However, holder may make changes derived modification, repairs and manufacture recommendation and list the tasks in table 3. Revisions shall be listed in the entered in table 1 and 2. 

I hereby declare that all entries are correct in this programme and have been made to the best of my knowledge. 


___________________________	                                   ____________________
              Signature of holder                                                                       Date


Table 3a
Inspection shedule
Enter all scheduled inspections tasks here (out of phase tasks are entered in Table 3b). The relevant section in the current Maintenance Manual(s) (MMs) is the basis for the items in this table. 
A current customised copy from the relevant MMs is also an acceptable format – please refer to it/them in the table and attach them to the programme. 

	Source document 
	Task
	Interval

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Table 3b
Out of phase items, special inspections, changes and repairs
Enter all out of phase repetitive tasks for example the tasked listed in aircraft MM special inspection section, task derived from modifications or repairs, task from SB’s, SL etc like TBO’s, life limits and or deviations (Escalation). These tasks must be individually controlled, for example by a excel sheet, to ensure correct compliance interval.

	Source document 
	Task
	Interval

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Table 4
Pilot / owner maintenance
	Document / checklist
	Task
	Interval

	


	
	


Table 5 
Annual / Periodic Programme Review :
At least annually and upon receipt of changes to maintenance instructions which affect the programme, this maintenance programme shall be checked for the following items to ensure its validity pursuant to the type of operation of the aircraft, maintenance instructions by the type certificate holders, revisions of the maintenance instructions, all special instructions of the manufacturers classified as “mandatory” and the maintenance requirements in order. Changes shall be entered in table 1 and 2.

	Document
	Content of check
	Performed on/ signature

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	


	Form LHD-232 R4
	Page 1 of 9
	Date of issue: 24.09.2013


