	[image: SGSlogo isl]
	EASA PART 145 MOE CHECKLIST
	

LHD-240
Dags. 30.06.2017

1. Scope
The purpose of the Maintenance Organisation Exposition (MOE) compliance checklist and user guide is to assist aircraft and component maintenance organisation wishing to obtain EASA Part 145 approval. This document is complementary to the requirements of Implementing Rule (IR) - Regulation EU 1321/2014 Annex II, Part-145 “as amended” and does not supersede or replace the information defined within the IR.
The checklist includes suggested subject headings and all the relevant information as detailed in 145.A.70 and its AMC & GM, the format of which may be modified to suit the organisation preferred method. The checklist should show compliance by referring in the “MOE reference / comment” where the information in the MOE is located and explanation if not applicable.
This checklist, when completed, should be submitted with the initial draft MOE.

2. Important warning
This user guide is designed to be used by:
· Part 145 Maintenance Organisations - To assist them in the production and/or maintaining of their own MOE
· ICETRA - As a comparison document for MOEs submitted to them for approval
The user guide is provided for guidance only and should be customised by each organisation to demonstrate how they comply with Part 145. It is the responsibility of the organisation to ensure compliance with the IR. The organisation may choose to use another format as long as all the applicable sections of the regulation are addressed and cross-referenced.

For each detailed procedure described within the MOE, the Part 145 organisation should address the following questions:
What must be done? Who should do it? When must it be done? Where must it be done? How must it be done? Which procedure(s)/form(s) should be used?

The MOE should be written in the English language.

3. Exposition format
The MOE may be produced in hardcopy or electronic format;
· Hardcopy: ICETRA does recommend using white paper (format A4); The MOE shall be provided in a binder with section dividers. (recto/verso can be used)
· Electronic Format: The Exposition should be in Portable Document Format (PDF) but a printed copy shall be delivered to the ICETRA to facilitate the document study.

4. Structure of the Maintenance Organisation Exposition
The MOE may be produced in the form of a single document or may consist of several separate documents.
· Single document: The standard MOE produced i.a.w. AMC 145.A.70 (a) is a unique and complete document. It must contain all the information required to show compliance with the regulation including detailed maintenance procedures and detailed quality system procedures (see AMC 145.A.70 (a)).

· Several documents: The MOE must contain at least the information as detailed in AMC 145.A.70 (a) 1.1 to 1.11 (Management). The additional material may be published in separate documents which must be referenced from the MOE. In this case:

· The MOE should cross refer to the associated procedures, documents, appendices, forms and all other lists which are managed separately (e.g. the list of certifying staff, the capability list).
· These associated documents must meet the same rules as described for the MOE.
· This/these associated document(s), procedure(s) and form(s) etc. must be provided to the ICETRA, as part of the MOE.

For some organisations certain sections of the headings defined within AMC 145.A.70 (a) may be ‘not applicable’. In this case they should be annotated as such within the MOE.

5. Exposition pages’ presentation
Each page of the MOE should be identified as follows (this information may be added in the header or footer;
· the name of the organisation (official name as defined on the EASA Form 3 approval certificate)
· the issue number of the MOE
· the amendment/revision number of the MOE
· the date of the revision (amendment or issue depending on the way the organisation has chosen to revise the MOE)
· the chapter of the MOE
· the page number
· the name of the document "Maintenance Organisation Exposition”

At the beginning of the volume, the Cover page should specify:
· Part 145 Maintenance Organisation Exposition;
· The name of the organisation (the official one defined on the EASA Form 3 approval certificate)
· The approval reference of the PART 145 organisation
· The copy number from the distribution list

6. Corporate commitment by Accountable Manger
Prior to submission of the ‘draft’ MOE to the ICETRA for approval the Accountable Manager must sign and date the Corporate Commitment statement (Management 1.1). This confirms that they have read the document and understand their responsibilities under the approval. In the case of change of Accountable Manager, the new incumbent should sign the document and submit a suitable amendment the ICETRA for approval.

	MOE Reference
	

	Organisation Official Name
	

	Date
	

	Summited by
	
	Signature
	

	Compl.
	Content
	IR reference
	MOE reference / comment

	
	Cover page
	
	

	☐	Part 145 Maintenance Organisation Exposition
	
	

	☐	The official name of the organisation as defined on EASA Form 3
	
	

	☐	The approval reference of the Part 145 organisation
	
	

	☐	The copy number from the distribution list
	
	

	
	Part 0 – Introduction
	
	

	☐	Foreword
	
	

	☐	Table of content
	
	

	☐	List of effective pages
	
	

	☐	List of issues / amendments or record of revision
	
	

	☐	ICETRA Letter of Approval (LOA)
	
	

	☐	Internal organisation approval page signed by QM and TM
· Internal approval statement
· Title, name, date and signature (QM and TM)
	
	

	☐	Revision highlights / Summary of changes
	
	

	☐	Effective date of the current revision
· The effective date is the date that the amendment introduced in this amendment takes effect
· The effective date can be established just prior to the final approval of the MOE by ICETRA or just after. This is in order to obtain the necessary time to incorporate the amendment e.g. to train personnel, print forms etc.
	
	

	☐	Distribution list
· MOE copy number
· Location of copies
· Holders of the copies
· Format of copies (CD-ROM, Paper etc.)
	
	

	☐	Abbreviation, terminology and definitions
	
	

	☐	Cross reference list from the MOE to AMC 145.A.70(a), if applicable
	
	

	☐	Organisation information i.e.:
· Address of approved locations (Head Office)
· Mailing Address(es)
· Telephone number(s)
· Fax number(s)
· E-mail address of the Head Office
	
	

	
	PART 1 - MANAGEMENT
	
	

	☐	1.1 Corporate Commitment by the Accountable Manager (AM)
· When the AM is not the CEO of the organisation then such CEO shall countersign the statement
· Signed by AM
· Date
· Accountable Manager and (quote position)
· For and on behalf of (quote organisation name)
· Sample of statement is in GM 145.A.70(a) that may be used. Any modification to the statement must not alter its intent
	Part 145.A.30 (a) (c) (e) (g) / AMC 145.A.30 (a) - Part 145.A.70 (a) / AMC 145.A.70 (a)GM 145.A.70 (a) - Part 145.A.90 (a)
	

	☐	1.2 Quality and Safety Policy
The Quality and Safety Policy establish by the accountable manager, should as a minimum, include a statement committing the organisation to:
· Apply human factors principles
· Encourage personnel to report maintenance related errors/incidents to meet Part-145 requirements
· Recognise safety as a prime consideration in all activities at all times for all the staff within the organisation
· Recognise that compliance with procedures, quality standards and regulations is the duty of all personnel
· Recognise the need for all personnel to cooperate with the quality auditors
In addition, the statement may commit to:
· Ensure that safety standards are not reduced by commercial imperatives
· Ensure good use of resources and pay particular attention to carry out correct maintenance at the first attempt
· Train all organisation staff to be aware of human factors and set a continuous training programme in this field
· Ensure that maintenance procedures are kept current to reflect best practice within the organisation
· Reporting of maintenance related errors/incidents is “penalty free” or “no blame”
Quality standards are the responsibility of all personnel and it is hence their duty to comply with this policy, to strive to both maintain and improve quality standards at every opportunity
Note: It is the accountable manager (AM) that establish the safety and quality policy specified in point 145.A.65(a) and it is important to understand that the AM must promote the policy as is stated in 145.A.30(a)(2).
	Part 145.A.30 (a) - Part 145.A.65 (a) / AMC 145.A.65 (a) - Part 145.A.70 (a) 2
	

	☐	1.3 Management Personnel
The titles and names of the senior persons mentioned in Part 145.A.30 (a)(b)(c). The Part-145 functions may be subdivided under individual managers or combined in any number of ways e.g. Base, Line and Workshop Managers under one “Maintenance Manager”
· Accountable Manager
· Quality Manager (EASA Form 4 holder)
· Base Maintenance Manager (EASA Form 4 holder)
· Line Maintenance Manager (EASA Form 4 holder)
· Workshop Maintenance Manager (EASA Form 4 holder)
· Responsible Level 3 for NDT (if applicable – D rating) (EASA Form 4 holder)
· List who deputises for Maintenance Managers in case of lengthy absence. Every nominated deputy should be able to demonstrate to ICETRA similar level of qualification and experience. Issuance of deputy Form 4 is recommended
· Put in bracket behind the title and name “(EASA Form 4 holder)” as example above or by other means make it clear who is EASA Form 4 holder and therefore subject to change approval as per point 145.A.85(5)

This list comprises the minimum Senior Personnel in a medium to large organisation, for which the ICETRA would require an EASA Form 4 to be completed. Form 4 is not mandatory for the Accountable Manager the issuance of such a form remains the easiest way to demonstrate his knowledge of Part-145 as required. Lesser posts could exist in a smaller company. This, in effect, is the "group of persons" referred to in Part 145.A.30(b) whose responsibilities include ensuring that the Part-145 approved maintenance organisation is in compliance with Part-145 requirements. These persons are ultimately directly responsible to the Accountable Manager for this function.

Other posts may be added if desired but it should be clearly shown whether or not they are considered as "management" for EASA Form 4 purposes.
	Part 145.A.30 (a)(b) 1, 2, 3, 4, (c)(f) / AMC 145.A.30 (b) 1,2,7,8, (c)(f) - Part 145.A.70 (a) 3 – Part 145.A.85(5)
	

	☐	1.4 Duties and Responsibilities of Management Personnel
· Accountable Manager
· Quality Manager
· Base Maintenance Manager
· Line Maintenance Manager
· Responsible Level 3 for NDT (if applicable – D rating)
· Other section manager as determined by the organisation

To assist in the assessment of competence, Job description are recommended for each job role (see 3.14 and AMC 145.A.30 (e)).

Ensure that one of the accountable manager responsibility is to establish and promote the safety and quality policy specified in point 145.A.65(a) as required in point 145.A.30(a)(2).
	Part 145.A.30 (a) 1, 2, 3 (c) (e) / AMC 145.A.30 (a) (b) 3,4,5,6 (c) (e) - Part 145.A.35 (i) / AMC 145.A.35 (a) 2 - AMC 145.A.45 (d) - Part 145.A.65 (a) (c) 2 / AMC 145.A.65 (a) (c) (2) (4) - Part 145.A.70 (a) 1, 2 - Part 145.A.90 (a)
	

	☐	1.5 Management Organisation Chart
· Showing associated chains of responsibility of the senior persons specified in Chapter 1.3. The Form 4 holders should be identified in the chart
· The names of the management personnel may be included in the boxes of the organisation chart but this is optional
· Quality Assurance personnel must be shown to be independent from Maintenance Managers and must report directly to accountable manager
	Part 145.A30 (b) (c) / AMC 145.A.30 (b) 2 - Part 145.A.70 (a) 5
	

	☐	1.6 List of certifying staff, support staff and, if applicable, airworthiness review staff and staff responsible for the development and processing of the maintenance programme – must include as applicable
· Full name of the staff
· Identification number of the authorisation
· Their scope of approval
· Base certifying staff – category C
· Base maintenance support staff – category B1, B2 and B3
· Line certifying staff – category A, B1, B2 and B3
· Engine shop certifying staff
· Component certifying staff
· Certifying staff under D1 rating, specialised services
· For larger organisation with frequent changes to CRS staff, it is possible to cross-refer from this paragraph 1.6 to another record (including a computer record) where a list of the certifying and support staff is kept. In this case an explanation of where the list is maintained and how it is updated and send to ICETRA must be included in the MOE. This list, incorporated in an appendix or separate from the basic MOE, is an integral part of the MOE. This means that it should be approved (directly by the ICETRA or by the organisation through a procedure which has been approved by the ICETRA).
· The list must be send to ICETRA when amended.
· The list must be revision controlled i.e. revision no. and date
Note: The list must reflect the scope of the approval, showing adequate staff to support the scope of the approval.
	Part 145.A.30 (g) (h) - Part 145.A.35 (j) / AMC 145.A.35 (j) - Part 145.A.70 (a) 6 / GM 145.A.70 (a) 3
	

	☐	1.7 Manpower resources
· Base maintenance
· Component maintenance (workshops)
· Line maintenance
· Technical support staff
· Part Store staff
· Subcontracted services
· Full time
· On-demand
· Specialised activities
· Engineering
· Production planning
· Administration
· Quality Department/auditing
· Etc.
Procedure for:
· Man-hour planning
· Review and update every 3 months
· Reassess work intended to be carried out when actual staff availability is less than the planned staff level for any particular work shift or period
Notes:
The resources described must justify the grant of approval as defined in paragraphs 1.8 (facilities to be approved) and 1.9 (scope of work) in sufficient detail to explain the support at each site and for each function as required by Part 145.A.30(d).
Numbers of personnel should be given in general terms so that a clear picture is given without the need for amendment as a result of routine staff fluctuations, but able to highlight any significant re-deployment or loss of staff.
The organisation should not declare a percentage of staff used under this approval but the number of staff needed to comply with Part-145 requirements.
Where the approval is sub-divided into sites or different major functions the resources should be related to each site and function. Resources do not only mean numbers, it also means qualifications and competence
For the purpose of meeting a specific operational necessity, a temporary increase of the proportion of contracted staff may be permitted to the organisation by the competent authority, in accordance with an approved procedure which should describe the extent, specific duties, and responsibilities for ensuring adequate organisation stability.
In addition to the above, the organisation should have maintenance man-hour plan that take into account all maintenance activities carried out within and outside the Part-145 approval. The planned absence (for training, vacation etc.) should be considered when developing the man-hour plan.
	Part 145.A30 (d) / AMC 145.A.30 (d) - Part 145.A.70 (a)
	

	☐	1.8 Facilities
· Base maintenance facilities
· Hangar accommodation
· Specialised workshops
· Environmental provisions
· Office accommodation for: (planning, technical records, quality, technical reference area, storage, etc.)
· Line maintenance facilities, at each location, as appropriate (see base facilities)
· Component maintenance facilities
· Layout of premises
· Work away from main base / workshop (subcontract)
· Where the accommodation is not owned by the organisation, as in the case of a hangar where access is rented or shared, proof of tenancy/access may be required

This section should describe each of the facilities, in some detail, at which the organisation intends to carry out maintenance, thereby building up a picture of what the ICETRA is being asked to approve. All sites should be covered, however, a different emphasis can be placed on sites of different importance, for example, those sites mentioned in the approval document, will need detailed description. Other significant sites, such as principal (over-night) line stations must be clearly described while en-route stations at which minor line maintenance tasks are performed may be briefly covered. The level of detail required in each case will vary with the scope of work.

Refer to Part 145.A.25 for details of what the organisation is expected to provide for facilities in terms of size, environmental conditions docking, storage etc.

In accordance with AMC 145.A.25 (a) 3, for line maintenance of aircraft, hangars may be required. In this case the availability of a suitable hangar shall be demonstrated, particularly in the case of inclement weather for minor scheduled work and lengthy defect rectification.
	Part 145.A.25 (a) (b) (c) 1, 2, 3,4,5,6, (d)/ AMC 145.A.25 (a) 1,2,3,4 (b) (d) 1,2,3 - Part 145.A.70 (a) 8,15 - Part 145.A.75 (d)
	

	☐	1.9 Scope of Work
· Aircraft/helicopter Maintenance (Base – Line)
· Engine maintenance
· Component maintenance
· Specialised services maintenance
· Fabrication of parts i.a.w. 145.A.42 (c) (procedure in 2.24)
If specially approved to do so for ELA1 aircraft not involved in commercial operations
· Airworthiness Review
If specially approved to do so for ELA2 aircraft not involved in commercial operations
· Develop the maintenance programme and process its approval in accordance with point M.A.302, under the condition specified in point M.A.201 (e)(ii). Limited to the aircraft ratings listed in the approval certificate
See Appendix I in this document for further explanation
	Part 145.A.20 / AMC 145.A.20 - Part 145.A.42 (c) - Part 145.A70 (a) 9 - Part 145.A.75 (a) (b) (c) (d) (e) (f) (g) - Part 145.A.80 / AMC 145.A.80
	

	☐	1.10 Notification Procedure to the Authority Regarding Changes to the Organisation's Activities / Approval / Location / Personnel.
Changes that must be notified are:
· Name of the organisation
· Approved maintenance locations / bases
· Addition or cancellation of approved maintenance location / bases
· Change of Accountable Manager
· Change of nominated personnel
· Change of Quality Manager
· Any changes in company activities that could affect the scope of approval as per EASA Form 3 or MOE chapter 1.9, including capability lists and related to:
· Facilities
· Equipment
· Tools
· Material
· Maintenance data
· Procedures
· Work scope
· Certifying staff
· Airworthiness review staff
· Staff responsible to the development and processing of the maintenance programme
EASA approval is based on the management, organisation, resources, facilities and scope of work described in this Part 1 of the Exposition. Any significant change therefore affects the conditions under which the approval was granted and has been allowed to continue. According to § 145.A.85 this part of the Exposition must show how the company would notify ICETRA of the above items:
In accordance with Part 145.A.85 and AMC 145.A.15, the procedure must specify when and how (notification and submission process) the organisation will advise ICETRA of any reportable changes to the organisation prior to taking place or at the earliest opportunity if unforeseen.
In case of addition to the scope or location a statement signed by the Organisation Quality Manager shall always be provided (before ICETRA audit takes place) confirming that processes, areas and personnel subject to the application have been reviewed and audited showing satisfactory compliance with all applicable Part-145 requirements. The relevant audit report shall be provided to ICETRA on request.

Note: 145.A.80 is only intended to be used, per AMC 145.A.80, to avoid the need for the ICETRA to amend the approval of the organisation when it may not temporarily meet the requirements, but in no case to be used as a justification for not complying with the requirements at all time. Thus this is not a flexible provision to be used by the organisation and not for inclusion in the MOE.
The continued validity of the Part-145 approval is among others, subject to the organisation remaining in compliance with Part-145.
	Part 145.A.15 (a) / AMC 145.A.15 - Part 145.A30 (a) (b) - Part 145.A.70 (a) 10 / GM 145.A.70 (a) 9 – Part 145.A.80 /AMC 145.A.80 - Part 145.A.85 / AMC 145.A.85
	

	☐	1.11 Exposition Amendment Procedures (including, delegated procedures)
· Person responsible for amending the Exposition.
· Normally the Quality Manager is responsible for the monitoring and amendment of the Exposition, including associated procedures manuals, and the submission of proposed amendments to the ICETRA
· Sources of proposed amendments within the organisation
· Internal approval process
· Verifying and validation of amended procedures before use (AMC 145.A.65(b) 2.)
· Technical Manager and Quality Manager sign the internal approval page, see part 0
· Approval process with ICETRA
· Revision acknowledge receipt process
· Definition of minor amendments to the Exposition that can be amended without the prior approval of the ICETRA, if applicable and agreed
· In case of minor amendment, the Quality Manager may be delegated for indirect approval provided the appropriate procedure within this paragraph of the MOE is approved by ICETRA. Such a delegation is to be based upon the ability of the Quality System to deal adequately with the Part-145 requirements. This ability cannot be therefore demonstrated at the time of the initial approval. Therefore, an indirect approval procedure cannot be detailed in the MOE before the first 2-year period has been completed. In any case the ICETRA must continue to receive a copy and acknowledge receipt of all such minor changes when “indirectly” approved.
· Summary of documents, including "lower order" documents, constituting the total Exposition, if applicable
· Procedures for the control and amendment of capability list
· Procedure for the control and amendment of the list of certifying and support staff
· Effective date of the amendment
· After ICETRA has approved the amendment the date when the amendment will take effect need to be determine, sometime to allow time to train personnel, print forms and/or distribute the revision so all personnel needed at different stations have received the revision at the date it is effective
· MOE Review (AMC 145.A.65 (b) 1.)
Note: if capability list and/or list of certifying staff and support staff is/are kept as separate list (extending the MOE to the lists), it is important to recognise and ensure the following:
· ICETRA need to receive and hold each revision regardless how they are approved (direct or indirectly)
· The MOE must have clear references to such list and procedure for the approval and control
· Each list must have its own revision status and date and indication of approval
· Lists must reflect the approval of the organisation
	Part 145.A.65(b) / part 145.A.65 (b) 2. / Part 145.A.70 (a) 11, (b) (c) / GM 145.A.70 (a) 6, 7 - Part 145.A.85
	

	
	PART 2 – MAINTENANCE PROCEDURES
	
	

	☐	2.1 Supplier Evaluation and Subcontract Control Procedure
· Company Policy - (sources of supplies e.g. constructor, original manufacturer (OEM), distributor approved by the manufacturer, retailer, airline, etc.)
· Approved Suppliers
· Monitoring of Suppliers and subcontractors
· Selection processes for each type of suppliers and subcontractors;
· Internal acceptance processes for each type of suppliers and authorisation of subcontractors
· Monitoring of the internal authorisations (e.g. scope of authorisation, validity, ...)
· Withdraw of the internal authorisation.
· System for placing orders
· Monitoring of the list of suppliers and subcontractors versus internal authorisation
· Incoming inspection results, audit results, possible internal limitation
· Updating of the list
· Internal distribution of the list – access / authorisation of computerised list
· Assessment of the service provided
· Monitoring of the related suppliers and subcontractors’ files
· Management of the purchase orders according to the approved suppliers/ subcontractors
· Records of suppliers and subcontractors’ information
· Duration / location
· Type of documents (Certificates, audit reports, list of suppliers, incoming inspection results, …)
	Part 145.A.42 (a) / AMC 145.A.42 (a) - Part 145.A.70 (a) 12, 14, 16 - Part 145.A.75 (b) / AMC 145.A.75 (b)
	

	☐	2.2 Acceptance / Inspection of Aircraft Components and Materials from Outside Customers
· Component / Material acceptance procedures
· Sources
· Conformity with company requirements (e.g. type of release requested)
· Records
· Incoming inspection
· Required documentation e.g. CofC, EASA Form 1 or equivalent
· Compliance with order / condition
· Quarantine procedure
· Modification Standard and AD compliance
· Identification of storage limitation / life limits
· Identification of special manufacture’s storage conditions such as temperature, humidity, lighting etc. that need to be followed
· Entry in storage computer registry of special storage condition for components and materials
· Acceptance and incoming inspection of components from internal sources e.g. transfer between stores, from the work shops
· Conformity with company requirements
· Records
· Required documentation
· Compliance with order / condition
· Quarantine procedure
· Identification of storage limitation/ life limits
· Acceptance and incoming inspection of “Field Loadable Software” (see Appendix II)
· Components removed serviceable from aircraft (AMC No 2 to 145.A.50(d) par 2.6 & 2.7)
· SOS component
· Components received from customers for repair and/or overhaul etc.
· Procedure of treatment of a suspected unapproved part « bogus part
· Identification
· Record
· Notification to the Authority
· Form used
· Notification address to EASA
· Acceptance and incoming inspection of new parts and appliances without an EASA Form 1 for European Light Aircraft (ELA). Reference to EASA Certification Memorandum: EASA CM – 21.A – K – 001 Issue: 1 or later revision
It is important to list what forms are acceptable and for what, e.g. CofC, FAA Form 8130-3, TCCA Form One and TCCA 24-0078. It must be stated how the said forms must be completed for new parts and used parts.
	Part 145.A.42 (a) 1-6 (c) / AMC 145.A.42 (a) (b) (c) (d) (e) I – Part 145.A.50(d) / AMC 145.A.50(d) – Part 145.A.55 (a) – Part 145.A.70 (a) 12, 14, 16 – Part 21.A.307(c) / EASA Certification Memorandum: EASA CM – 21.A – K – 001 Issue: 1 or later revision

	

	☐	2.3 Storage, Tagging and Release of Aircraft Components and Materials to Aircraft Maintenance
· Procedures for maintaining satisfactory storage conditions (including segregation) of:
· Rotable
· Perishables, raw material
· Flammable fluids
· Engines
· Bulky assemblies
· Record of position in the store (s)
· Parts and appliances referred to in point 21.A.307(c) (New parts and appliances without an EASA Form 1 for European Light Aircraft (ELA). Reference to EASA Certification Memorandum: EASA CM – 21.A – K – 001 Issue: 1 or later revision
· System and procedure to control shelf life, Life limit, ADs, modification standards (Part 2.11), temperature, humidity etc.
· Special storage requirements (condition and limitation) e.g.: ESD sensitive devices, rubber, materials etc.
· Tagging / Labelling system and storage areas
· Serviceable parts /material
· Unserviceable
· Robbery Unsalvageable components (see Part 145.A.42(d) and M.A.505I(d)I and its AMC)
· Quarantine
· Batch number
· Scrap
· Disposal of unsalvageable components (see Part 145.A.42(d))
· Issue of components to the maintenance process
· Free-issue dispensing of standard parts (control, identification, segregation)
· Temperature and humidity control, including monitoring and recording log of temperature and humidity
Storage facilities condition for components, equipment, tools and material must in accordance with the manufacturer’s instructions. Storage facilities must be clean, well-ventilated and maintained at a constant temperature.
Manufacturer’s storage conditions must be followed. That implies that the maintenance organisation must be able to demonstrate what and if there are any special storage condition that need to be followed.
For example, if manufacturer’s storage condition requires special temperature and humidity for a component or material, the maintenance organisation must be able to demonstrate and show what it is and that the condition is and have been maintained.
Some storage facility may need several special areas with different temperature and humidity control to ensure serviceability of the components and/or materials.
	Part 145.A.25 (d), AMC 145.A.25 (d) 1, 2, 3 – Part 145.A.40 (a) – Part 145.A.42(a) / AMC 145.A.42 (a)(b) – Part 145.A.70 (a) 12 – M.A.504(c)(d)I / AMC M.A.504(c)(d)I – 21.A.307(c) / EASA Certification Memorandum: EASA CM – 21.A – K – 001 Issue: 1 or later revision
	

	☐	2.4 Acceptance of Tools and Equipment
· Evaluation before procurement of tools
· Acceptance of tools and equipment
· Sources
· Standard tools, task specific tooling and alternative
· Personal (own) instrument / tool / equipment
· Conformity with organisation requirements
· Records / listing
· Incoming inspection for tools and equipment
· Receiving
· Required documentation / certification / calibration
· Compliance with order / condition
· Checking against the specification made by the aircraft/engine/component manufacturer
· Marking, identification/tagging/release
· Verification of necessary control / calibration
· Evidence of the incoming inspection
· Records
· Personal (own) instrument / tool / equipment
· Alternate tooling and equipment procedure
· Approval
· Acceptance
· approved data used
· manufacturing control
· records of maintenance data
· Subcontracted organisation tools and equipment, if applicable
· Lent / borrowed tools and equipment procedure
· See items in acceptance and incoming above
[bookmark: _GoBack]Tools are classified into:
· “standard” tools; and
· “task specific” tools.
Standard tools are those tools and equipment being commercially available and not being of exclusive use in the aviation industry.
Task specific tooling are those tools and equipment designed for the particular aircraft/engine/component/NDT/etc. maintenance task and specifically identified in the maintenance data by P/N, supplier and description.
Where the maintenance data specifies a particular tool or equipment, the organisation must use that tool or equipment, unless the use of alternative tooling or equipment is allowed by the maintenance data and agreed by ICETRA via procedures in the MOE.
Alternative tools are tools manufactured when allowed by the maintenance data and procedures in the MOE according to technical data.
All tools need to be controlled i.e. classified (standard, task specific, alternative), listed, marked, calibrated (if applicable), serviced, and traceable to source and maintenance data.
The following EASA document (UG.CAO.00132-001) gives guidance regarding tools and equipment to comply with 145.A.25(d) and 145.A.40(a)(b): https://www.easa.europa.eu/download/foreign-part-145-approval/Annex%20B/B14.%20UG.CAO.00132%20Tools%20%26%20Equipment.pdf
Please note: There is no “grandfathering” of tools, all have to comply with Part 145.A.40(a)(b), meaning that tools and equipment that may have been in use before EASA approval was granted, in particular alternative (in-house manufactured) cannot be used if not in compliance with the said requirements.
	Part 145.A.40 (a) 1, 2, 3 (b) / AMC 145.A.40 (a) (b) – Part 145.A.70 (a) 12 – EASA document UG.CAO.00132-001

	

	☐	2.5 Calibration of Tools and Equipment
· Control of all tools and equipment including calibrated tools and equipment including personal tools
· Control of ESD mats and wrist straps
· System used to list tools and equipment i.e. calibrated tools and equipment, standard tools, task specific tooling and alternative tooling
· Calibration standard used
· Calibration interval of different tools
· Calibration records
· Control of calibration records
· Control and listing of un-calibrated tools and equipment (task special tools and equipment e.g. contained in manufacture data)
· Control of tools and equipment in need of servicing e.g. jacks, hydraulic servicing units and etc.
· Control of personal or loaned calibrated tools
ESD mats and wrist straps and its grounding must be inspected, cleaned (especially the wristband) and tested periodically as per the manufacture instruction. The proper individually connection to ground of the mats and wrist straps (not in series or “daisychain” is important. Ensure proper control and usage.
	Part 145.A.40 (a) 1, 2, 3 (b) / AMC 145.A.40 (a) (b) 1, 2 – Part 145.A.70 (a) 12 - EASA document UG.CAO.00132-001
	

	☐	2.6 Use of Tooling and Equipment by Staff (including alternate tools)
· Distribution of tools (e.g. record of user and location)
· Determining tool serviceability prior to issue
· Training and control of personnel in the use of tools and equipment – (records of training)
· Personal (own) instrument / tool / equipment control
· Lent / borrow tools and equipment control
· Control of alternate tools
· Demonstration of equivalence between design/manufacturing data of alternate tools and the data/features of the tools recommended in the maintenance data of the manufacturers
· In-house identification rule of alternate tools (PN, SN)
· Alternate tools validation process
Register of alternate tools /tagging/relation between the references of origin tools and alternate tools
· Treatment of possible changes of maintenance data according to the new references of alternate tooling (modifications limited to the references of the tooling to
be used and/or adaptation of maintenance data regarding alternate tooling)
· Use/storage/maintenance manuals according to the need
· In-house approval of each alternate tooling before servicing
· Storage of the records of alternate tooling
· Procedure to control tools and equipment after completion of maintenance
	Part 145.A.25 (d) / AMC 145.A.25 (d) – Part 145.A.40 (a) 1, 2, 3 (b) and AMC 145.A.40 (a) (b) 1, 2. – Part 145.A.48 (a)
	

	☐	2.7 Cleanliness Standards of Maintenance Facilities
· Standard for office facilities
· Standard for hangar facilities
· Standard for component workshops
· Standard for paint shop
· Standard for battery shop
· Standard for storage facilities
· Standard for oil, grease and flammable liquids storage
Think of:
· “Foreign Object” exclusion programme
· Cleaning programme
· Individual responsibilities
· Timescales
· Waste material disposal
· Segregation of facilities to prevent cross contamination
	Part 145.A.25 (a)(b)(c)(d) / AMC 145.A.25(a)(b)(d) – M.A.402(c)(d) / AMC M.A.402(d)
	

	☐	2.8 Maintenance Instructions and Relationship to Aircraft / Aircraft Component Manufacturer’s Instructions including Updating and Availability to Staff
· Control of information
· Technical library
· Subscriptions control
· Information held / need regarding the scope of work
· Issue / amendment control
· Technical information amendment procedures
· Manuals
· Service Information (AD, SB, SIL, etc.)
· Distribution: access to the staff
· Company Technical Procedures / Instructions
· Issue / Amendments control
· Distribution: access to the staff
· Maintenance documentation
· Preparation from approved sources
· Work card/worksheet system (AMC 145.A.45 I)
· Differentiate disassembly, accomplishment, reassemble and testing
· Lengthy maintenance task – supplementary workcard/worksheet
· Amendment control
· Transfer / transcribe of airworthiness data
· Review and identification of amendment status of maintenance instructions
· Distribution of airworthiness data: access to the staff
· Modifying maintenance instruction (145.A.45 (d))
· Verification and validation of new procedures where practicable
· Incorporation of best practice and human factors principles
· Control of customer supplied maintenance data
· Incorporation of Fuel Tank Safety concept on maintenance documentation (Job Instruction Cards etc.)
· Incorporation of CDCCL concept. ED Decision n° 2009/007R
· compliance with CDCCL instructions
· traceability of CDCCL completion
· Awareness of Technical Publications, Instructions and Service Information by the staff

Note: Access to maintenance data by staff must be in close proximity to the aircraft or component being maintained and readily available.
	Part 145.A.45 (a) (b) (c) (d) I (f) (g) / AMC 145.A.45 (b) 1, 2, 3, 4, 5, 6 I – AMC 145.A.45 (c) 1, 2 (d), (f) 1, 2 (g) 1, 2, 3 – Part 145.A.70 (a) 12 – Part M.A.401(a)(b)(c) / AMC 145.A.(b)(c) – Part 21.A.90B – Part 21.A.431B
	

	☐	2.9 Repair Procedure
· Company policy
· Sources of repair approval (e.g.: DOA, SRM, etc...)
· Source as per 21.A.90B and 21.A.431B
· Internal repairs
· External repairs
· Work order
· Maintenance instruction (job cards...)
· Control of the scope of work (limitations and conditions)
· Control system for fabrication of parts, processing and inspection in accordance with Part 145.A.42 (c)
This paragraph should refer to the repairs to be carried out not described in the manufacturers’ documentation. According to PART 145.A.45 (d), the Part-145 organisation may change the maintenance instructions only in accordance with the procedure described in the MOE and provided that the changes do not affect the design of the repairs.
	Part 145.A.45 (a) (b) (c) (d) I (f) (g) / AMC 145.a.45 (b) (c) (d) (f) (g) – Part 145.A.70 (a) 12 – Part 21.A.90B – Part 21.A.431B, CS-STAN
	

	☐	2.10 Aircraft Maintenance Programme Compliance
· Maintenance programme variations
· Corrosion control programme reporting
· SSI reporting
· Reliability reporting
· Maintenance Preparation:
· Taking into account Aircraft or Equipment associated maintenance tasks/ work order
· Checking of the scope of work according to the Work order
· Control of the maintenance documents (list + MM / job cards / series)
· Preparation (facilities, staff, material means, tooling...)
· Maintenance Programme Inspection Standards and FTS, EWIS, CDCCL

It is necessary to make a difference between the activities of management / developing of the maintenance programme on behalf of customers’ / air carriers and the one carried out as part of Part-145 agreement. Only the activities above which concern Part-145 organisation works have to be presented in the MOE

The maintenance program must always remain the responsibility of the Operator
	Part 145.A.45 (a) (b) (c) (d) I (f) (g) / AMC 145.A.45 (b) (c) (d) (f) (g) – Part-145.A.48 (d) - Part 145.A.70 (a) 12 (b)
	

	☐	2.11 Airworthiness Directives Procedure
· Company policy
· Studying ADs according to the scope of work of the organisation
· Selection ADs according to the scope of work of the organisation
· Recording ADs according to the scope of work of the organisation
· Internal or external ADs embodiment (linked to the scope of work)
· Checking and enforcement of ADs on the equipment managed by the organisation, including the spare parts (stock)
· Accomplishment of Aircraft or Equipment Ads / work orders specifying the status of the document to be used
· Awareness of the mandatory character of the associated maintenance data
· Identification of the mandatory requirement in the maintenance documentation
	Part 145.A.45 (a) (b) (c) (d) I (f) (g) / AMC 145.A.45 (b) 1 – Part 145.A.70 (a) 12
	

	☐	2.12 Optional Modification Procedure
· Company policy
· Sources of modification approval (DOA, EASA etc…)
· Internal modification
· External modification including embodiment of STCs’
· Control of the scope of work (limitations and conditions)
· Control system for fabrication of parts processing and inspection in accordance with Part 145.A.42 (c) already addressed in § 2.9
· Control of the fabrication, the inspection assembly and the test of fabricated parts.

This paragraph should refer to the modifications to be embodied on the aircraft/equipment/engines described in the manufacturers’ documents and the modifications not defined in manufacturers’ documents. According to Part 145.A.45 (d), the Part-145 organisation can only change the maintenance instructions in accordance with a procedure described in the MOE.
The follow up of the Optional Modification is the responsibility of the operator who must ask their enforcement on the order sent to the maintenance organisation.
It is necessary to make a difference between the activities of management / developing/launching of optional modification on behalf of customers’ / air carriers and the one carried out as part of Part-145 agreement. Only the activities above which concern Part-145 organisation works have to be presented in the MOE
	Part 145.A.42 (c) / AMC 145.A.42 (c), 145.A.45 (a) (b) (c) (d) I (f) (g) / AMC 145.A.45 (b) (c) (d) (f) (g) – Part 145.A.70 (a) 12 (b)
	

	☐	2.13 Maintenance Documentation in use and its Completion
· Worksheets for non-routine tasks
· Assembly of work packages for issue to maintenance activity
· List of maintenance documents which build up a standard work package (e.g. front page with general information, list of tasks required, work cards, associated work orders, …)
· Worksheet/work card completion - Maintenance sign-off
· Accomplishment
· B1/B2/B3 Support staff, as applicable
· Independent inspection
· Reinspection
· Assembly of completed work package for certification
· Recording of test results and dimensional information (AMC 145.A.50(b))
· Procedure to ensure that after completion of maintenance a general verification is carried out and signed for, to ensure that the aircraft or component is clear of all tools, equipment and any extraneous parts or material, and that all access panels removed have been refitted
· Control and use of customer supplied work card/worksheets

This paragraph should refer to the creation of a standard work file and how to complete the work documents/ work cards making up these files. Specific instructions from manufacturer maintenance data related to CDCCL shall be considered.
	Part 145.A.45 I / AMC 145.A.45 (f) – Part 145.A.48 (a), (b), (c) and (d) - Part 145.A.55 (a) – Part 145.A.70 (a) 12
	

	☐	2.14 Technical Records Control
· Maintenance records
· Airworthiness review records (if applicable)
· Maintenance programme development records (if applicable)
· System for control, storage conditions (fire extinguisher system, fire detection, ...) and retrieval of records (paper or computer based)
· Control of access to records (paper and / or computer based records)
· Record-keeping systems (essential records) (W/P, TLB…)
· Lost or destroyed records (reconstruction and ICETRA acceptance)
· Provision of records to operator (copy or original W/P, TLB, CRS)
· Retention of records
· Periods
· Methods and security
	Part 145.A.55 (a)(b)(c) 1, 2, 3 / AMC 145.A.55 (c) / GM 145.A.55 (a) 1, 2, 3 – Part 145.A.70 (a) 12
	

	☐	2.15 Rectification of Defects Arising During Base Maintenance
· Base maintenance procedure:
· Sign-off of base maintenance defects
· Records of base maintenance defects
· Carrying forward defects to future maintenance inputs - (control, accountability, owner acceptance, approved data)
· Analysis of defects and rectification
· Notification process (when necessary) to the customer, TC holder, State of registry and ICETRA (see 2.18)
· Report to the operator/ approval of the customer to launch the rectification according to the contract

Incorporation of standard defect rectification in work files, record, control, release certificate and information to the customers are to be dealt with in paragraphs 2.13, 2.14, 2.16, 2.17
	Part 145.A.45 I / part 145.A.50 (a) I / AMC 145.A.50 I / Part 145.A.55(a) / Part 145.A.60 (AMC 20-8)
	

	☐	2.16 Release to Service Procedure
· Company procedures (CRS statement)
· Base maintenance CRS large aircraft
· Base maintenance CRS other than large aircraft if different from large aircraft
· Line maintenance CRS
· CRS in AJTL
· Issue of a CRS by flight crew, if applicable
· Component CRS (issue of EASA Form 1)
· Component CRS (internal release without EASA Form 1)
· Component removed as serviceable from an aircraft, issue of EASA Form 1 (AMC 145.A.50 (a))
· D1 rating CRS (NDT) (reference to Appendix III for information)
· Issue of a CRS with incomplete work
· Enter such fact on the CRS
· Operator/owner authority endorse on the certificate
· Informing, in writing, ICETRA (AMC 145.A.50 (e) 2. NOTE)
· Informing, in writing, appropriate person(s) as specified in 145.A.30 (b) (AMC 145.A.50 I 3.)
· Sign-off after maintenance task completion (see 145.A.48 (b)(c))
· CRS should contain the following:
· Cross-reference to work packs, if applicable
· Reference to maintenance data used, including its revision status (mandatory)
· Task(s) specified in the (S)TC holder’s
· Task(s) specified in the operator/owner instructions or AMP
· Date/FH/Cycles/Landings etc. as appropriate, when such maintenance was carried out
· EASA Part-145 approval number
· The use of abbreviations (“OK” should not be acceptable), capital letters, ball point pen (blue or black)
· Issue of a one-off certification authorisation CRS
· Certification authorisation (identity, qualified staff)
The following cases should be addressed in this paragraph:
· The impossibility to sign a release certificate that could hazard flight safety (AD owed and not enforced, work carried out not in accordance with the approved data, without approved data, discrepancies that may have consequences on the airworthiness of the aircraft/ equipment/ engine.
· The temporary fitting an aircraft component without appropriate release certificate in case of AOG in stopover and associated conditions (30 hours of flight, agreement of the customer, acceptable certificate, checking the status of the equipment, technical log record, corrective action when the aircraft returns to its maintenance base...).
· Address specially CRS by different staff i.e. A, B1, B2, B3, C, component and NDT staff as applicable.
	Part 145.A.30 (g) (h) (i) (j) / AMC 145.A.30 (g) (h) (j) – Part 145.A.35 (a) to (m) / AMC 145.A.35 (a) (b) I (f) (g) – Part 145.A.48 (a)(b)(c)(d) - Part 145.A.50 (a) (b) (d) I (f) / AMC 145.A.50 (a) 1, 2 (b) 1, 2, 3, 4, 5 / AMC 145.A.50 (d) I 1, 2, 3 (f) 1, 2 – Part 145.A.55 (a) (b) (c) / AMC 145.A.55 (c) – AMC 145.A.65 (b) – Part 145.A.70 (a) 12 – Part 145.A.75 I / AMC M.A.401 (c) 4.
See also NPA 2014-11 for useful information.
	

	☐	2.17 Records for the Operator
· Contracted record keeping for operators
· Arrangements for processing and retention of Operator’s maintenance records
	Part 145.A.55 (b) – Part 145.A.70 (a) 12
	

	☐	2.18 Reporting of Defects to the Competent Authority/ Operator/ Manufacturer
· Methods for reporting to:
· ICETRA, EASA and allocated NAAs
· Manufacturer – TC/STC holder
· Operator / owner
· Persons Responsible for Reporting
· Reportable defects
· Technical Occurrence report and completion instructions
· Investigation procedure and follow-up system
· Reporting timescale
· Reports must contain pertinent and evaluation results (where known)
· Persons responsible for reporting
· Defects reported by subcontractors
· Permitted reporting periods and retention of data
· Reportable Defects Investigation procedure and follow-up system
· Reporting timescale

This paragraph must describe the reporting procedure to owner, EASA, the state of registry and the organisation responsible for the design of the aircraft or component any condition of the aircraft or component identified by the organisation that has resulted or may result in unsafe condition that hazards seriously the flight safety. These reporting procedures are part of the internal occurrence reporting system as detailed in § 145.A60 (a)(b)(c)(d), AMC 145.A60(b) and AMC 20-8 and described in MOE § 2.25.
Article 5 paragraph 1. in Basic Regulation 216/2008 refer to Annex I. In Annex I point 3.a.2 is a requirement for the organisations to (must) implement and maintain a management system to ensure compliance with the essential requirments for airworthiness and aim for continuous improvement of the system.
Continuous Improvement requires:
· an open mind, commitment of all;
· objective analyses of relevant data; and
· perseverance to implement improvements
In the said Annex I point 3.a.4 state that the organisation must establish an occurrence reporting and /or handling system, which must be used by the management system under point 3.a.2 …, in order to contribute to the aim of continuous improvement of the safety of products (the system). Therefore, review of relevant incidents, accidents, occurrences, in order to learn and improve and strengthen the system.
Please note the Regulation EU No 376/2014 that need to be taking into account as well
	AMC 145.A.50 (a) – Part 145.A.60 (a) (b) (c) (d) I / AMC 145.A.60 (b) / GM 145.A.60 (a) (c) – Part 145.A.70 (a) 12 /
AMC 20-8 – Regulation EU No 376/2014
	

	☐	2.19 Return of Defective Aircraft Components to Store
· Labelling and identification of defective components (required information)
· Handling and movement of components (link between involved departments)
· Storage of defective components
· Components “on hold” (pending determination of serviceability status – e.g.: Swap component for trouble shooting (SOS – AMC 145.A.50 (a))
This paragraph should refer to the process of parts returned by maintenance teams to the store.

Defective component means component removed from the A/C for any reason
	Part 145.A.40 – Part 145.A.42 (d) / AMC 145.A.42 (d) 1, 2 – Part 145.A.70 (a) 12
	

	☐	2.20 Defective Components to Outside Contractors
· Dispatch of components for repair / overhaul / modification / calibration
· Identification of required work
· Control of dispatch, location and return
· Return of unserviceable loan parts
· Management of the packaging and special transportation condition (e.g.: Wheels – oxygen bottles)

This paragraph should refer to the process of sending components to outside contractors for example for repair, overhaul, modification and calibration.
	Part 145.A.40 – Part 145.A.42 – Part 145.A.70 (a) 12, 14, 16
	

	☐	2.21 Control of Computer Maintenance Records System
· Information retrieval
· Back-up systems (frequency, means, delay) and second site storage (frequency, means, delay)
· Security and safeguards to unauthorised access
This paragraph should refer to the computer systems used to manage and/or record information regarding the maintenance tasks carried out.
	Part 145.A.45 / AMC 145.A.45 (g) 3 – AMC 145.A.50 (b) 5 – Part 145.A.55 (c) 2 / AMC 145.a.55 (a) 4, 6, (c) 2
	

	☐	2.22 Control of Man-Hour Planning versus Scheduled Maintenance Work
· Management system of company planning versus time available (e.g. A/C or components base maintenance activity, …)
· Type of planning (man hours’ availability versus work load)
· Type of factors taken into account in the planning:
· Human performance limitations
· Complexity of work
· Employed vs. contracted staff
· Work carried out outside the scope of the Part-145 approval
· Aircraft hangar visit plan
· Additional factors
· Planning revision process
· Organisation of shift
· Notification to the Accountable Manager of deviations exceeding 25% between the work load and the man hour availability
· Quality monitoring

The man-hour plan must relate to the anticipated maintenance workload versus man-hour available. Maintenance workload includes all necessary work such as, but not limited to, quality monitoring, planning, maintenance record checks, and production of worksheets/cards in paper or electronic form, accomplishment of maintenance, inspection and the completion of maintenance records as well as work outside the scope of the Part-145 approval.
50% should be employed directly by the organisation to ensure organisational stability
	Part 145.A.30 (d) / AMC 145.a.30 (d) 1, 2, 3, 4, 5, 7, 8 – Part 145.A.70 (a) 12 (b)
	

	☐	2.23 Critical Maintenance Tasks and Error-Capturing Methods

· Definition of critical maintenance tasks
· Identification of the list of critical maintenance tasks
· Procedure to review critical maintenance tasks and assess their impact on flight safety
· Procedure to describe which data sources are used to identify and amend the list of critical maintenance tasks
· Identification of error-capturing methods to be used
· What is independent inspection (primary method)
· What is “independent qualified person”
· Responsibility “independent qualified person”
· What is reinspection and when used
· Independent qualified person (may be in 3.4 or 3.7)
· Qualification; and
· experience; and
· training requirements
· Issue of authorisation and identification of scope of tasks allowed to independent inspect
	Part 145.A.48 (b) / AMC1 145.A.48 (b) / AMC2 145.A.48(b) / AMC3 145.A.48(b) / AMC4 145.A.48(b) / GM 148.A.48 - Part 145.A.70 (a) 12
	

	☐	2.24 Reference to Specific Maintenance Procedures
· Work away from base or work shop including occasional Line maintenance as per 145.A.75
· Engine (rotors) run up
· Aircraft pressure run
· Aircraft towing
· Aircraft taxiing (see also EU OPS 1.095)
· Test flight
· Technical wash
· Control/ supervision of de-icing systems
· Handling and control of waste materials
· Scrapping of parts
· Procedure to ensure that after completion of maintenance a general verification is carried out and signed for, to ensure that the aircraft or component is clear of all tools, equipment and any extraneous parts or material, and that all access panels removed have been refitted (point 145.A.48(a))
· Manufacturing of alternative tooling (145.A.40(a) & EASA doc.)
· Fabrication of Parts (145.A.42(c) & EASA doc.)
	Part 145.A.40(a) / AMC 145.A.40(a) – Part 145.A.42(c) / AMC 145.A.42(c) - Part 145.A.48(a) - Part 145.A.65 (b) 1. and 2. / AMC 145.A.65 (b), (b) (2) / Part 145.A.70 (a) 12 / EU OPS 1.095 - EASA document UG.CAO.00132-001 – EASA document UG.CAO.00131-001
	

	☐	2.25 Procedures to Detect and Rectify Maintenance Errors
· Procedure on how to perform an independent inspection
· Notifying the independent qualified person before work commence to able the person to familiarise himself of the job to be performed
· how and what to inspect
· when to sign-off
· how to sign-off
· Procedure for unforeseen cases when only one person is available
· What can be considered unforeseen
· What cannot be considered unforeseen
· Type of inspection
·
· Procedure to minimising multiple errors
· procedure should specify:
· that every maintenance task is signed off only after completion
· how croup of tasks for the purpose of sign-off allows critical steps to be clearly identified
· work performed by personnel under supervision (i.e. temporary staff, trainees) is checked and signed-off by an authorised person
· Reference to production planning procedure 2.28
This procedure is known as the system to detect and rectify maintenance errors that could impact safety if not properly performed. This is known as “independent inspection”, “duplicate inspection (DI)”, dual inspection (DI) or “RII”. For certain task performed, a second competent person that did not take part in the work should perform inspection (DI) to detect possible maintenance error(s) and have error(s) rectified.
	Part 145.A.48 (b) / AMC1 145.A.48 (b) / AMC2 145.A.48(b) / AMC3 145.A.48(b) / AMC4 145.A.48(b) / GM 148.A.48 – Part 145.A.48(c) Part 145.A.60 (a) (b) (c) (d) / AMC 145.A.60 (b). – Part 145.A.70 (a) 12
	

	
	2.25.1 Procedure for Internal Reporting
· Aims and objectives of error management system
· The encouragement of reporting  A code of practice
· No reprisal policy
· Description of process to report occurrences (occurrence reporting system)
· Description of process to investigate occurrences
· Description of process to record occurrences
· The analysis of occurrence data
· Management actions in response to occurrence findings feedback to staff
· Sharing information from investigations
This procedure could be in 2.18 and make reference from this procedure to 2.18 instead. If not in 2.18, see notes in 2.18 for further items to take into consideration.
	
	

	☐	2.26 Shift / Task Handover Procedures
· Aims and objectives of the shift handover
· Training of personnel in shift/task handover processes
· Recording of shift/task handover
· Description of shift handover process and required information
· Facility status
· Work status
· Manning status
· Outstanding issues
· Other possible information
· Responsible person for managing and filling up the shift / task handover
· Handover taking into consideration critical maintenance tasks
	Part 145.A.47 (c) / AMC 145.A.47 (c) – Part-145.A.48 (b) - Part 145.A.70 (a) 12
	

	☐	2.27 Procedures for Notification of Maintenance Data Inaccuracies and Ambiguities to the Type Certificate Holder
· Definitions of maintenance data ambiguities
· Method of internal (2.25.1) reporting of maintenance data ambiguities
· Method of external reporting of maintenance data ambiguities to the authors of that data
Feedback to staff and implementation of TC Holder/Manufacturer corrections
· Impact of the data ambiguity on the on-going maintenance task
The authors are:
· Aircraft / component design organisation (AMM, SB, SRM.)
· The competent authority AD
· The organisation itself in the case of organisation job cards
· The customers in the case of job cards issued and furnished by the customers
	Part 145.A.45 I / AMC 145.A.45 (c) 1, 2 – Part 145.A.70 (a) 12
	

	☐	2.28 Production Planning Procedures
· Establishment of a clear work order or contract
· Procedures for establishing all necessary resources are available before commencement of work (manpower with required capabilities, tools, equipment, parts, material, maintenance data, documentation, facilities etc.)
· Procedures for organizing maintenance personnel without undue time pressure and providing all necessary support during maintenance
· Consideration of human performance limitations (Circadian rhythm / 24 hours’ body cycle...)
· Shift / task handover
· Planning of critical tasks
· Planning of task that need DI (independent inspection)
· Factors to taken into account in the planning:
· logistics
· inventory control
· square meters of accommodation
· man-hours estimation
· man-hours availability
· preparation of work
· hangar availability
· environmental conditions (access, lighting standards and cleanliness)
· Co-ordination with internal and external suppliers, etc.
· scheduling of critical maintenance tasks during periods when staff are likely to be most alert
· scheduling of identical tasks to more than one system on the same aircraft during particular maintenance check
· Minimising the possibility of an error being repeated in identical tasks and, therefore, compromising more than one system or function. Thus, the procedures should ensure that no person is required to perform a maintenance task involving removal/installation or assembly/disassembly of several components of the same type fitted to more than one system, a failure of which could have an impact on safety, on the same aircraft or component during a particular maintenance check. However, in unforeseen circumstances when only one person is available, the organisation may make use of reinspection as described in point (d) of AMC4 145.A.48(b).
· What are unforeseen cases
· What are not unforeseen cases
	Part 145.A.47 (a) (b) / AMC145.A.47 (a) (b) – Part 145.A.48(c) / AMC 145.A.48(c) / GM 145.A.48(c) - Part 145.A.70 (a) 12
	

	☐	2.29 Airworthiness review procedures and records for ELA1 aircraft not involved in commercial operations
2.29.1 Airworthiness review staff
· Independency of the AR staff from the continuing airworthiness management process (AMC M.A.901(l))
· Assessment of AR staff
· Experience, qualification, competence and training of AR staff
· Issuance of authorisation
· Staff records
· Maintaining the authorisation – at least one airworthiness review in the last twelvemonth period
The first AR staff has to be assessed by ICETRA i.e. perform AR under supervision of ICETRA. For other after that it can be delegated to the organisation according to a procedure.
2.29.2 Review of aircraft records
· Aircraft records to review, including the depth of sampling
· Level of detail that needs to be reviewed
· Number of records
· Etc…
2.29.3 Physical survey
· How to perform physical review, including the depth of sampling – in detail
· Topics that needs to be reviewed
· Physical area that need to be inspected
· Which document on-board that need to be reviewed
· Etc…
2.29.4 Additional procedures for recommendations to competent authorities for the import of aircraft
· Additional tasks for import
· Additional documents
· Communication with ICETRA or competent authorities
· Additional items to be reviewed, records and physical
· Specification of maintenance required to be carried out
· Etc…
2.29.5 Recommendations to competent authorities for the issue of an ARC
· Communication procedure with ICETRA and competent authorities
· Content of the recommendation
· Application from the owner
· Record compliance report
· Physical compliance report
· Recommendation for issue of ARC
· Documents accompanying the recommendation
Note: Recommendation can only be made when all findings are closed and the aircraft is considered airworthy by being in compliance with the relevant requirements.
2.29.6 Issuance of an ARC
· Issuance of ARC (EASA Form 15c) after AR has been properly carried out
· Airworthiness of the aircraft when ARC is issued
· Record keeping
· Distribution of the ARC copies
· Copy of the ARC sent to competent authority of the Member State of Registry of the aircraft within 10 days of the date of issue
Note: ARC can only be issued when all findings are closed and the aircraft is considered airworthy by being in compliance with the relevant requirements.
2.29.7 Airworthiness review records, responsibilities, retention and access
· How records are kept
· Periods of records keeping
· Location of record storage
· Access to the records
· Responsibilities
2.29.8 Annual review of the aircraft maintenance programme
· By the same person who release the aircraft annual inspection
· What to review
· The result of the maintenance performed during the year
· The result of the airworthiness review performed on the aircraft
· Revisions introduced on the documents affecting the programme basis, e.g.: MIP or Design Approval Holder Data (DAHD)
· Applicable mandatory requirements for compliance with Part-21, e.g.: ADs, ALIs, CMRs and TCDS maintenance requirements
· Any defects found that could have been prevented by introducing in the maintenance programme certain recommendation from the DAHD which were initially disregarded by the owner
· Deficiencies in the content of the maintenance programme found – inform the competent authority of the Member State of Registry within 72 hours
	Part 145.A.36 / AMC 145.A.36 – Part 145.A.70 (a)(12) – M.A.302(h)(5) / AMC M.A.302(3) - M.A.710 (a), (b), (c), (d), (e), (f) / AMC M.A.710 (a), (b), (c), (e) – AMC M.A.710 / M.A.710 (ga)/ AMC M.A.710(ga) - M.A.710 (h) / AMC M.A.710 (h) - M.A.901 (l)
	

	☐	2.30 Development and approval processing the maintenance programme for ELA2 aircraft not involved in commercial operations

· Qualification and competence of personnel involved in development of maintenance programme
· Training and continuation training of personnel involved in development of maintenance programme
· maintenance programme development and approval processing procedure
· Limitation – to the aircraft ratings listed in the approval certificate

Note: Part-145 maintenance organisation cannot approve the maintenance programme, only develop it and process it for approval (CAMO or competent authority)
	M.A.201 (e)(ii) / AMC M.A.201 (e)Part 145.A.30 (e) / AMC 145.A.30 (e) – 145.A.75(g)
	

	
	PART L2 – ADDITIONAL LINE MAINTENANCE PROCEDURES
	
	

	☐	L2.1 Line Maintenance Control of Aircraft Components, Tools, Equipment, etc.
· Component / Material acceptance – (required documentation, condition, “Quarantine” procedure)
· Parts and appliances referred to in point 21.A.307(c) (New parts and appliances without an EASA Form 1 for European Light Aircraft (ELA). Reference to EASA Certification Memorandum: EASA CM – 21.A – K – 001 Issue: 1 or later revision
· Components removed serviceable from aircraft (robbery – issue EASA Form 1) Procedures to maintain satisfactory storage conditions – (routable, perishables, flammable fluids, engines, bulky assemblies, special storage requirements)
· System for control of shelf life and modification standard
· Tagging / labelling system (serviceable, unserviceable, robbery, scrap, etc.)
· Release of components to the maintenance process
· Free-issue dispensing (self-service) of standard parts (control, identification, segregation)
· Tools and test equipment, servicing and calibration programme / equipment register
· Identification of servicing / calibration due dates
This paragraph must describe the additional / special procedures of the management of the facilities, materials/ ingredients and tools/ equipment, technical documentations, staff associated to the line maintenance activity of a workshop carrying out base and line maintenance.
Please see also information in 2.4, 2.5 and 2.6 regarding tools and equipment.
	Part 145.A.25 (d), AMC 145.A.25 (d) 1, 2, 3 – Part 145.A.40 (a) – Part 145.A.42(a)(e) / AMC 145.A.42 (a)(b) - Part 145.A.70 (a) 12, 15 – Part 145.A.75 (b), (c), (d) - EASA Certification Memorandum: EASA CM – 21.A – K – 001
	

	☐	L2.2 Line Maintenance Procedure related to Servicing / Fuelling / De-icing / etc.
· Technical and maintenance documentation management (control and amendment)
· Company Technical Procedures / Instructions management
· Fuel supply quality monitoring (bulk storage / aircraft re-fuelling)
· Ground de-icing (procedures / monitoring of sub-contractors)
· Maintenance of ground support equipment
· Monitoring of sub-contracted ground handling and servicing
	Part 145.A.70 (a) 12, 15 – Part 145.A.75 (b), (c), (d)
	

	☐	L2.3 Line Maintenance Control of Defects and repetitive Defects
· Reportable defects – PIREPS – Engineering entries – Cabin
· Procedure on how to deal with defects requiring B1, B2 or B3 certifying staff (AMC 145.A.30 (g)3.
· Rules for deferring (periods – review – permitted personnel – conformity with MEL /CDL provisions)
· Awareness of deferred defects carried by aircraft – (monitoring of repetitive defects – Communication with main base)
· Analysis of tech log (repetitive defects – crew complaints – Analysis and transfer of cabin log items as required)
· Co-ordination with the operator
This paragraph must describe the general procedures followed by the organisation regarding the rectification of defects and repetitive defects recorded during operation of the aircraft. The procedures should also cover the follow up of defects and repetitive defects on behalf of customers/ operators and the Part-145 maintenance organisation.
	Part 145.A.30 (g) / AMC 145.A.30 (g) - Part 145.A.70 (a) 12, 15 – Part 145.A.75 (b), (c), (d)
	

	☐	L2.4 Line Procedure for completion of Technical Log
· Technical Log system:
· Taking into account Operator Procedure
· Completion of Sector Record Page
· Distribution of copies
· Certification / Sign-off (Maintenance Statements)
· Maintenance Duplicate Inspections
· ETOPS Certification
· Retention of records
· Periods
· Methods and security
This paragraph must describe the additional procedures of management/completion of the technical log(s) in use. It must also cover the procedures for ETOPS release where applicable. These procedures must be associated to paragraphs 2.13, 2.16 of the MOE.
This paragraph may also need to include how point 145.A.48(a) is demonstrated complied with after line maintenance. See also 2.24.
	Part 145.A.70 (a) 12, 15 – Part 145.A.75 (b), (c), (d)
	

	☐	L2.5 Line Procedure for pooled Parts and loan Parts
· Verification of approved sources of parts (sources, conformity with company requirements, Modification Standard and AD compliance, records)
· Compliance with loan and contract requirements
· Tracking and control
· Required documentation
· Processing removed loan parts for return to source (service records)
· Robbery system
· Control procedures
· Authority
This paragraph must describe the additional management procedures for pooled or loaned parts specific to the line maintenance activity. It should also cover the removal of serviceable parts from aircraft for use on another aircraft. These procedures must be associated to paragraphs 2.2, 2.3, 2.19, 2.20 of the MOE.
	Part 145.A.70 (a) 12, 15 – Part 145.A.75 (b), (c), (d)
	

	☐	L2.6 Line Procedure for Return of Defective Parts Removed from Aircraft
· Required documentation
· Service record Processing advice of removal (W/O) and dispatch to technical records
· Dispatch of the part for rectification
This paragraph must describe the additional management procedures for treatment of defective components associated with the line maintenance activity. These procedures must cover the same subjects specified in paragraphs 2.19, 2.20 (return of removed components, sending components...) of the MOE.
	Part 145.A.70 (a) 12, 15 – Part 145.A.75 (b), (c), (d)
	

	☐	L2.7 Line Procedure for Critical Maintenance tasks and Error-Capturing methods
This paragraph is the equivalent of the paragraph 2.23 of the MOE for the line maintenance activity.
	Part 145.A.48 (b) / AMC1 145.A.48 (b) / AMC2 145.A.48(b) / AMC3 145.A.48(b) / AMC4 145.A.48(b) / GM 148.A.48 - Part 145.A.70 (a) 12
	

	☐	L2.8 Line Procedures to detect and rectify Maintenance Errors
This paragraph is the equivalent of the paragraph 2.25 of the MOE for the line maintenance activity.
	145.A.48(b) / GM 148.A.48 – Part 145.A.48(c) Part 145.A.60 (a) (b) (c) (d) / AMC 145.A.60 (b). – Part 145.A.70 (a) 12
	

	☐	L2.9 Procedure to open a new line maintenance station
· Facility requirements
· Maintenance staff and B1, B2 and/or B3 CS staff
· Equipment, tools and material
· Maintenance data
· Amendment to MOE
· Liaison with Quality Department (QD)
· Inspection and audit by the QD
· Recommendation to ICETRA (if applicable and approved in the MOE. See text below.
· Application process to ICETRA
New line maintenance station is subject to direct approval by ICETRA as per 145.A.85, no indirect approval is allowed. However, a procedure to set up the line station following with internal inspection and audit performed in all cases by the Quality Department, may be acceptable. In this case a recommendation with documentation supporting the change will be sent to ICETRA that will perform desk-top audit and directly approve the location. Regardless of this provision, ICETRA may decide to perform an audit at the station before approving the line station or soon after to monitor the organisation usage of this provision

Note: This method will not be valid if there are open findings on the same area of the quality system. ICETRA can withdraw this procedure if unacceptable control is revealed.
	Part 145.A.75 (c) – Part 145.A.85
	

	☐	L2.10 Maintenance at unlisted location due to unserviceability or to support occasional line maintenance
This procedure should be set up to list the conditions and to ensure adequate control in the case that maintenance is needed at unlisted location arising from the unserviceability (AOG) of an aircraft or from the necessity of supporting occasional line maintenance.
The organisation shall inform ICETRA and the Quality Department each time maintenance is intended to be performed outside listed location including the work order from the operator or holder as applicable. ICETRA recommend creation of a form for this purpose.
Note:
ICETRA may perform audit when this procedure is used.
The procedure is a “privilege” that can be withdrawn if unacceptable control is revealed.
	Part 145.A.75 (c)
	

	
	PART 3 – QUALITY SYSTEM PROCEDURES
	
	

	☐	3.1 Quality audit of organisation procedures
· Definition of the Quality System
· Independence
· Access to Accountable Manager
· Composition and functions of management quality group
· Audit plan
· Creation and management of the audit plan
· Plan to show all subparagraphs
· Plan to show all area, base, line, shop(s), different locations, subcontractors, MOE, quality procedures etc.
· Company Audit Policy including compliance audit
· Scheduled audits and audits to be carried out at random and to be carried out during maintenance including night shifts
· Audit notification
· Audit reports (documents used, writer, issue, points checked and deviations noted, deadline for rectification)
· Validation/internal approval of the audit programme
· Annual Review of Maintenance Procedures
· Principles of annual audit procedure planning
· Independence of the auditors
· Common audit procedures for several lines of product
· Specific audit procedure by line of product
· Audits during the performance of work
· Complete audits or several partial audits
· Principles when deviations are noted on a line of product
· Grouping of audits
· Audit programme
· Adequate facilities
· Compliance with approved procedures
· Dates and timescales
· Product audits
· Audit of Subcontractors and evaluation of suppliers
· Independent audit of the audits of the quality system
· Quality audit reports retention
· Duration (At least duration of 2 years) / location
· Type of documents (notification, audit reports, check list, audit programs
	Part 145.A.65 (a) – Part 145.A.65 (c) (1), (2) / AMC 145.A.65 (c) (1)
	

	☐	3.2 Quality audit of aircraft (and / or equipment)
· Company Audit Policy
· A dedicated quality audit policy may be added, provided it does not conflict with the one describe in the previous paragraph. The Company audit procedure should include the quality audit of aircraft (and/or equipment)
· Audit programme
· Product samples for each line of product (aircraft and / or components
· Dates and timescales
· Auditing methods
· Sampling
· "Trail" / “investigation” audits
· Records of Quality audit reports retention
· Duration (At least duration of 2 years) / location
· Type of documents (notification, audit reports, check list, audit programs, …)
This paragraph must describe the procedures related to the product audits (aircraft, aircraft component, engine, specialised service) according to Part 145.A.65 (c) 1 and AMC 145.A.65 (c).
	Part 145.A.65 I (1), (2) / AMC 145.A.65 I (1)
	

	☐	3.3 Quality audit corrective action procedure
· Description of the quality audit report feedback system
· Corrective action and timescale
· Root cause analysis, corrective action planning and follow up
· The corrective action plan shall be designed in a way which allows identifying and recording the finding, the root cause analysis, the relevant immediate and long term preventive action with the appropriate timescales
· Procedure describing the MO action when the corrective action deadline has to be postponed or when the answer has not been received on time
· Management responsibilities for corrective action and follow-up Quality audit and feedback records retention
· Duration (minimum duration of 2 years) / location
· Type of documents (answers, evidences, ...)
· Review of the Quality system overall results
· Meeting with the Accountable Manager. (including record of meeting procedure) (AMC 145.A.65 (c)(2) 4.)
· Regular meetings to check the progress of corrective actions or
· Meeting twice per year
· Meeting called by AM – how?
· Half year summary report from QM on findings of noncompliance
· Content of summary report
This paragraph must describe the procedures of follow up of corrective actions including adequate root cause analysis to ensure proper corrective and preventive actions. Analysis to the root cause is an essential part of implementing satisfactory corrective actions and subsequently achieving and remaining an adequate quality and safety system.
The follow up of corrective actions cannot be subcontracted The revision of the audit planning according to the deviations noted/corrected could be linked to paragraph 3.1.
	Part 145.A.65 I (2) / AMC 145.A.65 I (2)
	

	☐	3.4 Certifying staff, support staff and, if applicable, airworthiness review staff and staff responsible for the development and processing of the maintenance programme qualification and training procedures
· Experience, training and competence requirements
· Base CRS staff
· Base B1/B2/B3 Support staff, as applicable
· Line A/B1/B2/B3 CRS staff, as applicable
· Components (shop) CRS staff, as applicable*
· NDT staff (see also 3.11)
· Flight crew CRS staff, if applicable
· Airworthiness review staff
· Maintenance programme staff
· Examination, test and assessment procedures
· Continuation training procedures including
· Programme (MOE, Part-145, Part M, HF, FTS, EWIS, technology special requirements, etc…
· Procedures
· Qualifying subcontractor's personnel (if applicable)
· Authorisations issue, renewal or withdrawal procedures
· QM responsible
· Regency – 6 month of experience during a two-year period
· Regency of airworthiness review staff
· Licence validity control
· Continuation training
· Evaluation, test
· One off Certification Authorisation
· Flight crew limited certification authorisation
* For component staff requirement refer to Icelandic Regulation 400/2008, as amended, Chapter IV, paragraph 4.1 and 4.2.
It could also be used for independent qualified person as per 145.A.48
	Part 145.A.30 (e), (f),(g), (h), (i), (j) (1, 3, 4, 5), (k), (l) – AMC Part 145.A.30 (e), (f), (g), (h), (j), / Part GM 145.A.30(e) / Part 145.A.35 (a) to (i) and (m) / AMC 145.A.35 (a), (b), I – Part 145.A.36 – 145.A.48(b) / AMC4 145.A.48(b) -
M.A.901 (l) Appendix IV / AMC 66.A.20(b)3 – Icelandic Regulation 400/2008

	

	☐	3.5 Certifying staff, Support staff and if applicable, airworthiness review staff and staff responsible for the development and processing of the maintenance programme records
· List of certifying personnel, support staff and if applicable, airworthiness review staff and staff responsible for the development and processing of the maintenance programme (refer if need be to paragraph 1.6)
· Minimum information of staff particulars
· See AMC 145.A.35 (j) and AMC 145.A.36
· Type of record: electronic and or paper
· Management of staff records
· Retention of records
· Duration - at least 3 years after the authorisation has been withdrawn and/ or ceased employment of the staff.
· Location
· Type of documents
· Format of authorisation document and authorisation codes
· Control of staff records
· Access to staff records
· Authorised persons
· ICETRA / EASA personnel
· Authorised managers
	Part 145.A.30 (e), (k), (l) - Part 145.A.35 (j), (k), (l) / AMC 145.A.35 (j) – Part 145.A.36 - Part 145.A.70 (a) – M.A.710 (a), (b), (ga) - M.A.901 (l
	

	☐	3.6 Quality Audit Personnel
· Nominated personnel
· Required experience
· Required training e.g. relevant legislation, quality system theory and auditing techniques, MOE procedures, on-the-job training etc.
· Required competence
· Required recurrent / continuation training including HF and if applicable EWIS & FTS
· Examination, test and assessment procedures (as necessary – can refer to 3.14)
· Assessment must ensure adequate knowledge and competence of the quality audit personnel to perform the allocated tasks effectively including monitor compliance with Part-145 identifying non-compliance in an effective and timely manner so that the organisation may remain in compliance with Part-145.
· Independence of quality audit personnel when the organisation uses skilled personnel working within another department than that of Quality
· Retention of records
· Duration / location
· Type of documents
This paragraph must describe how the Quality system personnel are managed and competency is ensured and assessed.
Allocated man-hours (if not full-time) should be addressed. The number of quality personnel should be adapted to the maintenance activity to be supervised (relation with 2.22).
	Part 145.A.30 I
	

	☐	3.7 Qualifying Inspectors
· Required experience (duration and technical), training and competence requirements (including FTS, CDCCL, EWIS)
· Examination, test and assessment procedures including practical assessment (can refer to 3.14)
· Continuation training procedures including
· Training Programme (MOE and associated procedures, Part-145, Human Factors, special requirements, …)
· Training setting up
· Duration, intervals
· Retention of records
· Duration / location
· Type of documents

This paragraph is dedicated to the qualification of the supervisors (or production inspectors/controllers) as defined in AMC 145.A.30 (e).

It could also be used for independent qualified person as per 145.A.48
	Part 145.A.30 (e) / AMC 145.A.30 (e) / 145.A.48(b) AMC4 145.A.48(b)
	

	☐	3.8 Qualifying mechanics
· Required experience (duration and technical), training and competence requirements (including FTS, CDCCL, EWIS)
· Examination, test and assessment procedures including practical assessment
· Continuation training procedures including
· Training Programme (MOE and associated procedures, Part-145, Human Factors, special requirements, …)
· Training Setting up
· Duration / intervals
· Retention of records
· Duration / location
· Type of documents
This paragraph should refer to the different specialities of technicians (mechanics, avionics, sheet metal workers, cabin, fuel, engines, components, NDT staff, composites, line maintenance...) of the organisation.
	Part 145.A.30 I, (g) – Part 145.A.35 (a), (m)
	

	☐	3.9 Aircraft or aircraft component maintenance tasks exemption process control
· System for control and processing with the ICETRA which includes
· Relations with the operator/ customer in case of derogation for an intervention in progress by the workshop
· Supply to the customer/ operator of information enabling to write out requests for exceptional authorisation applications
· Control of the approval by the ICETRA (linked with CRS)
· Retention of records
· Duration
· Location
· Type of documents
This paragraph must describe the procedures of the organisation regarding exceptional authorisations related to maintenance tasks.
The difference between the activity study/ preparation/ redaction/ submission of exceptional authorisation application related to maintenance tasks on behalf of customers/ operator and the Part 145 activity here above should be kept in mind.
	Part 145.A.65 (b) (c) / AMC 145.A.65 (b)(c)
	

	☐	3.10 Concession control for deviation from the organisations’ procedures
· Concession criteria
· Object, procedures involved, justifications, compensatory conditions, period of validity, etc.
· Concession management procedure
· Internal evaluation
· Drafting process
· Response
· Internal validation process and follow-up
· System of approval and control of concession
· Retention of records
· Duration
· Location
· Type of documents
This paragraph must describe the procedures followed by the AMO in order to deviate from the approved MOE procedures.
	Part 145.A.65 (b) (c) / AMC 145.A.65 (b)(c)
	

	☐	3.11 Qualification procedure for specialised activities such as non-destructive testing, welding etc.
· NDT staff
· List of non-destructive testing personnel
· Levels of qualification and authorisation
· Role and privileges of these staff (including responsible level 3 person who should approve the organisation’s NDT procedures and written practice for training and certification of NDT personnel.)
· Experience & qualification
· Criteria regarding experience, training and skills
· Experience required by NDT method for each level of authorisation
· Training
· Basic NDT training for each level of authorisation
· Training on the NDT procedures of the organisation
· Examination
· Procedure of skills assessment (practical assessment and/or examination related to the job card)
· General examination on the fundamentals of the NDT methods
· Specific examination by NDT method
· Practical examination by level of authorisation
· Medical examination
· Eyesight testing
· Continuation training and testing
· Auditing of staff and system
· Authorisations issue, renewal or withdraw procedures
· Retention of NDT staff records
· Duration / location
· Type of documents
· Contract arrangement

This paragraph should refer to the qualification of specialised services staff such as defined in AMC 145.A.30 (f). It should also apply to welders.
The certifying staff authorised in accordance with subcategory B1 of the PART 66 can carry out and/or control colour contrast dye Penetrant tests.
When an Organisation uses NDT methods defined by EN 4179 paragraph 6.4 as “emerging NDT method”, the related requirements for personnel training, experience and examination should be established by the organisation in accordance with EN 4179 and the particular equipment manufacturers’ recommendations.
Note: Iceland is not a member of national aerospace NDT board, therefore, all training and examination of NDT staff must be conducted by personnel or organisations under the general control of a national aerospace NDT board of another EASA Member State acceptable to ICETRA. The arrangement will be approved through the MOE procedure.
	Part 145.A.30 (f), EN 4179
	

	☐	3.12 Control of manufacturers’ and other maintenance working teams
· Source of work (manufacturer team, another Part 145 MO team) and authorisation of personnel
· System for control of materials, working instructions and procedures
· System for control of documentation such as drawings, modification, repairs instructions
· Management of the progress of work (meetings, etc.)
· Certification procedure for work performed by the outside team such as: repair, replacement, modification, overhaul, test, inspection
· Environmental conditions
· Final certification by the organisation
· Training on the internal procedures to external staff

This paragraph should refer to the role of outside teams acting in the premises of the organisation to carry out a maintenance task on an aircraft/ engine/ equipment in the scope of a task under the responsibility of the organisation.
	Part 145.A.65 (b) (c) / AMC 145.A.65 (b)(c)
	

	☐	3.13 Human factors training procedure
· Aims and objectives
· Categories of staff to be trained
· Training methods and syllabus
· Initial training
· Continuation training
· Duration of training for
· Initial training
· Continuation training
· Validation of the training courses (syllabus and duration)
· Requirements for trainers
· Training Records
· Duration
· Location
· Type of documents
Initial training to be provided to personnel within 6 months of joining the maintenance organisation, but temporary staff may need to be trained shortly after joining the organisation (AMC 2 145.A.30 (e) 1).

Human factors continuation training should be in relation to relevant quality audit findings and other internal/external sources of information available to the organisation on human errors in maintenance (link with § 2.23 & 2.25) (AMC 2 145.A.30 (e) 2).
Human factors continuation training should be amended according to the relevant quality audit findings and other internal/external sources of information available to the organisation on human errors in maintenance (link with § 2.23 & 2.25) (AMC 2 145.A.30 (e) 2).

Human factors training could be adjusted to reflect the particular nature of the organisation (size, scope of work).

Human factors continuation training should be of an appropriate duration in each two year period.
	Part 145.A.30 (e) / AMC 145.A.30 (e) / GM 1 145.A.30 – Part 145.A.35 (d) – Part-145.A.48 - Part 145.A.65 (b)
	

	☐	3.14 Competence assessment of personnel
· Personnel to be assessed in accordance with Part 145.A.30(e)
· Assessment procedures/ Evaluation system
· Training
· Category A task training
· Qualifications
· Supervision
· On-the-job performance and/or testing of knowledge by appropriately qualified personnel
· Assessors
· Commission/ examination
· Management competence assessment
· Assessment records
· Duration
· Location
· Type of documents

This paragraph 3.14 applies to all personnel involved in the organisation’s maintenance whether employed or contracted, quality activities and particularly the staff and the personnel working for the production support services (engineering, planning / preparation, reception supervisors, store keepers, tools administrators, purchasers, subcontractors, administrators ...).

Ensure that all elements in AMC 1 145.A.30(e), AMC 4 145.A.30(e) and GM 2 145.A.30(e).

To assist in the assessment of competence before unsupervised work commences, job descriptions are recommended in the MOE for each job role in the organisation.
	Part 145.A.30 (e) / AMC1 145.A.30 (e) / AMC 2 145.A.30 (e) / AMC 3 145.A.30 (e) / AMC 4 145.A.30 (e) – GM1 145.A.30 (e) / GM2 145.A.30 (e) / GM3 145.A.30 (e) / Part 145.A.35 (a)(b)(c)(d)(e)(f)(g)(n)(o) / AMC 145.A.35 (a)(b)(c)(d)(e)(f)(n)(o) / Appendix IV to AMC to 145.A.30(e) -Part-145.A.48 - Part 66.A.20 (a)(b), GM 66.A.20 (a), AMC 66.A.20(b)2, GM 66.A.20 (b)2, AMC 66.A. (b)3, GM 66.A.20 (b)4,
	

	☐	3.15 Training procedure for on-the-job training as per Section 6 of Appendix III to Part-66 (limited to the case where the competent authority for the Part-145 approval and for the Part-66 licence is the same).
	Section 6 of Appendix III to Part-66
	

	☐	3.16 Procedure for the issue of a recommendation to the competent authority for the issue of a Part-66 licence in accordance with 66.B.105 (limited to the case where the competent authority for the Part-145 approval and for the Part-66 licence is the same

This procedure is not likely to be applicable to organisation approved by ICETRA.
	Part 66.B.105
	

	
	PART 4
	
	

	☐	4.1 Contracting Operators
List those operators for whom maintenance is provided, with details of
the types of aircraft (and/or engines/APU) and the scope of work
undertaken, e.g. Base maintenance, Line maintenance, defect
rectification etc., with any limitations.
It should be shown whether the contract is solely for carrying out
maintenance or also for performing the Operator's maintenance
management tasks.
	
	

	☐	4.2 Operator Procedures and Paperwork
This paragraph must describe for each contracting operator, the special mode of operation (procedures/ documents/ exchange of information, planning meetings, technical, quality, reliability) between the organisation and its customer.
	Part 145.A.70 (a) 13
	

	☐	4.3 Operator record completion

This paragraph must describe (for each contracted operator) how the organisation:
· Completes operator's log books
· Keeps the operator's technical records
· Retains records on behalf of the operators
· Communicates with the operator
	Part 145.A.55 – Part 145.A.70 (a) 13
	

	
	PART 5
	
	

	☐	5.1 Sample of Documents
· Sample of all forms used and referred to in the procedures
· EASA forms exactly as per IR e.g. EASA Form 1
· Example of forms:
· Request to ICETRA for approval of an Exposition amendment
· MOE revision acknowledgement form
· Request to ICETRA for acceptance of a Capability List change
· Material tags:
· Serviceable
· Unserviceable
· Robbery
· Quarantine
· Unsalvageable / Scrap labels
· Tooling identification and calibration due tag
· Register of calibrated and special tools
· Register of equipment’s
· AD control card / record
· Maintenance task card (Scheduled Maintenance)
· Maintenance task card (Additional Defects)
· Base maintenance CRS
· Line maintenance CRS
· EASA Form 1
· Un-airworthy conditions report form (inc. MOR)
· Quality audit report form
· Quality audit remedial / corrective action report form
· Personnel training record
· Certifying staff authorisation record
· Certifying staff authorisation
· Airworthiness review staff records
· Airworthiness review staff authorisation
· Maintenance programme staff records
· Maintenance programme staff authorisation
· Airworthiness Review record compliance report
· Airworthiness Review physical compliance report
· EASA Form 15c (or refer to the form on ICETRA website)
· Maintenance programme development forms
· Concession application and approval
· Staff assessment form
· All forms should have form number and revision status.

This is a typical List of company Forms and is not intended to be exhaustive or to represent the forms required for any particular organisation. The approved organisation must include those forms which it controls and records its maintenance work, airworthiness review and maintenance programme development and procedures.
	Part 145.A.70 (a)(12) / AMC 145.A.70 (a) Part 5.1 – GM 145.A.70 (a)
	

	☐	5.2 List of Subcontractors as per Part 145.A.75 (b)

· This paragraph must list the non-Part 145 subcontractors under cover of the maintenance organisation quality system
· Any approved maintenance organisation that carries out maintenance for another approved maintenance organisation within its own approval scope is not considered to be subcontracting.
· The MOE much contain a procedure for the control of subcontractors e.g. in 2.1
	Part 145.A.75 (b) / AMC 145.A.75 (b)
	

	☐	5.3 List of Line Maintenance Locations as per Part 145.A.75 (d)

· This paragraph must list the line station locations – linked with PART 1 item 1.8 – (airport and addresses)
· For organisations that are not adding or deleting line stations frequently must list the line stations in this part i.e. cannot refer to a separate list or document
	
	

	☐	5.4 List of Contracted Organisations as per 145.A.70 (a) (16)

· This paragraph must provide the list of contracted organisation such as but not limited to Part-145.
· NDT contractors
	
	

Appendix I
1.9 Scope of Work

This paragraph must show the range of work carried out at each approved site within the scope of the approval (EASA Form 3 – Schedule of Approval). This section should also relate to paragraphs 1.8 & 5.3 in such a way that it can be clearly seen which specific tasks are performed at which locations.

Aircraft Maintenance

Example:
	Rating
	TC HOLDER
	AIRCRAFT MODEL
	LIMITATION
	MAINTENANCE Level **
	Base
	Line

	A1
	AIRBUS
	A300 B2-202
A300 B4-102
	Airbus A300 basic model (GE CF6)
	Up to and including C* checks
	X
	X

	A1
	AIRBUS
	A300 C4-203
	Airbus A300 basic model (GE CF6)
	Daily /weekly / defect rectification
	
	X

	A1
	AIRBUS
	A300 B2-320
	Airbus A300 basic model (PW JT9D)
	Daily/Weekly/defect rectifications
	
	X

	A1
	The BOEING COMPANY
	Boeing 767-200
	BOEING 767-200 (PW 4000)
	Up to C checks* excluding C4C, S4C and multiples
	X
	X

	A2
	PILATUS AIRCRAFT
	PC-12
PC-2/45
PC-12/47E
	Pilatus PC 12 (PW PT6)
	Up to and including weekly checks
	
	X

	A2
	LAVIA ARGENTINA S.A. (LAVIASA)
	-
	Piper PA-25 (Lycoming)
	Up to and including 100H/Annual checks*
	X
	

	A3
	EUROCOPTER
	AS355 E AS355 F1
AS355 F2
	Eurocopter AS 355 (RR Corp 250)
	Defect rectification, Daily
	
	X

	A4
	
	NIL
	
	
	
	

Should be mentioned in this table for each approved site:
-	in columns TC holder and limitation: the information from the column 1 and 3 of the table in Appendix I to AMC to Part-66 respectively, as specified in ED DECISION 2011/003/R and its successive issues, except that the word “Series” should be deleted. The limitation must include the engine type.
-	in column Aircraft Model: the data from column 2 “Aeroplane Model” or „Helicopter Model” from the same Appendix I
-	in column Maintenance level: the scope of maintenance activity at each location or station as agreed by the ICETRA.
-	in case of group rating, each aircraft composing the group should be listed.

*: The limitation relative to the maintenance checks/tasks should be addressed as referenced in TC Holder data (i.e. MRB/MPD).

**In case of unforeseen maintenance such as but not limited to major repairs and modifications that is not already described within this chapter, the AMO shall contact the competent authority.

Engine maintenance
Example:
	Rating
	ENGINE/APU MODEL
	Limitation
	Maintenance level

	B1
	TFE 731-20
	TFE 731- 20AR
	Modules turbine exchange

	B1
	GE CF6 80 E1
	GE CF6-80E1A1
GE CF6-80E1A2
	All Modules repair

	B1
	PWC 545
	PWC 545A PWC 545C
	Repairs IAW CMM Hot Section inspection

	B2
	Continental IO-360
	IO-360-A IO-360-AES
	O/H

	B3
	Honeywell GTCP 85
	GTCP 85-H
	Minor repair i.a.w CMM 49- XX-XX

For engines only, should be mentioned in this table for each approved site:
-	in column Engine / APU Model: the engine type as listed in the engine TCDS,
-	in the column Limitation: the engine variant as defined in the engine TCDS,
-	in the column Maintenance level: the scope of work agreed by the Competent Authority, reference to the relevant maintenance data should be made;
-	when the maintenance performed under B1 or B3 rating is limited to boroscoping inspections, the
MOE should specify the engine/APU types associated to the boroscoping technique limitation,
-	for Piston engines, the column Engine Model and Limitation should contain the data: Continental and Continental IO-360 series respectively,
-	as some engines may be installed also by STC, should be added only the engine agreed for installation as per the list of approved STC shown in the list of the EASA web site (Certification).

For APU only, should be mentioned in the table:
-	in column Engine / APU Model: the APU type
-	in the column Limitation: the APU variant as defined by the OEM,
-	in the column Maintenance level: the scope of work agreed by the ICETRA, reference to the relevant maintenance data should be made.

Component maintenance
This section shall specify the component manufacturer or the particular component and/or cross refer to a referenced capability list. The part number and the level of work performed should be included. The reference of the relevant CMM should also be added.

Example:
	
Rating
	
ATA
	
P/N
	
Designation
	Reference of the CMM
	Level of maintenance
	
Work Shop

	C1
	21
	
	
	
	
	

	C2
	22
	
	
	
	
	

	C3
	34
	
	
	
	
	

	C4
	52
	
	
	
	
	

	C5
	
	
	
	
	
	

	C6
	
	
	
	
	
	

	C7
	
	
	
	
	
	

	C8
	
	
	
	
	
	

	C9
	
	
	
	
	
	

	C10
	
	
	
	
	
	

	C11
	
	
	
	
	
	

	C12
	
	
	
	
	
	

	C13
	31
	
	
	
	
	

	C13
	42
	
	
	
	
	

	C13
	46
	
	
	
	
	

	C14
	
	
	
	
	
	

	C15
	
	
	
	
	
	

	C16
	
	
	
	
	
	

	C17
	
	
	
	
	
	

	C18
	
	
	
	
	
	

	C19
	
	
	
	
	
	

	C20
	
	
	
	
	
	

	C21
	41
	
	
	
	
	

	C22
	84
	
	
	
	
	

Should be mentioned for each approved site and workshop:
-	in the column Rating: the relevant class C rating, if some C ratings are not used, the line remains empty,
-	in the column ATA, the ATA 2200 reference defined in AMC 145.A.20,
-	in the column P/N and Designation: the detailed reference number and designation of the component as per CMM respectively,
-	in the column CMM: the reference of the component maintenance manual (or equivalent document),
-	in the column Level of maintenance: the scope agreed by the ICETRA
-	in the column Work shop: the base maintenance shop where maintenance takes place.

When an Organisation is managing a separate “capability list” the information addressed above should be mentioned in this list. In this case the paragraph 1.9 should only address the rating, the ATA and the Designation and should refer to the capability list reference (see example below).

	Rating
	ATA
	Designation
	P/N

	C1
	
	
	

Components in accordance with the capability list reference XXXX

	C2
	
	
	

	C3
	
	
	

	C4
	
	
	

 Specialised services maintenance
Example:
	Rating
	Limitation
	Detail of limitation

	D1
	Liquid Penetrant Inspection (PT)
	

	
	Magnetic Particle Inspection (MT)
	

	
	Eddy Current Inspection (ET)
	

	
	Ultrasonic Inspection (UT)
	

	
	Radiographic Inspection (RT)
	Example : Except Gamma Ray inspection

	
	Thermography Inspection (IRT)
	

	
	Shearography Inspection (ST)
	

Should be mentioned for each approved site and workshop:
-	in column Rating: D1,
-	in column Limitation: should be quoted the NDT method (strikethrough as necessary)
-	in column Detail of limitation: the detailed method of test when applicable or the relevant exception.

Where an Organisation does not hold a D1 rating but carries out NDT tasks in the “course of maintenance” under A, B and C rating, the scope of the NDT must be however detailed in this paragraph.

Each specialised maintenance tasks such as but not limited to welding shall be detailed in this chapter (not a D1 rating).

Appendix II
Can "Field Loadable Software" be delivered with an EASA Form 1 and is an EASA Form 1 required for installation?
First of all, it should be clear that the definition of "parts and appliances" (Refer to article 3 of Regulation (EC) No 216/2008 of 20 February 2008) does not exclude software from being a part or appliance. Even without using the term "software" in this definition there is software that meets the definition. This is software that is installed in an aircraft and used in operating or controlling that aircraft. The rest of this response only refers to this type of software.
Secondly, "Subpart K - Parts and appliances" from Part-21 addressing installation, approval and release is applicable to this software and therefore:
1. this software must be part of the design data; and
2. the installation of this software in a type-certified aircraft is only accepted when it is accompanied by an EASA Form 1 and properly marked; and
3. the installation is approved. (Refer to 21A.303).
In order to achieve 1) and 2), the organisation that manufactures and releases the software must meet the requirements of Subpart F or G from Part-21. This means in particular that the software must be part of the scope of that production organisation and there must be a link between the design organisation and the production organisation.
The conclusion for Field Loadable Software is therefore that this software can be delivered with an EASA Form 1 when:
· it is part of design data for which approval has been applied or granted; and.
· it is produced by, and within the scope of a production organisation that meets the requirements of Subpart F or G.
Marking of this Field Loadable Software must be in accordance with Subpart Q of Part-21. For practical reasons the marking could be on the software "container" (e.g. the CD carrying the software).

	

Appendix III
NDT task CRS
1. Summary table for the release and qualification of NDT tasks

	Part-145 organisation
	Certifying staff required
	Qualification system
	Release procedure
	Release procedure for NDT task

	Aircraft - Class A

	The release of the works carried out on aircraft has to be performed by certifying staff holding a Part-66 license
	Licensing of personnel has to follow Part-66 regulation
	The release is either in the aircraft technical log or in issuing an aircraft release to service statement
	A Part-145 organisation holding an A approval rating on a particular aircraft type and having in its approved scope of work NDT for this aircraft type.
This organisation needs to have Part-66 certifying staff (B, C) and NDT personnel qualified in accordance with 145.A.30(f) (EN 4179).
In this case the NDT qualified staff perform the NDT task and signs the task card / Work Order / Engineering Order for the accomplishment of the task. The aircraft is released by appropriately qualified B1 or C certifying staff as applicable under the organisation’s A rating.
Please note that the release of the aircraft would generally include not only the NDT task but also the associated tasks (removal of panels, blankets, wires, re-installation, etc.).

	
Engines - Class B

	The release of the works carried out on engines has to be performed by engines certifying staff
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]The certifying staff is qualified in accordance with the procedure established by the organisation. Part-66 license not necessarily required.
	The release of works performed under class B is done on an EASA Form 1
	A Part-145 organisation holding a B-rating approval on a particular engine type and having in its approved scope of work NDT for this engine type.
This organisation needs to have “engine” certifying staff (qualified in accordance with company procedures) and NDT personnel qualified in accordance with 145.A.30(f) (EN 4179).
In this case the NDT qualified staff perform the NDT task and sign the task card / Work Order / Engineering Order for the accomplishment of the task. The engine certifying staff releases the works performed to the engine (including NDT task) on an EASA Form 1.

	Components - Class C

	The release of the works carried out on components has to be performed by components certifying staff
	The certifying staff is qualified in accordance with the procedure established by the organisation. Part-66 license not necessarily required.
	The release of works performed under class C is done on an EASA Form 1
	A Part-145 organisation holding a C-rating approval on a particular component and having in its approved scope of work NDT for this component.
This organisation needs to have “component” certifying staff (qualified in accordance with company procedures) and NDT personnel qualified in accordance with 145.A.30(f) (EN 4179).
In this case the NDT qualified staff perform the NDT task and signs the task card / Work Order / Engineering Order. The component certifying staff releases the works performed to the component (including the NDT task) on an EASA Form 1.

	Specialised services -
Class D
	The release of the works carried out, has to be performed by “specialised services” certifying staff
	The certifying staff is qualified in accordance with the procedure established by the organisation in compliance with EN 4179. Part-66 license not necessarily required.
	The release of work performed under class D is done on an EASA Form 1 for components and parts. See also “other release to service” below
	A Part-145 organisation holding a D1 approval on a particular NDT method. Its approved scope of work will be NDT testing on this method.
This organisation needs to have “NDT” certifying staff qualified in accordance with 145.A.30(f) (EN 4179).
In this case the NDT certifying staff performs the NDT task and releases it on an EASA Form 1.
Note: aircraft are NOT to be released using the EASA Form 1 Certificate (Appendix II to Part-M, point 1.5)

2. Other release to service
Part 145.A.50 (a) specifies a certificate of release to service shall be issued by appropriately authorised certifying staff on behalf of the organisation when it has been verified that all maintenance ordered has been properly carried out by the organisation in accordance with the procedures specified in point 145.A.70, taking into account the availability and use of the maintenance data specified in point 145.A.45 and that there are no non-compliances which are known to endanger flight safety.

This is also applicable to D1 rated organisations, which should be able to issue a release to service after work performed, in this case NDT.
Part-145 does not establish a specific format to be used for the release to service by D1 rated organisations. AMC 145.A.50 (b), provides the release to service statement and basic elements to be taken into account for the issue of the release to service.

Each D1 rated organisation may define its own release to service procedure for NDT work performed on aircraft provided it satisfies 145.A.50. The use of EASA Form 1 format is recommended to establish a standard approach. EASA Form 1 cannot be used to release an aircraft i.e. block 7, 8 and 10 cannot be used to list aircraft, aircraft type and aircraft S/N.

The completion and use of the EASA Form 1 is well known, it saves time both to maintenance organisations, operators/owner/CAMO and to the competent authorities. This does not mean that organisations may not define another release to service format acceptable to the competent authority, provided they comply with 145.A.50.

Example of CRS issued following NDT work performed on installed component/aircraft:
1. NDT performed on nose landing gear: EASA Form 1 issued stating NLG in block 7, the NLG P/N in block 8 and NLG S/N in block 10. Block 12 should state in addition to required information as per Appendix II to Part-M, the aircraft registration and S/N, the gear was installed on while performing the NDT.
2. NDT performed on fuselage dent. P/N not available so EASA Form 1 cannot be used. Form with similar format as EASA Form 1 can be used, other release form or release in the Technical log (see below).

3. Aircraft Technical Log
The aircraft technical log is an "operator" (CAMO) document. This means it is the operator who defines the use of it. Neither in the Implementing Rule nor in the AMC/GM prevents a D-rated organisation to issue a release to service after the accomplishment of an aircraft NDT testing in the technical log. Similarly, to what an A-rated organisation could do after the performance of a component replacement.

On the other hand, the D-rated organisation needs to define the release to service procedure they are going to use. If for a specific operator/client, they are going to use the technical log then this should be included in the MOE (Part 4). The D-rated organisation may in addition define a standard release to service procedure/format for the release of NDT inspections for other clients; this would save them to have to include in the MOE the procedures for use of the technical log of every client.

Something that needs to be considered in the case of D-rated organisations performing inspections on aircraft, is that the NDT inspection may require other associated tasks such as: removal/installation of panels, open/ closing of access etc., these tasks are NOT part of the D-rated organisation capability and therefore cannot be released by the D-rated organisation and they would require the appropriate release by an A rated organisation.

4. Further considerations:
Part-145 maintenance organisations need to have a MOE approved by its competent authority. This MOE needs to describe, amongst other things, the procedures for release to service used by this organisation. This also applies to D1 rated organisations, they need to specify how the release to service under D1 rating is issued.
It is the operator that is responsible for the continuing airworthiness of the aircraft and has to ensure proper liaison with the D-rated and A-rated organisation when needed. The Part-145 organisation is responsible to only perform work for which it is approved, but the operator is also responsible to ensure that maintenance organisations selected or contracted are in fact approved for the work to be performed (CAME Part 3.1) and to accept the CRS issued (M.A.708(b)).

Part-145 organisation with both A- and D-rating must establish under which approval the aircraft NDT task will be released before work is performed. Organisation with only A-rating cannot release NDT task performed by another Part-145 organisation, whether or not the organisation performing the NDT task is holding A-rating for the type with NDT capability or D-rating.
EASA is currently working on rulemaking task “RMT.0275 Specialised tasks” and one of the objectives of this task is to include provisions in Part-145 for the release to service under D rating.

Page 16 of 56	LHD-240 MOE checklist
Up-to and including Commission Regulation 2015/1536
image1.jpeg
CJ
.:-

Samgoéngustofa g

ICELANDIC TRANSPORT AUTHORITY

