
	[image: image1.wmf]
	
	Flight Standards District Office

5707 Huntsman Road
Suite 100

Richmond, Virginia 23250-2415

	Ph. 804-222-7494
	RIC FSDO Form F022, Revision 9, September 3, 2010 ←revision bookmark
	FAX 804-222-4843

HOW TO ADD AN AIRCRAFT TO AIR CARRIER OPERATIONS

Dear Applicant:

To add an aircraft to air carrier operations complete the following steps.

1 DECIDE what you want to do with the aircraft and where you want to do it, and how you will maintain and inspect the aircraft. The linked OPSPECS CHECKLIST describes most of the available options. Ask for guidance as needed.

2 CONFIRM that the aircraft, crew, and company procedures will meet the specific requirements related to what you want to do. Refer to applicable parts of 14 CFR Parts 91 and 135, and the Operations Specifications (OPSS).

3 ASK us by letter to add the aircraft to OPSS, to authorize each kind and area of operation you want, and the maintenance and inspection programs you want (see an example letter next page). Attach any revisions to your Operations Manual to include training programs, operating procedures, Minimum Equipment List, and maintenance/inspection program as needed to support what you want.
4 DESCRIBE the aircraft configuration and any airworthiness limitations using the worksheets and checklists in the attached SECTION 1 and SECTION 2. Include attachments SECTION 3 & SECTION 4 to show compliance with the requirements. Provide copies of all documents that support compliance as confirmed in step two above.

5 RECEIVE VALIDATION, ACCEPTANCE, AND APPROVAL: See 3 above: Get our approval for the documents or revisions that require specific approval. All other documents must be acceptable to us before we can issue OPSS. If necessary, we may require your demonstration of aircraft compliance and pilot proficiency, and validation of operations procedures, and training and maintenance programs. Be sure to allow time for that.

6 REGISTER ECONOMIC DATA: Send OST Forms 4507 and 6410 to the address linked here to register your Air Carrier and identify each aircraft used. You must keep the registration current. For blank forms and guidance go to

http://www.faa.gov/about/office_org/headquarters_offices/avs/offices/afs/afs200/branches/afs260/exemptions/.

7 RECEIVE OPERATIONS SPECIFICATIONS: We will isue OPSS Paragraph D085, and any other required Paragraphs when you complete the above steps and meet all requirements.

8 UPDATE AIRCRAFT LISTING: To comply with §135.63(a)(3) add the aircraft, including the kinds of operations authorized for the aircraft, to your official control listing of aircraft used or available for use in air carrier operations.

ATTACHMENTS: The sample application letter and the attachments—Request to Add an Aircraft, Airworthiness Limitations for Operations Specifications Part D, and Aircraft Compliance Statement for FAR 135 Operations, may help you accomplish steps 1 through 4 above. They offer an organized method to show compliance and give us the information we need to approve the aircraft and operations you request. Use the linked OPSPECS A004 CHECKLIST to request the Operations Specifications you need.
ACCURACY IS IMPORTANT: We need complete and accurate data for the Operations Specifications. The attached forms are not mandatory but the information and supporting documentation is. Personnel experienced with the aircraft make and model and the proposed operations should prepare these documents and sign the statement on page 4-1 signifying complete and accurate technical information. Technical errors or omissions will delay completion of the project.

The “SCHEDULE OF EVENTS” section on page 1-1 lists the most of the events involved with adding the aircraft to your 135 operation. If you schedule those events in that section, we can schedule our resources accordingly. We will tell you about scheduling difficulties.

We hope you find that these attachments help you determine aircraft eligibility and apply for the operations you need. Please let us know if you have any questions or suggestions.

	Sincerely,

The Richmond FSDO
	INSTRUCTIONS: You may print and manually fill in these documents or use on-screen fill-in. For on-screen fill-in, use TAB and SHIFT-TAB and the mouse to navigate around the forms. It may be helpful to print a copy for reference while working on your computer. To preserve the original in case you need to start over, save the document with a new name before you start . Print the completed copy, sign it, and send it to us.

 [EXAMPLE: INSERT COMPANY LETTERHEAD, NAME AND ADDRESS]
[Insert Date]
[Mr. Ms] [name], Principal Maintenance Inspector

Federal Aviation Administration

Richmond Flight Standards District Office

5707 Huntsman Road, Suite 100

Richmond, Virginia 23250-2415

Dear [Mr. Ms] [last name of the Principal Maintenance Inspector]:

This is to apply for amended Operations Specifications (OPSS), Paragraph D085, [if new make/model aircraft insert “and A003” else hit DELETE] to add [insert the aircraft make, model, series] registration number [insert the registration number including N] to our air carrier operation. Please see the following attachments for details of this application.

Attachment Section 1 provides:

· Additional information about the aircraft

· Our Schedule of Events for the activities needed to add the aircraft to our fleet

· Names and contact information for personnel assigned to this project.
Attachment Section 2: Airworthiness Limitations information for Operations Specifications Section D

Documents for Approval: We include the documents checked below for your review and approval.
 FORMCHECKBOX

OPSPECS CHECKLIST A004 is included to show OPSS paragraphs to add or that need revision for operations with this aircraft. We attached information that shows the aircraft is equipped and approved for each requested operation. We developed or are developing the written procedures and training programs related to those operations. The Schedule of Events in Section 1 includes dates for completion of the documents and for training and demonstrations of proficiency where required.

 FORMCHECKBOX

Minimum Equipment List (MEL) (mandatory attachment if you will use an MEL)
 FORMCHECKBOX

Approved Aircraft Inspection Program (AAIP) (optional, but a mandatory attachment if you will use an AAIP)
 FORMCHECKBOX

Continuous Airworthiness Maintenance Program (CAMP) (mandatory attachment for 10-or-more-passenger aircraft operations, optional for all other aircraft)

 FORMCHECKBOX

RVSM Operations, Training, and Maintenance Programs (mandatory attachment(s) for aircraft operated between FL290 and FL410 inclusive—see §91.180 and AC 91-85 RVSM)

 FORMCHECKBOX

Procedures to conduct a pretakeoff contamination check during ground icing conditions (If not included, Operations Specifications A041 may be delayed. AC 135-16)

 FORMCHECKBOX

Deviation request (mandatory attachment if a deviation is required, e.g., reduction in proving test flight time)

 FORMCHECKBOX

Training program revision (mandatory if any training is required to add the aircraft or operation)

Some Guidance Links: OPSPECS CHECKLIST A004, AAIP Advisory Circular, AC 91-85 RVSM, AC 135-16 Icing Conditions , FAA Guidance on Leases]

Documents for Acceptance: We include the documents checked below for your review and acceptance.

 FORMCHECKBOX

Aircraft Lease [Mandatory attachment if the Air Carrier is not the legal owner of the aircraft, Ref. 135.25(b) see the above link to guidance]
 FORMCHECKBOX

Revision to the Operations Manual (mandatory for any change to the MEL or other Part 135 Operations document)

 FORMCHECKBOX

Attachment Section 3: Aircraft Compliance Statement and supporting documents

 FORMCHECKBOX

Attachment Section 4: Airworthiness Checklist and inspection statement showing the aircraft is ready for operations under 14 CFR Part 135

 FORMCHECKBOX

Proof of DOT Economic Registration (insurance) (mandatory attachment for first aircraft, provide within 30 days after adding any additional aircraft)

 FORMCHECKBOX

The data required by Section 2.7 REQUIRED MAINTENANCE & INSPECTION DATA
Please contact the persons indicated in Attachment Section 1 for any question concerning this application. Please let us know immediately if you are not able to accommodate our schedule of events.

Sincerely,

[insert name and title]
Attachments
	NOTE:
These forms are designed for on-screen fill-in. To navigate through the forms use TAB (down) and Shift-Tab (up). Use page up/down and the mouse to skip large areas.

 
	SECTION 1 REQUEST TO ADD AN AIRCRAFT
	 FORMCHECKBOX

Check if this is an UPDATE/REVISION

	1.1
OPERATOR AND AIRCRAFT INFORMATION
	Operator’s Legal
Name
	     
	Operator’sCertificate
Number
	     

	1.2
	Registered Owner
Enter exactly as shown on the registration certificate
(see NOTE below)
	     

	
	Address
	     

	
	City/state/Zip
	     
	     
	     

	
	Aircraft Make
	Complete Model & Series Number
	Serial No
	Registration Number

	
	     
	     
	     
	N     

	
	Date of Manufacture or Construction (from the data plate)
1/1/00
Date of Original Airworthiness Certificate (Maintenance Record Entry)
1/1/00

	
	Airport Designator
	Configuration Check One
	Passenger Seats
	Class of Operation
	Condition

	
	Ops Base
    
	 FORMCHECKBOX
 All Cargo
	Certificated
    
	 FORMCHECKBOX
 SEL
 FORMCHECKBOX
 MEL
	 FORMCHECKBOX

IFR

	
	Maint. Base
(Records)
    
	 FORMCHECKBOX
 Combi
	
	 FORMCHECKBOX
 SES
 FORMCHECKBOX
MES
	 FORMCHECKBOX

IFR/VFR

	
	
	 FORMCHECKBOX
 Passenger
	Installed
   
	 FORMCHECKBOX
 SEL/SES
 FORMCHECKBOX
 MEL/MES
	 FORMCHECKBOX

Day/Night

	
	
	 FORMCHECKBOX
 PAX & Cargo
	
	 FORMCHECKBOX
 Anphibian
	 FORMCHECKBOX

Day Only

NOTE:
The registered aircraft owner(s) legal name must be identical to the certificate holder’s legal name or you must provide a copy of a lease or other agreement that shows how the air carrier will control the operation and maintenance of the aircraft:

SEE FAA Guidance on Leases]

	1.3
SCHEDULE OF EVENTS

If an event or item is applicable please enter your estimated date otherwise leave blank.
	PHASE 3 DOCUMENT COMPLIANCE
	PHASE 4 DEMONSTRATION & INSPECTION

All documents must be approved or found acceptable before this phase

	
	EVENT
	planned submission DATE
	EVENT
	planned DATE(s)

	
	Deviation Request
(For Proving Test flights)
	     
	Pilot training
	     

	
	Pilot Training Program/revision
	     
	Maintenance training
[10-or More 135.411(a)(2)]
	     

	
	Maintenance Training Program
[10-or More 135.411(a)(2)]
	     
	FAA Conformity Inspection
(the aircraft must be ready for all 135 Operations)
	     

	
	Plan for Proving Test or Validation
	     
	Proving Test Flights
	     

	
	Final Compliance Statement
	     
	Proficiency/Flight Checks
	     

	
	Insurance Registration with AFS-260, using OST Forms 4507 and 6410 (see cover letter)

NOTE: After initial certification, the date may be up to 30 days after adding an additional aircraft
	     
	Validation Test Flights
	     

	
	
	
	Other:      
	     

	
	
	
	Other:      
	     

	
	PHASE 5 FAA CERTIFICATION and/or OPS SPECS
	PROPOSED completion Date

     

	1.4
CONTACT
INFORMATION
	NAME
	Phone
	Email
	FAX

	
	Director of Maintenance
	     
	     
	     
	     

	
	Director of Operations
	     
	     
	     
	     

SECTION 2 AIRWORTHINESS LIMITATIONS FOR OPERATIONS SPECIFICATIONS PART D FOR THIS AIRCRAFT

	NOTICE: This information is for OPSS Part D.
Part Numbers and Document Numbers must be Complete and Accurate.

	2.1
ADDITIONAL REQUIRED AIRCRAFT INFORMATION

For Operations under Part 135.411(a)(1) Only
(“Nine-or-Less Operations”)

SEE
AC 135-7A for Guidance
	AIRCRAFT :
Enter the Aircraft Manufacturer’s maintenance document identification number or part number here:
	Aircraft Maintenance
Manual
	      Read Note 1

	
	
	Revision Level
	     

	
	
	Date
	     

	
	ITEM
	Make &
Model
	Maintenance/Overhaul Document ID or Part Number
Read Note 1
	Time In Service Document ID or Part Number
Read Note 2
	TIME-IN-SERVICE
INTERVAL

	
	ENGINE
(Left or Single Engine)
	     
	     
	     
	     

	
	ENGINE
(Right if applicable)
	     
	     
	     
	     

	
	PROPELLER/ROTOR
(Left or Single Engine)
	     
	     
	     
	     

	
	PROPELLER/ROTOR
(Right if applicable)
	     
	     
	     
	     

	
	PROPELLER GOVERNOR
(Left or Single Engine)
	     
	     
	     
	     

	
	PROPELLER GOVERNOR
(Right if applicable)
	     
	     
	     
	     

	
	PRIMARY GOVERNOR
	     
	     
	     
	     

	
	OVERSPEED GOVERNOR
	     
	     
	     
	     

NOTE 1. Please enter the exact name, identification or part number, revision level, and date of the publication(s) under which the item will be maintained (normally these are the airframe and the engine, propeller, and governor service manuals).

 FORMCHECKBOX
 Include a copy of the front page of each maintenance document and copies of relevant supporting records.
NOTE 2. Please identify the manufacturer's publication(s) by exact number and title that specify the overhaul /replacement time, or time-in-service interval for the item. This is often a service bulletin.

 FORMCHECKBOX
 Include a copy of the front page of each maintenance document and copies of relevant supporting records.

	2.2
MAINTENANCE & INSPECTION HISTORY
	Parts
43 & 91
	Before this application, the aircraft was maintained and inspected under the following maintenance and inspection programs: (Please check)

	
	
	 FORMCHECKBOX

Annual inspections, 91.409(a)

 FORMCHECKBOX

Progressive Inspections, 91.409(d)

	 FORMCHECKBOX

100 Hour Inspections, 91.409 (b)

	
	
	 FORMCHECKBOX

CAMP/CAIP [121 or 135.411(a)(2)], 91.409(f1)
 FORMCHECKBOX

AAIP under 135.419 & 91.409(c(2) or (f2)
	 FORMCHECKBOX

Manufacturers Program 91.409 (f3)
 FORMCHECKBOX

Other Approved Program 91.409 (f4)

	2.3
INTENDED (NEW) MAINTENANCE & INSPECTION PROGRAM UNDER PART 135
	135.411
	Under our air carrier certificate, the aircraft will be inspected and maintained as indicated below:

	2.4
	
	 FORMCHECKBOX

§135 411(a)(1) Maintained according to Parts 43 and 91 and inspected under (select one):
 FORMCHECKBOX

Annual inspections and 100 Hour Inspections under §§91.409(a) and 91.409(b)
 FORMCHECKBOX

Progressive Inspections under §91.409(d)
 FORMCHECKBOX

Approved Aircraft Inspection Program (AAIP) under §135.419 and §91.409(c)(2) or (f)(2)
 FORMCHECKBOX

Current inspection program recommended by the Manufacturer under §91.409 (f3)

OR

 FORMCHECKBOX

§135.411(a)(2)

 FORMCHECKBOX

Inspected and Maintained according to a Continuous Airworthiness Maintenance Program under 91.409(f)(1) and §§135.427 through 135.443 (required for 10 or more pax aircraft, optional for others)

	2.5
ANTICIPATED AIRCRAFT USE
	ESTIMATED TOTAL (Part 91 and 135) TAKE-OFFS PER MONTH      
ESTIMATED TOTAL (Part 91 and 135) FLIGHT HOURS PER MONTH      

SECTION 2:
AIRWORTHINESS LIMITATIONS FOR OPERATIONS SPECIFICATIONS PART D FOR THIS AIRCRAFT (Continued)
	2.6 EMERGENCY EQUIPMENT [135.421]
See AC 135-7A or later for guidance
	A/C Make/Model      
Registration N     

	Item
	Part Number
	Description or
Part Name
	Manufacturer’s Maintenance Document
	Life Limits or
Inspection Intervals.

	Portable Breathing Equip (PBE)
	     
	     
	     
	     

	Smoke-Masks/Goggles/Hoods
	     
	     
	     
	     

	Eng Fire Ext
	     
	     
	     
	     

	Eng Fire Ext Squibs
	     
	     
	     
	     

	N2 Blow-Down Bottles
	     
	     
	     
	     

	Squib for N2 Bottle
	     
	     
	     
	     

	Portable O2 Equipment
	     
	     
	     
	     

	Crew O2 Masks
	     
	     
	     
	     

	Pax O2 Masks
	     
	     
	     
	     

	O2 Cylinder
	     
	     
	     
	     

	O2 Pressure Regulators
	     
	     
	     
	     

	O2 Generators
	     
	     
	     
	     

	Emergency Power Supplies List Each
	     
	     
	     
	     

	 FORMCHECKBOX
 List any Other Emergency Equipment not listed on this page on another sheet-

	Part Number
	Description or
Part Name
	Manufacturer’s Maintenance Document
	Life Limits or Inspection Intervals.

	135.155
PORTABLE FIRE EXTINGUISHERS

	Make/Model
	Aircraft Location
	
	

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	91.205(b)(12) FOR OPERATIONS BEYOND POWER-OFF GLIDING DISTANCE FROM SHORE

	
Approved Personal Floatation Gear (required)

	     
	Number Installed   
 FORMCHECKBOX
 one for each seat
	     
	     

	
Pyrotechnic Signaling Device (required)

	     
	     
	     
	     

	135.167 FOR EXTENDED OVERWATER OPERATIONS

	 FORMCHECKBOX
 (a)
The following are conspicuously marked and easily accessible to the occupants if ditching occurs:
Note: floatation gear that meets §91.205(b)(12) might not meet §135.167

	 FORMCHECKBOX

Life Preserver w/Light for each occupant
	Make/Model
      
	     
	     

	 FORMCHECKBOX

Life rafts equipped as specified in 135.167(b) & (c)
	Make/Model
     
	     
	     

	91.207 Automatic Type (AF or AP) Emergency Locator Transmitter—(Not S-Survival Type for Liferafts)

	Make/Model
     
	 FORMCHECKBOX
 TSO-C91
 FORMCHECKBOX
 TSO-C91a
 FORMCHECKBOX
 TSO-C126
	     
	     

SECTION 2:
AIRWORTHINESS LIMITATIONS FOR OPERATIONS SPECIFICATIONS PART D FOR THIS AIRCRAFT (Continued)
2.7 MAJOR ALTERATIONS

§91.417(a)(2)(v)
LIST ALL MAJOR ALTERATIONS THAT CURRENTLY APPLY TO THE AIRCRAFT:

	DATE
337 block 7
	Instructions For Continued Airworthiness (ICA)

	
	Scheduled Inspection or maint. *
	On Contition
	Field Approval

	
	
	
	
	Flight Manual Supplement

	
	
	
	in Block 3
(Yes or No)
	Required (Yes or No)
	Brief Description of the Major Alteration

	     
	

	

	     
	     
	     

	     
	

	

	     
	     
	     

	     
	

	

	     
	     
	     

	     
	

	

	     
	     
	     

	     
	

	

	     
	     
	     

	     
	

	

	     
	     
	     

	     
	

	

	     
	     
	     

	     
	

	

	     
	     
	     

*ICA items requiring periodic inspection or maintenance must be tracked by the operator

Use additional copies of this page as needed.
	2.8 REQUIRED MAINTENANCE & INSPECTION DATA

YOU MUST PROVIDE THE FOLLOWING INFORMATION (any convenient format; current paper or computer tracking records may be acceptable if they provide the information indicated below) Refer to §91.417(a)(2): Some of this is information similar to that required by Part 135.71 and for which you should already have a Form
	 FORMCHECKBOX
 (i)
The total time in service of

The Airframe
     
L Engine,
     
R Engine
     

 FORMCHECKBOX
 Each Propeller
     
 FORMCHECKBOX
 Each Rotor
     

	 FORMCHECKBOX
 (ii)
The current status of life-limited parts of each airframe, engine, propeller, rotor, and appliance (attachment)

	 FORMCHECKBOX
 (iii)
The time since last overhaul of all items installed on the aircraft which are required to be overhauled on a specified time basis
NOTE: This includes all items that are required to be overhauled by the manufacturer of the item (attachment)

	 FORMCHECKBOX
 (iv)
The current inspection status of the aircraft, including the time since the last inspection required by the inspection program underwhich the aircraft and its appliances are maintained. NOTE: This includes all appliances that require inspection. (attachment)

	 FORMCHECKBOX
 (v)
The current status of applicable airworthiness directives (AD) including, for each, the method of compliance, the AD number, and revision date. If the AD involves recurring action, the time and date when the next action is required.
The listing must comply with FAR 91.417(a)(2)(v)
(attachment)

	135.105 Autopilot or IFCS
Below list only components having life limit or periodic inspection requirements
	Make & Model
     

	Autopilot Component Part Number
	Description or Part Name
	Manufacturer’s Maintenance Document
	Life Limits or Inspection Intervals.

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

 FORMCHECKBOX

Autopilot is capable of operating the aircraft controls to maintain flight and maneuver it about the three axes
SECTION 3 AIRCRAFT COMPLIANCE STATEMENT FOR 135 OPERATIONS

	3.1 ALL AIRCRAFT
	A/C Make/Model      
Registration N     

INSTRUCTIONS FOR SECTION 3:
· Please refer to FAR 135 Subpart C, Aircraft and Equipment, and Far 91 as applicable, for the specific requirements of the items listed below

· Check the box (next to the item to indicate that it meets the requirements of the rule.

· Provide all additional information indicated.

135.143
General requirements

 FORMCHECKBOX

(a) For each item marked (or recorded in any field, the applicant certifies that the equipment meets the applicable Federal Aviation Regulations. Indicate items that do not apply by “NA.”
 FORMCHECKBOX

(b) All required instruments and equipment not originally installed by the aircraft manufacturer is approved as shown by FAA Form(s) 337 which are listed in Section 2.6 of this document and are available for inspection by the FSDO, and are in operable condition. (revised text to conform to the rule)

135.143(c)
ATC Transponders*

	
	Mode S
	If not Mode S,
Date Installed *
	ATC Transponder Make & Model

	
	Yes
	No
	
	

	#1
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     

	#2
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     

	*NOTICE: For 135 Operations, ATC Transponders installed after January 1, 1992, must be Mode S.

135.144
Portable electronic Devices

 FORMCHECKBOX

Attach a list of all portable electronic devices intended to be used by the Flight Crew
or enter “none”:      

135.147
 FORMCHECKBOX

Dual controls are installed

135.149
Equipment requirements: General
 FORMCHECKBOX
 (a) Altimeter(s): Sensitive & adjustable for barometric pressure
 FORMCHECKBOX
 (b) Carburetor: Heat/Deice or
 FORMCHECKBOX
 Pressure Carburetor: Alternate air source
 FORMCHECKBOX
 (c) For Turbojet airplanes: Third artificial horizon installed according to FAR 121.305(j)
135.157
 FORMCHECKBOX

Oxygen Equipment: Meets all requirements
SEE section 2.5 if this box is checked.
135.159

Passenger carrying under VFR at night or VFR over‑the‑top conditions
 FORMCHECKBOX
 (a) Gyroscopic Rate-of-Turn indicator

 FORMCHECKBOX
 (b) Slip skid indicator

 FORMCHECKBOX
 (c) Gyroscopic bank-and-pitch indicator

 FORMCHECKBOX
 (d) Gyroscopic direction indicator
 FORMCHECKBOX
 (e) Generators meeting FAR specifications

(f) For Night Flight Authorization

 FORMCHECKBOX
 Anti collision light system

 FORMCHECKBOX
 Instrument lights

 FORMCHECKBOX
 2 "D-Cell” flashlight or equivalent
135.161

VFR Communication and Navigation Equipment for Navigation by Pilotage
See the tables under 135.165 (next page) for equipment information
135.163

Passenger Carrying Under IFR
 FORMCHECKBOX
 (a) Vertical speed indicator

 FORMCHECKBOX
 (b) Free air temperature indicator

 FORMCHECKBOX
 (c) Heated pitot tube for each airspeed indicator

 FORMCHECKBOX
 (d) Gyroscopic power source indicator or power failure warning indicator

 FORMCHECKBOX
 (e) Alternate static source
See Order 8340.1a chg 81, app 14, par 34-31 for exceptions

 FORMCHECKBOX
 (f) Single-Engine aircraft
(Generator/load combination as specified)

 FORMCHECKBOX
 (g) Multi-engine aircraft:
(two generators loaded as specified)

 FORMCHECKBOX
 (h) Two independent sources of energy as specified to power gyroscopic instruments
135.181
 FORMCHECKBOX

Performance requirements Aircraft operated over‑the‑top or in IFR conditions

135.183
 FORMCHECKBOX

Performance requirements Land aircraft operated over water

135.185
 FORMCHECKBOX

Empty Weight and Center of Gravity: Currency requirement

For multiengine aircraft: Date Last Weighed:      

3.1

	ALL AIRCRAFT (continued)
	A/C Make/Model      
Registration N     

135.165
Communication and Navigation Equipment: Extended Overwater or IFR Carrying Operations

Independent Navigation Equipment Installed

	
	Make/Model
	Date Installed
	
	Make/Model
	Date Installed

	VOR 1
	     
 FORMCHECKBOX
*
	     
	VOR 2
	     
 FORMCHECKBOX
*
	     

	DME 1
	     
	     
	DME 2
	     
	     

	ADF 1
	     
	     
	ADF 2
	     
	     

	ILS Receiver
	     
	     
	Marker Beacon
	     
	     

* FORMCHECKBOX
 Indicates FM Immunityfor European Operations

	
	Make/Model
	INDICATE ALL SENSORS
	APPROVED FOR

	1
	      .

Date
Installed       .
	 FORMCHECKBOX
 Flight Management System or

 FORMCHECKBOX
 NAV Management System

 FORMCHECKBOX
 GPS TSO # & Class
 FORMCHECKBOX
 INS/IRS
 FORMCHECKBOX
 OTHER      
 FORMCHECKBOX
 SHORT-RANGE RNAV
 FORMCHECKBOX
 VOR/DME or
 FORMCHECKBOX
 DME/DME-FMS
	 FORMCHECKBOX
 WAAS

 FORMCHECKBOX
 Non-Precision Approaches

 FORMCHECKBOX
 Remote/Oceanic

 FORMCHECKBOX
 RNP TYPE(s)    Time Limits      
 FORMCHECKBOX
 BRNAV
 FORMCHECKBOX
 PRNAV

 FORMCHECKBOX
 VNAV
 FORMCHECKBOX
 Enroute/Terminal ONLY

	2
	      .

Date
Installed       .
	 FORMCHECKBOX
 Flight Management System or

 FORMCHECKBOX
 NAV Management System

 FORMCHECKBOX
 GPS TSO # & Class
 FORMCHECKBOX
 INS/IRS
 FORMCHECKBOX
 OTHER      
 FORMCHECKBOX
 SHORT-RANGE RNAV
 FORMCHECKBOX
 VOR/DME or
 FORMCHECKBOX
 DME/DME-FMS
	 FORMCHECKBOX
 WAAS

 FORMCHECKBOX
 Non-Precision Approaches

 FORMCHECKBOX
 Remote/Oceanic

 FORMCHECKBOX
 RNP TYPE(s)    Time Limits      
 FORMCHECKBOX
 BRNAV
 FORMCHECKBOX
 PRNAV

 FORMCHECKBOX
 VNAV
 FORMCHECKBOX
 Enroute/Terminal ONLY

 FORMCHECKBOX

If a third navigation system is installed, please attach the information indicated above for that system
Communication Systems Installed

 FORMCHECKBOX
 Two microphones
 FORMCHECKBOX
 Two headsets [with boom mic required if CVR is installed] or
 FORMCHECKBOX
 One headset and one speaker

	
	Make/Model
	Date Installed
	
	Make/Model
	Date Installed

	VHF COM 1
	     
 FORMCHECKBOX
 8.33 KHz Spacing*
	     
	VHF COM 2
	     
 FORMCHECKBOX
 8.33 KHz Spacing*
	     

	VHF COM 3
	     
 FORMCHECKBOX
 8.33 KHz Spacing*
	     
	UHF COM
	     
	     

	HF COM 1
	     
	     
	HF COM 2
	     
	     

	SATCOM
	     
	     
	UHF COM
	     
	     

	ADS-B
	     
	     
	ADS-C
	     
	     

	Data Link
	     
	     
	OTHER
	     
	     

*Required for certain operations Outside the U.S.
NOTICE: TO AVOID DELAYS IN APPROVAL, provide the following for each Navigation or LR Communication system listed above—Electronic Copies In pdf Format are acceptable.

 FORMCHECKBOX

Copies of the installation approval documents (original Equipment List or FAA Form 337) and
 FORMCHECKBOX

Flight Manual Sections or Supplements that show approval of the aircraft and equipment for the requested operations. Contact the FSDO if there are any questions.

	 PLEASE COMPLETE THIS PAGE ONLY IF APPLICABLE

	3.2 TURBINE-POWERED, TURBOJET, AND/OR TEN-OR-MORE PASSENGER AIRCRAFT

3.3
	A/C Make/Model      
Registration N     

	Proving Test Flights
	135.145
	 FORMCHECKBOX
 NOT REQUIRED
	 FORMCHECKBOX
 REQUIRED
	 FORMCHECKBOX
 Proving test plan is scheduled on page 1-1
 FORMCHECKBOX
 Proving tests are scheduled on page 1-1
 FORMCHECKBOX
 Request for deviation is scheduled on page 1-1

	Additional Equipment Requirements
	135.150
	 FORMCHECKBOX

Public address and crewmember interphone systems

	
	
	
	Make/Model/Series
	Date Installed

	
	135.151
	 FORMCHECKBOX

	Cockpit Voice Recorders
	     
	     

	
	135.151(d)
	 FORMCHECKBOX

	Dual Headsets with Boom Mics
	     
	     

	
	135.152
	 FORMCHECKBOX

	Flight Recorders
	     
	     

	
	135.153
	 FORMCHECKBOX

	Ground Proximity Warning System
	     
	     

	
	135.154
	 FORMCHECKBOX

	Terrain Awareness & Warning System (TAWS)
	     
	     

	
	
	
	 FORMCHECKBOX
 Class A FORMCHECKBOX
 Class B
	
	

	
	135.158
	 FORMCHECKBOX

	Pitot heat indication systems

	Additional Airworthiness Requirements
	135.169
	(a)
For all large airplanes (more than 12,500 pounds, maximum certificated takeoff weight): The aircraft

 FORMCHECKBOX

is a commuter category airplane, or

 FORMCHECKBOX

meets the additional requirements of FAR 121.213 through 121.283, and 121.307:
(b)
For Reciprocating-engine airplanes configured for ten-or-more passengers or
For Turbopropeller-powered Small Airplanes configured for ten-or-more passengers:

 FORMCHECKBOX

meets all applicable conditions specified in 135.169(b)

(c)
For all ten-or-more pax small airplanes
state the maximum Passenger seating configuration
     

(d)
Cargo or baggage compartments: All transport category airplanes type certificated after January 1, 1958.

 FORMCHECKBOX
 each class C or D cargo compartments is not greater than 200 cubic ft in volume, or
 FORMCHECKBOX
 meets all applicable conditions specified in 135.169(d)

	
	135.170
	 FORMCHECKBOX

Materials for compartment interiors

	
	135.171
	 FORMCHECKBOX

Shoulder harness installation at flight crewmember stations

	
	135.173
	
	Make/Model/ Series
	Date Installed

	
	
	 FORMCHECKBOX

	Airborne thunderstorm detection equipment requirements
	     
	     

	
	135.175.
	 FORMCHECKBOX

	Airborne weather radar equipment requirements
	     
	     

	
	135.177
	 FORMCHECKBOX

	Emergency equipment requirements for aircraft having
a passenger seating configuration of more than 19 passengers

	
	135.180
	 FORMCHECKBOX

	Traffic Alert and Collision Avoidance System
	     
	     

	
	
	
	
	 FORMCHECKBOX
 TCAS I FORMCHECKBOX
 TCAS II
TCAS II Software Version 7 or higher? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	RVSM Requirements
	91.180
	 FORMCHECKBOX

Aircraft was built to RVSM requirements as shown in the Type Certificate.

 FORMCHECKBOX

Aircraft was modified to RVSM requirements under

Service Bulletin       or STC       on (date)      

 FORMCHECKBOX
 A copy of the maintenance sign-off is included with this conformity statement.

 FORMCHECKBOX
 The RVSM maintenance program is submitted for approval with this conformity statement

SECTION 4 FAR 135 AIRWORTHINESS CHECKLIST

	We suggest you use this checklist frequently and especially before presenting the aircraft to the FAA for inspection or before an FAA check ride.

	A/C Make and Model      
 Registration N      

INSPECTION ITEMS

(
Check if the item meets all applicable FAR Requirements
CERTIFICATES AND REGISTRATION

 FORMCHECKBOX

The Registration Certificate is on board and current.

 FORMCHECKBOX

The Airworthiness Certificate is on board and current.

 FORMCHECKBOX

The Radio Station License is on board and current (optional).

OPERATING LIMITATIONS

 FORMCHECKBOX

FAA Approved Aircraft Flight Manual (AFM) or Pilots Operating Handbook is current, complete, and in serviceable condition.

 FORMCHECKBOX

AFM contains Flight Manual Supplements (AFMS) that are current and applicable to the installed Autopilot/Flight Director, Navigation equipment, and other installed equipment to which a AFMS applies. AFMS that do not apply to the aircraft are stowed to prevent their use.
 FORMCHECKBOX

All flight deck placards required by the Type Certificate or the AFM are secure and readable.

 FORMCHECKBOX

The flight deck contains all operating manuals and/or placards required by the AFM and Flight Manual Supplements, TC, STC, or FAA Form 337s.

 FORMCHECKBOX

All switches, circuit breakers, controls, etc., are properly labeled

 FORMCHECKBOX

AFM contains current weight and balance data, and all obsolete weight and balance data is superseded; or, for aircraft not requiring an AFM, the current weight and balance and equipment list is in the aircraft.

 FORMCHECKBOX

AFM contains a current and complete equipment list.

 FORMCHECKBOX

For multiengine aircraft, the AFM contains a weighing record showing the aircraft was weighed within the last three years. The record includes an equipment list, which describes the approved aircraft configuration at the time of weighing. The weighing record has the signature and certificate number of the person or agency doing the work and the date of completion.

AIR CARRIER OPERATIONS DOCUMENTS

 FORMCHECKBOX

Aircraft Maintenance Log (§135.65) is on board & contains no open Mechanical Irregularities

 FORMCHECKBOX

The document provided for compliance with §135.71 is on board and current

 FORMCHECKBOX

Minimum Equipment List is on board and current.

 FORMCHECKBOX

Air Carrier Operations Manual (or applicable parts) is on board and Current.

 FORMCHECKBOX

Deferred Maintenance Log contains no items deferred beyond the time allowed in the MEL.
 FORMCHECKBOX

The operator’s name or certificate number is displayed and readable from the ground as required by 119.9
PASSENGER SAFETY

 FORMCHECKBOX

All internal cabin placards required by the Type Certificate or the AFM are secure and readable.

 FORMCHECKBOX

Passenger Briefing Cards meet 14 CFR 135 Requirements.
 FORMCHECKBOX

Required emergency equipment is on board, properly stowed, and inspected. (See Section 2.6)
 FORMCHECKBOX

Approved cargo restraints are in place
GENERAL AIRWORTHINESS

 FORMCHECKBOX

The aircraft has the proper equipment and approval documentation required by 14 CFR 135 Subpart C.

 FORMCHECKBOX

All external placards, required by the Type Certificate or the AFM, are secure and readable.

 FORMCHECKBOX

All cowl fasteners, screws, etc., are secure.

 FORMCHECKBOX

Antennas are free from erosion.

 FORMCHECKBOX

ADF/HF Long-Wire antenna is under spring tension.

 FORMCHECKBOX

All static wicks are installed; none are broken except as deferred under an MEL. No broken bonding straps

 FORMCHECKBOX

The aircraft Make, Model and Serial Number data are on the outside of the fuselage.

 FORMCHECKBOX

All instruments, systems, and equipment are operating properly or deferred under an MEL; the aircraft is airworthy and legal to fly.

MAINTENANCE RECORDS

 FORMCHECKBOX

The maintenance records show that all airworthiness inspections are current including, Annual/100 hr or scheduled inspection, Altimeter, Encoder, Static System, ATC Transponder, etc.

 FORMCHECKBOX

All required maintenance, including maintenance of life-limited items, is current.

 FORMCHECKBOX

The maintenance records include an Airworthiness Directive (AD) Listing showing that all ADs are complied with including Recurring ADs. The listing must comply with FAR 91.417(a)(2)(v)

	I certify that, to the best of my knowledge, the information contained in this report is complete and accurate.

	
	     
	     

	Signature Director of Maintenance (or other qualified title)
	Certificate Number
	Date

PLEASE DO NOT RETURN THIS PAGE TO THE FSDO

Note: The term “FAR” in this document means “14 CFR Part”
g:\documents\awforms\add aircraft job aid\add aircraft job aid draft file\draft rev 9 add aircraft 135 certificate rev 8.doc
RIC FSDO Form F022, Revision 9, September 3, 2010

