REQUEST FOR OPERATIONS SPECIFICATIONS

	
[image: image1.png]

	Department of Transportation
Federal Aviation Administration

Flight Standards
	

	
	Formdate September 29, 2005
	

ADDING AN AIRCRAFT TO AIR CARRIER OPERATIONS

Dear Applicant:

To add an aircraft to an air carrier operation the certificate holder must complete the following four steps.

1 Decide the kinds of operations you intend with the aircraft and prepare a written statement showing that the aircraft and its equipment conforms to the requirements of FAR 135.25(a), including registration, current airworthiness certification, identification, and current airworthy condition. The certificate holder must also show that it meets the requirements for all intended operations.

2 Use OST Forms 4507 and 6410 to initiate or update your Air Carrier Registration with FAA Headquarters, Air Transportation Division AFS-260, 800 Independence Avenue SW, Washington, DC 20591. Register and identify each aircraft used and keep the registration current.
For blank forms go to.

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

4 Provide copies of the documents prepared in steps 1 and 2 to the FSDO and receive Operations Specifications Paragraph D85 and any other Operations Specifications that may be required (see below).

5 Comply with FAR 135.63(a)(3) by adding 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.

The attached documents, Notice of Intent to Add an Aircraft and Aircraft Compliance Statement for FAR 135 Operations, will help you accomplish steps 1 and 3. They provide a means to document compliance and provide the information we need to issue all necessary Operations Specifications.

THE INFORMATION REQUESTED IN THESE FORMS IS REQUIRED. You may use any method that provides complete and accurate information. However, the forms provided here give you an organized means to provide the FSDO the information it needs to issue the appropriate Operations Specifications.

ACCURACY IS IMPORTANT: The Director of Maintenance should complete the document in consultation with the Director of Operations. The Director of Maintenance should sign the statement on page 4-1 signifying complete and accurate technical information. Consult with qualified specialists as needed for special operations or special means of navigation. Technical errors or omissions can cause unnecessary delays to completion of the project.

The SCHEDULE OF EVENTS on page 1-1 lists the events that may relate to adding the aircraft to your 135 operation. If you schedule those events on this form, we will be able to determine our ability to meet your expectations and schedule our resources. We will contact you if there are scheduling difficulties.

We hope you find these forms useful in helping you determine aircraft eligibility and as a way to apply for certain kinds of operations. Please let us know if you have any questions or suggestions.

	Sincerely,

	INSTRUCTIONS: These forms are designed for manual or on-screen fill-in. For on-screen fill-in, use TAB and SHIFT-TAB and the mouse to navigate forward and back through the forms. We suggest that you print a copy for reference while working on the document on your computer. We also recommend saving the document with a new name before you start working on it to preserve the blank original. Print the completed copy, sign, and send it to us.

CONTENTS

1-1SECTION 1
NOTICE OF INTENT TO ADD AN AIRCRAFT

1.1
OPERATOR AND AIRCRAFT INFORMATION
1-1
1.2
DOCUMENTS REQUIRED AT SUBMISSION OF THIS NOTICE
1-1
1.3
SCHEDULE OF EVENTS
1-1
1.4
CONTACT INFORMATION
1-1
SECTION 2
REQUEST FOR OPERATIONS SPECIFICATIONS FOR THIS AIRCRAFT
2-1
2.1
INTENDED KINDS OF OPERATIONS:
2-1
2.2
AIRCRAFT OPERATIONS
2-1
2.3
AREAS OF OPERATION
2-1
2.4
PART C TERMINAL AREA OPERATIONS
2-1
2.5
PART D MAINTENANCE PROGRAM
2-1
2.6
SPECIAL OPERATIONS SPECIFICA TIONS FOR HELICOPTERS
2-1
2.7
ADDITIONAL REQUIRED AIRCRAFT INFORMATION
2–1
2.8
MAINTENANCE HISTORY
2–1
2.9
PRIMARY MAINTENANCE BASE
2–1
2.10
MAJOR ALTERATIONS
2–1
2.11
PRESSURE CYLINDERS AND SPHERES
2–1
SECTION 3
AIRCRAFT COMPLIANCE STATEMENT FOR 135 OPERATIONS
3-1
3.1
ALL AIRCRAFT
3-1
3.2
RNAV AND EXTENDED OVERWATER OPERATIONS
3-1
3.3
TURBINE-POWERED, TURBOJET, AND/OR TEN-OR-MORE PASSENGER AIRCRAFT.
3-1
SECTION 4
FAR 135 AIRWORTHINESS CHECKLIST
4-1

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

 
	SECTION 1 NOTICE OF INTENT TO ADD AN AIRCRAFT
	 FORMCHECKBOX

Check if this is an UPDATE/REVISION

	1.1
OPERATOR AND AIRCRAFT INFORMATION
	Operator
Name
	     
	Certificate
Number
	     

	
	Aircraft Make
	Complete Model Number
	Serial No
	Registration Number

	
	     
	     
	     
	N     

	
	Total Aircraft Time
	No 1. Engine Time(s) No. 2
	No 1. Propeller Time(s) No. 2

	
	      Hrs
	      Hrs
	      Hrs
	      Hrs
	      Hrs

	
	Seats Approved
	     
	Noise Stage
	     
	

	
	Registered Owner
(see NOTE below)
	     

	
	Address
	     

	
	
	     

	
	City
	     
	State   
	ZIP      -    

NOTE:
If the aircraft owner's registered name is not exactly the same as the certificate holder’s legal name the applicant must show how she or he will control the operation and maintenance of the aircraft. Show this by providing a copy of a lease or other agreement.

	1.2
DOCUMENTS REQUIRED AT SUBMISSION OF THIS NOTICE

See Section 2 for indications of the need for new or revised Procedures Manuals and Training Programs
	(
Document Included
	Not Applicable

(
	(
Document included
	Not Applicable

(

	
	 FORMCHECKBOX

Minimum Equipment List/revision
 FORMCHECKBOX

	 FORMCHECKBOX

Approved Aircraft Inspection Program
(Turbine Powered Aircraft)
 FORMCHECKBOX

	
	 FORMCHECKBOX

Maintenance Program/Revision
 FORMCHECKBOX

	Other (list)      
 FORMCHECKBOX

	
	 FORMCHECKBOX

Copy of aircraft lease, letter of intent, or other agreement (see NOTE above)
 FORMCHECKBOX

	 FORMCHECKBOX

Continuous Airworthiness Maintenance Program
(Required for Ten-or-More PAX optional for other operations)
 FORMCHECKBOX

	
	 FORMCHECKBOX

Operations Manual/Revisions
 FORMCHECKBOX

	 FORMCHECKBOX

Approved Icing Procedures/revision
 FORMCHECKBOX

	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 accepted before this phase

	
	EVENT
	planned submission DATE
	EVENT
	planned submission DATE

	
	Deviation Request
(For Proving Test flights)
	     
	Pilot training
	     

	
	Pilot Training Program/revision
	     
	Maintenance training
	     

	
	Maintenance Training Program
	     
	FAA Conformity Inspection
	     

	
	Proving Test or Validation Plan
	     
	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 may be up to 30 days after adding an additional aircraft
	     
	Validation Test Flights
	     

	
	
	
	     
	     

	
	
	
	     
	     

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

     

	1.4
CONTACT
INFORMATION
	NAME
	Phone & EMAIL ADDRESS

	
	Director of Maintenance
	     
	Phone:
	(   )-     

	
	
	
	EMAIL:
	     

	
	
	
	FAX
	(   )-     

	
	Director of Operations
	     
	Phone:
	(   )-     

	
	
	
	EMAIL:
	     

	
	
	
	FAX
	(   )-     

Submitted by

 (signature): __________________________________ Title:      
 Date:      

SECTION 2 REQUEST FOR OPERATIONS SPECIFICATIONS
FOR THIS AIRCRAFT

	Day/Night

	 FORMCHECKBOX
 YES FORMCHECKBOX
 NO
	 FORMCHECKBOX
 YES FORMCHECKBOX
 NO

	2.1
AIRCRAFT OPERATIONS
	INSTRUCTIONS

1. If you want an operation described below, check the box to the left of its description.
	Document Requirements
	Procedures

	2.2
	
	
	
	Training/
Skill

	2.3
	
	(
	2. Then, look to see if a (appears to the right of the operation under “Procedures” and/or “Training/Skill” and revise your operating procedures and training manual and prepare to show proficiency as indicated. The FSDO will provide any guidance you request.
	(
	(
	OPSS
Ref/
Par

	
	2.3.1 PART A GENERAL

	
	Crew

	 FORMCHECKBOX

Conduct certain FAR 135 operations in accordance with flight and rest time limitations under 14 CFR Sections 135.261 through 135.273.
	(
	
	A033

	
	
	 FORMCHECKBOX

	Make arrangements with training centers and other organizations for certificate holder training in accordance with 14 CFR Section 135.324.

If applicable, provide the FAR 142 Training Center information below or attach a list with the indicated information.
	(
	
	A031

	
	
	
	Name
	Certificate
number
	Address
	Course name(s)
	
	
	

	
	
	
	     
	     
	     
     
	     
     
	
	
	

	
	
	 FORMCHECKBOX

Use an approved computer-based flight Crew recordkeeping system for FAR 135 operations
	(
	
	A025

	
	
	 FORMCHECKBOX

Use an autopilot in lieu of a second-in-command. Provide the following

Autopilot Make/Model
       /      .
Date Installed      .
 FORMCHECKBOX

Please furnish a copy (cover page only) of the Flight Manual Supplement that identifies the aircraft and the autopilot.

 FORMCHECKBOX

Unless the autopilot is aircraft manufacturer installed, please furnish a copy of the FAA Form 337 showing the installation data.
	
	(
	A015

	
	Icing

	 FORMCHECKBOX

Conduct a pretakeoff contamination check during ground icing conditions for Part 135 Operators.
	(
	(
	A041

	
	
	 FORMCHECKBOX

Conduct Part 135 airplane operations without a deicing/anti-icing procedure.
	(
	(
	A042

	
	
	 FORMCHECKBOX

Determine ground icing conditions for the purpose of flight [using an approved deicing/anti-icing procedure IAW CFR Section 135.227(b)(3)].
	(
	(
	A023

	
	special Opera-tions
	 FORMCHECKBOX

Conduct airplane air ambulance operations Part 135.
	(
	(
	A024

	
	
	 FORMCHECKBOX

Conduct Land and Hold Short Operations (LAHSO) at designated airports and specified runway configurations as identified by Air Traffic Services in Notice 7110.118, Appendix 1.
	(
	(
	A027

	
	
	 FORMCHECKBOX

Conduct Single Engine IFR (SEIFR) Passenger-Carrying Operations Under CFR Part 135.
	(
	(
	A046

	
	
	 FORMCHECKBOX

Conduct special en route IFR operations in Class G airspace.
	(
	(
	A014

	2.2
AIRCRAFT OPERATIONS
continued
	INSTRUCTIONS

1. If you want an operation described below, check the box to the left of its description.
	Document Requirements
	Procedures

	
	
	
	
	Training/

Skill

	
	
	(
	2. Then, look to see if a (appears to the right of the operation under “Procedures” and/or “Training/Skill” and revise your operating procedures and training manual and prepare to show proficiency as indicated. The FSDO will provide any guidance you request.
	(
	(
	OPSS
Ref
Par

	
	2.3.2 PART B ENROUTE

	
	
	 FORMCHECKBOX

IFR en route operations.
	
	(
	B032

	
	Class I Navi-gation
	 FORMCHECKBOX

Using an area navigation system certified under one or more of the following Advisory Circulars: AC 90-45A, 20-101C, 20-121A, 20-130A, 20-138.
	Complete Section 3.2.1
AREA or Long Range NAV Systems: For these Operations Specifications
	(
	(
	B034

	
	
	 FORMCHECKBOX

In the U.S. Class A airspace using an area or long-range navigation system.
	
	(
	(
	B035

	
	Class II Navi-
gation
	 FORMCHECKBOX

Conduct using (dual) long-range navigation systems.
	
	(
	(
	B036

	
	
	 FORMCHECKBOX

Conduct operations in Central East Pacific (CEP) airspace.
	
	(
	(
	B037

	
	
	 FORMCHECKBOX

Conduct operations in North Pacific (NOPAC) airspace.
	
	(
	(
	B038

	
	
	 FORMCHECKBOX

Conduct operations in North Atlantic minimum navigation performance specifications (NAT/MNPS) airspace.
	
	(
	(
	B039

	
	
	 FORMCHECKBOX

Conduct operations in areas of magnetic unreliability.
	
	(
	(
	B040

	
	
	 FORMCHECKBOX

Conduct using single long-range navigation system (S-LRNS).
	
	(
	(
	B054

	
	
	 FORMCHECKBOX

Conduct extended overwater operations using a single long-range communication system (S-LRCS).

Complete Section 3.2.2
Long-Range Communications System(s) (LRCS) For these Operations Specifications
	(
	(
	B045

	
	RVSM
	 FORMCHECKBOX

Conduct operations in reduced vertical separation minimum (RVSM) airspace.
	(
	(
	B046

	2.4
AREAS OF OPERATION
	Operations Outside the Contiguous United States.
(If yes, please list each country and oceanic area of operation)
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	B050

	
	Enter “No change to B50” if appropriate

	
	     

	2.5
PART C
TERMINAL AREA OPERATIONS
	INSTRUCTIONS

1. If you want an operation described below, check the box to the left of its description.
	Document Requirements
	Procedures

	
	
	
	
	Training/

Skill

	
	
	(
	2. Then, look to see if a (appears to the right of the operation under “Procedures” and/or “Training/Skill” and revise your operating procedures and training manual and prepare to show proficiency as indicated. The FSDO will provide any guidance you request.
	(
	(
	OPSS
Ref

Par

	
	
	 FORMCHECKBOX

Conduct terminal instrument operations using specific procedures and landing minima for airplanes.
	(
	(
	C051

	
	
	 FORMCHECKBOX

Conduct Basic Instrument Approach procedure authorizations – all airports
	
	(
	C052

	
	
	 FORMCHECKBOX

Conduct straight-in Category I approach procedures other than ILS, MLS, or GPS with specific IFR landing minimums for airplanes at all airports.
	
	(
	C053

	
	
	 FORMCHECKBOX

Conduct IFR approach procedures using special IFR landing minimums for airplanes.
	
	(
	C054

	
	
	 FORMCHECKBOX

Use IFR Takeoff Minimums, FAR 135 Airplane Operations - All Airports.
	
	(
	C057

	
	
	 FORMCHECKBOX

Conduct foreign terminal instrument procedures with special restrictions for airplanes.
	
	(
	C058

	
	rnav
	 FORMCHECKBOX

Conduct airplane operations using published RNAV (VOR/DME) instrument approach procedures with an area navigation system. Complete Section 3.2.1
AREA or Long Range NAV Systems: For these Operations Specifications
	(
	(
	C063

	
	
	 FORMCHECKBOX

Conduct nonscheduled passenger and/or all-cargo, special terminal area IFR airplane operations in Class G airspace and at airports without an operating control tower.
	
	(
	C064

	
	
	 FORMCHECKBOX

Use powerplant reversing systems for rearward taxi in specific airplane operations.
	(
	(
	C065

	
	
	 FORMCHECKBOX

Conduct turbojet airplane operations with tailwind components in excess of 10 knots but not to exceed 15 knots.
	
	(
	C066

	
	
	 FORMCHECKBOX

Conduct turbojet airplane takeoff operations with tailwind components of 10 knots or less.
	
	(
	C069

	
	
	 FORMCHECKBOX

Engage the autopilot after takeoff and initial climb at an altitude lower than specified for en route operations by Title 14 CFR Section 135.93 (a).
	
	(
	C071

	
	
	 FORMCHECKBOX

Conduct engine-out departure procedures with approved 10-minute takeoff thrust time limits.
	
	(
	C072

	
	vnav
	 FORMCHECKBOX

Conduct IFR airplane approach procedures using vertical navigation (VNAV) utilizing a published MDA as a DA(H). Complete Section 3.2.1
AREA or Long Range NAV Systems: For these Operations Specifications
	(
	(
	C073

	
	
	 FORMCHECKBOX

Conduct airplane Category I, ILS, MLS, or GLS approach procedures with specific IFR landing minimums.
	(
	(
	C074

	
	
	 FORMCHECKBOX

Conduct airplane circle-to-land approach maneuvers using IFR Category I landing minimums.
	(
	(
	C075

	
	
	 FORMCHECKBOX

Conduct airplane contact approaches using IFR Category I landing minimums.
	(
	(
	C076

	
	
	 FORMCHECKBOX

Conduct certain Part 135 turbojet operations in the terminal area using visual flight rules.
	(
	
	C077

	
	
	 FORMCHECKBOX

Conduct takeoffs in weather minimums below Category I takeoff minimums for FAR 135 airplane operations.
	(
	(
	C079

	2.6
PART D MAINTENANCE PROGRAM
	INSTRUCTIONS

1. If you want an operation described below, check the box to the left of its description.
	Document Requirements
	Procedures

	
	
	
	
	Training/

Skill

	
	(
	2. Then, look to see if a (appears to the right of the operation under “Procedures” and/or “Training/Skill” and revise your operating procedures and training manual and prepare to show proficiency as indicated. The FSDO will provide any guidance you request.
	(
	(
	OPSS
Ref
Par
	

	
	camp
135.411(a)(2)
and 135.423
	 FORMCHECKBOX

Conduct continuous airworthiness maintenance programs. (CAMP) (required for 10-or-more operators, optional for all others).
	(
	(
	D072

	
	
	 FORMCHECKBOX

Use the provisions of contractual agreements limited to specific maintenance functions.
	(
	
	D078

	
	
	 FORMCHECKBOX

Conduct ferry flights under special flight permits with continuing authorization.
	(
	(
	D084

	
	
	 FORMCHECKBOX

Use maintenance time limitations for operators without a reliability program.
	(
	
	D089

	
	aaip
134.419
	 FORMCHECKBOX

Use an approved aircraft inspection program (AAIP). (required for Turbine powered multi-engine aircraft, optional for others)
	(
	(
	D073

	
	rvsm
	 FORMCHECKBOX

Use an approved maintenance program for listed airplanes used in operations in designated RVSM airspace.
	(
	(
	D092

	
	MEL
135.179
	 FORMCHECKBOX

Use an approved minimum equipment list (MEL). Inoperable instruments and equipment:
	(
	(
	D095

	
	NINE OR LESS PAX SEATS
135.411(a)(1).
	 FORMCHECKBOX
 Annual & 100 Hour Inspections
FAR Parts 91.409(a) & (b)
	 FORMCHECKBOX

Additional maintenance requirements of 14 CFR Section 135.421 applicable for aircraft engine, propeller, and propeller control (governor).
	
	
	D101

	
	
	 FORMCHECKBOX
 Progressive Inspections
FAR Part 91.409(d)
	 FORMCHECKBOX

Additional maintenance requirements of 14 CFR Section 135.421 applicable for single engine IFR.
	(
	(
	D103

	
	
	 FORMCHECKBOX
 Manufacturers Program
FAR 91.409 (f3)
	 FORMCHECKBOX

Additional maintenance requirements of 14 CFR Section 135.421 applicable for emergency equipment.
	
	
	D104

	2.7
SPECIAL OPERATIONS SPECIFICA
TIONS FOR HELICOPTERS
	INSTRUCTIONS

1. If you want an operation described below, check the box to the left of its description.
	Document Requirements
	Procedures

	
	
	
	(
	Training/

Skill

	
	(
	2. Then, look to see if a (appears to the right of the operation under “Procedures” and/or “Training/Skill” and revise your operating procedures and training manual and prepare to show proficiency as indicated. The FSDO will provide any guidance you request.
	
	(
	OPSS
Ref
Par

	
	 FORMCHECKBOX

Use An Approved Security Program In Helicopter Operations. (to Deplane PAX in sterile areas)
	(
	(
	A017

	
	 FORMCHECKBOX

Conduct helicopter air ambulance operations in accordance with CFR 14 Part 135.
	(
	(
	A021

	
	 FORMCHECKBOX

Conduct helicopter night vision goggle operations.
	(
	(
	A050

	
	 FORMCHECKBOX

Use an approved maintenance program for its helicopter night vision goggle operations.
	
	
	D093

	
	 FORMCHECKBOX

Use aircraft with nine or less passenger seats with the additional maintenance requirements of 14 CFR Section 135.421 applicable for rotorcraft operations.
	
	
	D102

	
	 FORMCHECKBOX

Conduct terminal flight operations under instrument flight rules - helicopter.
	
	
	H101

	
	 FORMCHECKBOX

Conduct operations using basic instrument approach procedures for helicopters.
	
	
	H102

	
	 FORMCHECKBOX

Conduct Category I IFR landings other than airborne radar approaches - helicopter.
	(
	(
	H103

	
	 FORMCHECKBOX

Conduct IFR helicopter en route descent (HEDA) procedures.
	
	
	H104

	
	 FORMCHECKBOX

Use alternate airport IFR weather minimums - helicopter.
	
	
	H105

	
	 FORMCHECKBOX

Conduct helicopter operations using standard takeoff minimums under Part 135.
	
	
	H106

	
	 FORMCHECKBOX

Use special restrictions for foreign terminal instrument procedures - helicopter.
	
	
	H107

	
	 FORMCHECKBOX

Conduct helicopter Category II operations.
	(
	(
	H108

	
	 FORMCHECKBOX

Conduct helicopter Category III operations.
	(
	(
	H109

	
	 FORMCHECKBOX

Use flight control guidance systems for aircraft automatic landing operations - helicopter.
	(
	(
	H110

	
	 FORMCHECKBOX

Use manually flown flight control guidance systems certified for aircraft landing operations - helicopter.
	(
	(
	H111

	
	 FORMCHECKBOX

Conduct helicopter approach operations using an area navigation system.
	(
	(
	H112

	
	 FORMCHECKBOX

Conduct nonscheduled passenger and all-cargo (scheduled and nonscheduled) special terminal area IFR rotorcraft operations in Class G airspace.
	(
	
	H113

	
	 FORMCHECKBOX

Use special airport authorizations, limitations, and provisions - helicopter.
	
	
	H114

	
	 FORMCHECKBOX

Conduct helicopter operations using lower than standard takeoff minimums under Part 135.
	
	
	H116

	
	 FORMCHECKBOX

Conduct helicopter Category I, ILS, MLS, or GLS approach procedures with specific IFR landing minimums.
	
	
	H117

	
	 FORMCHECKBOX

Conduct helicopter circle-to-land maneuvers using IFR Category I landing minimums.
	(
	(
	H118

	
	 FORMCHECKBOX

Conduct helicopter contact approaches using IFR Category I landing minimums.
	(
	(
	H119

	
	 FORMCHECKBOX

Conduct special non CFR Part 97 instrument approach or departure rotorcraft operations specified for the following airports.
	(
	(
	H122

	NOTICE: PART NUMBERS AND DOCUMENT NUMBERS MUST BE COMPLETE AND ACCURATE.

	2.8
ADDITIONAL REQUIRED AIRCRAFT INFORMATION

For Operations under Part 135.411(a)(1) Only
(“Nine-or-Less Operations”)
	AIRCRAFT : Enter the Aircraft Maintenance publication & CAMP Document(if required) (identification or part number) here:
	(
	Aircraft Maintenance
Manual &

 CAMP Document
	     
     
	

	
	
	
	Revision Levels

	     
     
	

	
	
	
	Revision Dates
	     
     
	

	
	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 Since Overhaul
	Time in Service Interval

	
	ENGINE
(Left or Single Engine)
	     
	     
	     
	
	     

	
	ENGINE
(Right if applicable)
	     
	     
	     
	
	     

	
	PROPELLER
(Left or Single Engine)
	     
	     
	     
	
	     

	
	PROPELLER
(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 and identification or part number of the publication(s), including revision level, under which the item will be maintained (normally these are the airframe and the engine, propeller, and governor service manuals).

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.

	2.9
MAINTENANCE HISTORY
	Before this application, the aircraft was maintained under the following maintenance/inspection program: (Please check)

	
	FAR Parts 43, 91 and 91.409
	 FORMCHECKBOX
 (a) Annual inspections FORMCHECKBOX
 (b) 100 Hour Inspections
 FORMCHECKBOX
 (d) Progressive inspections, or

	
	
	Air Carrier’s Program
 FORMCHECKBOX
 (f1) or FORMCHECKBOX
 (f2)
	Manufacturers Program FORMCHECKBOX
 (f3) or
	Other Approved Program
 FORMCHECKBOX
 (f4)

	2.10
PRIMARY MAINTENANCE BASE
	Location of the aircraft records and,
If applicable,* the office of the Director Of Maintenance
*Optional for Single Pilot and Single Pilot-in-Command Operators
	     

	2.11 MAJOR ALTERATIONS
	A/C Make/Model      
Registration N     

LIST ALL MAJOR ALTERATIONS THAT CURRENTLY APPLY TO THE AIRCRAFT;
use additional copies of this page as needed.

	DATE
337 block 7
	Instructions For Continued Airworthiness

	
	Apply
(Yes or No)
	Field Approval

	
	
	in Block 3
(Yes or No)
	Flight Manual Supplement

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

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	     
	   
	   
	   
	     

	2.12 PRESSURE CYLINDERS AND SPHERES

List all Pressure Cylinders and Spheres installed as Aircraft Equipment

Please refer to HBAW 02-01, July 16, 2002, (or later revision) for details.

	Part Number
	Description or
Part Name
	Manufacturer’s Maintenance Document
	Applicable limitations and provisions including current due dates.

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

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.

	3.1.1
General requirements
	135.143
	 FORMCHECKBOX

(a) For each item initialed, the applicant certifies that the equipment meets the applicable Federal Aviation Regulations. Indicate items that do not apply by “NA.”

	3.1.2
	
	 FORMCHECKBOX

(b) All equipment not originally installed by the aircraft manufacturer meets FAA approved data shown by FAA Form(s) 337 which are listed in Section 2.10 of this form and are available for inspection by the FSDO.

	3.1.3
	
	

	3.1.4
ATC Transponders
	
	 FORMCHECKBOX

 (c) ATC
Transponder
	Make & Model
	Date Installed

	3.1.5
	
	
	
	

	3.1.6
	
	
	
	

	3.1.7 IFR Certification
	91.411

91.413
	Date Complied With
	91.411:      
	91.413:      

	3.1.8
Equipment requirements: General
	135.144
	 FORMCHECKBOX

List all portable electronic devices intended to be used by the Flight Crew

	3.1.9
	135.147
	 FORMCHECKBOX
 Dual controls are installed

	3.1.10
	135.149
	 FORMCHECKBOX

(a) Altimeter(s): Sensitive & adjustable for barometric pressure
(b) FORMCHECKBOX
 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)

	3.1.11
Performance requirements:
	135.181
	 FORMCHECKBOX

Aircraft operated over‑the‑top or in IFR conditions

	3.1.12
	135.183
	 FORMCHECKBOX

Land aircraft operated over water.

	3.1.13
Empty weight and center of gravity:
	135.185
	Currency requirement

For multiengine aircraft: Date Last Weighed:       .

	3.1.14
Emergency Equipment
	135.155
	FIRE EXTINGUISHERS

	3.2
	
	
	Make/Model
	Maintenance Document
	Aircraft Location

	3.3
	
	1
	     
	     
	     

	3.3.1
	
	2
	     
	     
	     

	3.3.2
	
	3
	     
	     
	     

	3.3.3
	91.205
(b)(12)
	APPROVED PERSONAL FLOATATION GEAR
Note: This equipment is required for operations in coastal areas. It need not meet 135.167

	3.3.4
	
	Make Model:
	           
	No Installed
	  
	 FORMCHECKBOX
 one for each seat.

	3.3.5
	
	
	Maintenance Document
	     
	
	

	
	91.207
	Emergency Locator Transmitter

	
	
	Make/
Model
	     
	ELT
Type
	     
	TSO
Number
	     

	
	
	
	Maintenance Document
	     
	
	
	

	3.3.6
Oxygen Equipment
	135.157
	 FORMCHECKBOX
 Meets all requirements

	3.3.7
Passenger carrying under VFR at night or VFR over‑the‑top conditions
	135.159
	 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

	3.3.8
VFR Radio and navigational equipment
	135.161
	
	Make/Model
	
	Make/Model

	3.3.9
	
	VHF
COM 1
	     
 FORMCHECKBOX
 8.33 Khz
Spacing
	DME 1
	     

	3.3.10
	
	VOR 1
	     
 FORMCHECKBOX
 FM
Imunity
	ADF 1
	     

3.1

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

	3.3.11
Passengers Under IFR
	135.163
	 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

	3.3.12
Radio and Navigational Equipment: IFR Operations
	135.165
	Make/Model
	 FORMCHECKBOX
 two microphones

 FORMCHECKBOX
 Marker Beacon Receiver

 FORMCHECKBOX
 two headsets or

 FORMCHECKBOX
 one headset and one speaker

	3.3.13
	
	VHF COM 2
	     
 FORMCHECKBOX
 8.33 Khz
Spacing
	

	3.3.14
	
	VOR NAV 2
	     
 FORMCHECKBOX
 FM
Imunity
	

3.4 RNAV AND EXTENDED OVERWATER OPERATIONS

	3.4.1
AREA or Long Range NAV Systems:
	135.165
	Radio and navigational equipment for Extended Overwater Operation Authorization

	3.4.2
	
	(
	Make/Model
	SENSORS -- INDICATE ALL
	APPROVED FOR

	3.4.3
	
	1
	       /       .

Date
Installed       .
	 FORMCHECKBOX
 Flight Management System or
 FORMCHECKBOX
 NAV Management System

 FORMCHECKBOX
 Loran C FORMCHECKBOX
 GPS FORMCHECKBOX
 INS/IRS
 FORMCHECKBOX
 OTHER      
 FORMCHECKBOX
 SHORT-RANGE RNAV
 FORMCHECKBOX
 VOR/DME or
 FORMCHECKBOX
 DME/DME-FMS
	 FORMCHECKBOX
 Enroute/Terminal

 FORMCHECKBOX
 Non-Precision Approaches

 FORMCHECKBOX
 Remote/Oceanic

 FORMCHECKBOX
 RNP TYPE(s)   
Time Limits      
 FORMCHECKBOX
 BRNAV

 FORMCHECKBOX
 VNAV

	3.4.4
	
	2
	       /       .

Date
Installed       .
	 FORMCHECKBOX
 Flight Management System or
 FORMCHECKBOX
 NAV Management System

 FORMCHECKBOX
 Loran C FORMCHECKBOX
 GPS FORMCHECKBOX
 INS/IRS
 FORMCHECKBOX
 OTHER      
 FORMCHECKBOX
 SHORT-RANGE RNAV
 FORMCHECKBOX
 VOR/DME or
 FORMCHECKBOX
 DME/DME-FMS
	 FORMCHECKBOX
 Enroute/Terminal

 FORMCHECKBOX
 Non-Precision Approaches

 FORMCHECKBOX
 Remote/Oceanic

 FORMCHECKBOX
 RNP TYPE(s)   
Time Limits      
 FORMCHECKBOX
 BRNAV

 FORMCHECKBOX
 VNAV

	3.4.5
	
	3
	       /       .

Date
Installed       .
	 FORMCHECKBOX
 Flight Management System or
 FORMCHECKBOX
 NAV Management System

 FORMCHECKBOX
 Loran C FORMCHECKBOX
 GPS FORMCHECKBOX
 INS/IRS
 FORMCHECKBOX
 OTHER      
 FORMCHECKBOX
 SHORT-RANGE RNAV
 FORMCHECKBOX
 VOR/DME or
 FORMCHECKBOX
 DME/DME-FMS
	 FORMCHECKBOX
 Enroute/Terminal

 FORMCHECKBOX
 Non-Precision Approaches

 FORMCHECKBOX
 Remote/Oceanic

 FORMCHECKBOX
 RNP TYPE(s)   
Time Limits      
 FORMCHECKBOX
 BRNAV

 FORMCHECKBOX
 VNAV

	3.4.6
Long-Range Communications System(s) (LRCS)
	
	
	Make/Model
	LRCS Type
	Date Installed

	3.4.7
	
	1
	       /      .
	 FORMCHECKBOX
 HF FORMCHECKBOX
 SAT/COM FORMCHECKBOX
 DATALINK FORMCHECKBOX
 OTHER
	     

	3.4.8
	
	2
	       /      .
	 FORMCHECKBOX
 HF FORMCHECKBOX
 SAT/COM FORMCHECKBOX
 DATALINK FORMCHECKBOX
 OTHER
	     

	3.4.9
	
	3
	       /      .
	 FORMCHECKBOX
 HF FORMCHECKBOX
 SAT/COM FORMCHECKBOX
 DATALINK FORMCHECKBOX
 OTHER
	     

	3.4.10
Airworthiness and Operating Limitations
	
	For each item listed above in sections 3.2.1, and 3.2.2 provide the following:
 FORMCHECKBOX

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

Flight Manual Supplements that show the make and model of the equipment and approval for the requested operation. Contact the FSDO if there are any questions.

	3.4.11
Emergency equipment Extended overwater operations
	135.167
	 FORMCHECKBOX

(a) The following are conspicuously marked and easily accessible to the occupants if ditching occurs:

	3.4.12
	
	
	Make/Model
	Maintenance Document ID

	3.4.13
	
	 FORMCHECKBOX

Life Preserver with Light for each occupant.
	      /      
	     

	3.4.14
	
	 FORMCHECKBOX

Life rafts as specified in 135.167(b) & (c).
	      /      
	     

	PLEASE COMPLETE THIS PAGE ONLY IF APPLICABLE.

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

	3.5
	A/C Make/Model      
Registration N     

	3.5.1
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

	3.5.2
Additional Equipment Requirements
	135.150
	 FORMCHECKBOX

Public address and crewmember interphone systems

	3.5.3
	
	
	Make/Model/Series
	Date Installed

	3.5.4
	135.151
	 FORMCHECKBOX

	Cockpit Voice Recorders
	     
	     

	3.5.5
	135.151(d)
	 FORMCHECKBOX

	Dual Headsets/Boom Mics
	     
	     

	3.5.6
	135.152
	 FORMCHECKBOX

	Flight Recorders
	     
	     

	3.5.7
	135.153
	 FORMCHECKBOX

	Ground Proximity Warning System
	     
	     

	3.5.8
	135.154
	 FORMCHECKBOX

	Terrain Awareness & Warning System (TAWS)
	     
	     

	3.5.9
	
	
	 FORMCHECKBOX
 Class A FORMCHECKBOX
 Class B
	
	

	3.5.10
	135.158
	 FORMCHECKBOX

	Pitot heat indication systems

	3.5.11
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: (SEE NOTE)
(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) (SEE NOTE)
NOTE: Applicants must attach a conformity statement showing compliance with all additional rules indicated in the applicable paragraph above.
(c)
For all ten-or-more 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 this 135.169(d)

	3.5.12
	135.170
	 FORMCHECKBOX

Materials for compartment interiors

	3.5.13
	135.171
	 FORMCHECKBOX

Shoulder harness installation at flight crewmember stations

	3.5.14
	135.173
	
	
	Make/Model/ Series
	Date Installed

	3.5.15
	
	 FORMCHECKBOX

	Airborne thunderstorm detection equipment requirements
	     
	     

	3.5.16
	135.175.
	 FORMCHECKBOX

	Airborne weather radar equipment requirements
	     
	     

	3.5.17
	135.177
	 FORMCHECKBOX

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

	3.5.18
	135.180
	 FORMCHECKBOX

	Traffic Alert and Collision Avoidance System
	     
	     

	3.5.19
	
	
	
	 FORMCHECKBOX
 TCAS I FORMCHECKBOX
 TCAS II
TCAS II Software Version 7 or higher? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

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      

CHECK THE BOX TO INDICATE COMPLIANCE

	INSPECTION ITEM

(
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.

	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 that are current and applicable to the installed Autopilot/Flight Director, Navigation equipment, and other installed equipment to which a Flight Manual supplement applies.

	 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 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 (14 CFR 135.65) contains no open Mechanical Irregularities

	 FORMCHECKBOX

Minimum Equipment List is on board and current.

	 FORMCHECKBOX

Air Carrier Operations Manual is on board and Current.

	 FORMCHECKBOX

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

	 FORMCHECKBOX

     

	INSPECTION ITEM

(
Check if the item meets all applicable FAR Requirements

	

	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.

	 FORMCHECKBOX

     

	 FORMCHECKBOX

     

	 FORMCHECKBOX

     

	GENERAL AIRWORTHINESS

	 FORMCHECKBOX

The aircraft has the proper equipment and approval documentation required by 14 CFR 135 Sub-Part C. All equipment is operating properly.

	 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 Sense antenna is under spring tension.

	 FORMCHECKBOX

All static wicks installed, none broken except as allowed under MEL. No bonding straps broken

	 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; the aircraft is airworthy and legal to fly.

	 FORMCHECKBOX

     

	MAINTENANCE RECORDS

	 FORMCHECKBOX

The maintenance records show that all airworthiness inspections are current including, Annual/100 hr or Programmed 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)(i)(v)

	 FORMCHECKBOX

     

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

	     
	     

	Director of Maintenance
	Date

	     
	     

	Director of Operations
	Date

_1090214308.doc
[image: image1.png]

_997259576

