

Transport
Canada

Transports
Canada

TP 14427E
(08/2005)

Air Operator Maintenance Control Manual (MCM)

Canada

Please direct your comments, orders and inquiries to:...

Transport Canada
Civil Aviation Communications Centre (AARC)
Place de Ville
Tower C, 5th Floor
330 Sparks Street
Ottawa ON K1A 0N8
Telephone: 1 800 305-2059
Fax: 613 957-4208
E-mail: services@tc.gc.ca

© Her Majesty the Queen in Right of Canada, represented by the Minister of Transport 2005.

This publication may be reproduced without permission provided the source is fully acknowledged.

ISBN: 0-662-41329-6
Catalogue No. T52-4/11-2005E-PDF

TP 14427E
(08/2005)

TC-1001587

Air Operator
Maintenance Control Manual (MCM)

Company Name:

Instructions for use:

This document is intended to help an air operator confirm that their Maintenance Control Manual (MCM) meets the regulatory requirements. It can also be used by a Transport Canada inspector as a checklist to assist with the MCM review prior to approval.

The regulatory reference is shown for each requirement and columns are provided for the organization to indicate where in the MCM each item is addressed and for comments to be added by the organization.

A companion document to assist in developing an MCM is the Maintenance Control Manual Guide (RDIMS document# 10004278).

Item	Regulatory Reference	Content	MCM Reference	Comments
1	STD 726.08 (1)(a)	Table of contents <ul style="list-style-type: none">• Sections• Descriptions• Page numbers		
2	STD 726.08 (1)(b)	Legal name of air operator <ul style="list-style-type: none">• Legal• “Doing Business As” (D.B.A.)		
3	STD 726.08 (1)(c)	Description of air operator <ul style="list-style-type: none">• Corporate office location• Size of the organization• Number of employees• Type and number of aircraft• Nature of the operation		
4	STD 726.08 (1)(d)	Compliance Statement (Manual certification) <ul style="list-style-type: none">• Appropriate certification statement		

Air Operator
Maintenance Control Manual (MCM)

Company Name:

		<p>confirming that the MCM and any incorporated document identified therein reflect the certificate holder's means of compliance with CAR 706.08.</p> <ul style="list-style-type: none"> • Signed by certificate holder • Date • Provision for Transport Canada approval signature 		
5	STD 726.08 (1)(e)	<p>Amendment control</p> <ul style="list-style-type: none"> • Amendment procedures • Submission for TC approval • Distribution • Method to ensure that each copy of the MCM is amended within 30 days of approval 		
6	STD 726.08 (1)(f)	<p>List of effective pages</p> <ul style="list-style-type: none"> • Identify each page of the MCM • Identify the amendment status of each page by date and/or revision number • Signature blocks for TC and the certificate holder 		
7	STD 726.08 (1)(g)	<p>Distribution control</p> <ul style="list-style-type: none"> • Name or title of each person who holds a copy • Method of control (i.e. serial number) 		
8	STD 726.08 (1)(h)	<p>Assignment of functions</p> <ul style="list-style-type: none"> • Name and title of person assigned (i.e. Organization chart) • Details of assigned functions 		

Air Operator
Maintenance Control Manual (MCM)

Company Name:

9	STD 726.08 (1)(I)	Performance standards <ul style="list-style-type: none"> • Details of any standards for the performance of elementary work or servicing other than manufactures recommendations 		
10	STD 726.08 (1)(j)	Regulatory and technical information <ul style="list-style-type: none"> • List of regulatory and technical data available for elementary work and servicing • Description of how the company ensures that appropriate information is available when and where needed 		
11	STD 726.08 (1)(k)	Technical records <ul style="list-style-type: none"> • Maintenance record keeping method • Recording of elementary work • Recording of maintenance • Recording of defects • Retention of technical records 		
12	STD 726.08 (1)(l)	Approved maintenance schedules <ul style="list-style-type: none"> • Identify the maintenance schedule used for each aircraft type operated <p><i>Note: There is no requirement to include the maintenance schedules with the MCM.</i></p>		
13	STD 726.08 (1)(m)	Maintenance planning and control <ul style="list-style-type: none"> • Tracking of the aircraft status • Forecasting and arranging scheduled maintenance • Rectification of defects • Tracking and accomplishing Airworthiness Directives • Use and control of tolerances 		

Air Operator
Maintenance Control Manual (MCM)

Company Name:

14	STD 726.08 (1)(n)	Evaluation program <ul style="list-style-type: none"> • Description of the evaluation program • Review of all manufacturers publications • Review of maintenance schedules • Internal and external audit frequency • Recording findings • Determining root causes • Developing and implementing corrective actions • Follow-up actions to ensure effective corrective action • If applicable, carry over results to the training program for employee update training • Retention of evaluation records 		
15	STD 726.08 (1)(o)	Defect control and rectification <ul style="list-style-type: none"> • Recording defects • Rectification of defects • Identifying recurring defects • Defect rectification deferral • Use of the MEL (if applicable) • Securing or deactivating unserviceable equipment • Notification to the pilot of the aircraft status 		
16	STD 726.08 (1)(p)	Service difficulty reporting <ul style="list-style-type: none"> • Reporting procedures • Method of reporting to Transport Canada • Person responsible for reporting 		
17	STD 726.08 (1)(q)	Technical dispatch <ul style="list-style-type: none"> • Ferry flight authorizations 		

Air Operator
Maintenance Control Manual (MCM)

Company Name:

		<ul style="list-style-type: none"> • Dispatch for extended range operations • Dispatch for all weather operations • Dispatch for any other special operations • Determination of aircraft condition as well as operational configuration • Confirmation that all scheduled maintenance has been carried out • Confirmation that all Airworthiness Directives have been accomplished • Notification to the pilot of the aircraft status 		
18	STD 726.08 (1)(r)	Parts and materials <ul style="list-style-type: none"> • Identification of parts and materials used for elementary work and servicing • Part pooling arrangements • Traceability • Storage • Handling procedures 		
19	STD 726.08 (1)(s)	Elementary work and servicing <ul style="list-style-type: none"> • Identification of elementary work • Description of required training • Personal authorizations • Initial training • Update training • Additional training • Human factors training • Training cycle • Record keeping for training and authorizations 		
20	STD 726.08 (1)(t)	Personal records <ul style="list-style-type: none"> • Description of what records are maintained 		

Air Operator
Maintenance Control Manual (MCM)

Company Name:

		<ul style="list-style-type: none"> Retention period (minimum two years) Employee copy of record 		
21	STD 726.08 (1)(u)	Weight and balance control <ul style="list-style-type: none"> Recording aircraft empty weight and balance Alternate configuration control 		
22	STD 726.08 (1)(v)	Maintenance arrangements <ul style="list-style-type: none"> List of all maintenance arrangements Assessment of the maintenance provider Scheduled maintenance Airworthiness Directive accomplishment Unscheduled maintenance and defect rectification Communication between the air operator and the maintenance provider 		
23	STD 726.08 (1)(w)	Flight authority applicant <ul style="list-style-type: none"> Identification of the responsible person 		
24		Sample Company forms (as applicable)		