

PMAs on Leased Aircraft Keith Coleman President, ISA

Integrated Supplier Alliance (ISA) Partners

Strategic Partnership Created in 2002 to Provide a Totally Integrated Aircraft Consumable Solution

Provide an Industry-Leading Product Breadth while Maintaining Product Competency

- Avnet ElectroAir Avionics Components & Services
- LaSalle Lamps, Displays, Fuses, Batteries, & Cable Ties
- Dixie Aerospace Bearings / Bushings , & PMAs
- UFC Aerospace Aerospace Hardware & Chemicals
- Interfast Aerospace Hardware
- Wencor Seals, Filters, Hoses, Hardware & PMAs
- S&S Tooling & Non-Flight Consumables

ISA/Wencor Confidential

Wencor's PMA Parts

- Air Cycle Machines
- Airframes
- Auxiliary Power Units
- CSDs, IDGs and Generators
- Engines and Gear Box
- Fan Reverser
- Fuel Systems
- Hydraulics
- Landing Gear
- Pneumatics
- Starters
- Other systems

2,500+ Wencor PMA*

CSD

1,200 + Customers 400+ New PMAs/Yr

Seals

Fuel Pump

APU

ATS

Engines

Fan Reverser

ISA/Wencor Confidential

* 3,800+ additional PMAs under distribution

ISA Advantage

- Expertise in Expendables and Consumables
- Broad Commodity Coverage
- Communication & Contract Consolidation
- Overhead Cost Reduction At No Additional Expense
- Customized Web Interface
- Competitive Pricing
- On Site / Dedicated Representation

More Enterprise = Lower Costs and Greater Savings

ISA/Wencor Confidential

ISA Customer Base

Delta Contract - 10/1/2002

Bombardier Business Contract - Tucson 02/01/2006

- Bombardier Regional Contract Tucson / WVAC 04/10/2006
- Avianca Contract 06/14/2007

Alaska Contract - 04/15/2008

Aviation Technical Services - 12/1/2008

SAS - 01/15/2009

STAR Alliance - 09/01/2009

United Airlines – 1/20/2010

ADP/ANZ

ISA/Wencor Confidential

Supplier Consolidation Examples

- Customer #1: 6 Suppliers? 1 Supplier (ISA)
- Customer #2 : 6 Suppliers ? 1 Supplier (ISA)
- Customer #3:15 Suppliers? 1 Supplier (ISA)
- Customer #4: 10 Suppliers? 1 Supplier (ISA)
- Customer #5: 10 Suppliers? 1 Supplier (ISA)
- Customer #6: 20 Suppliers? 1 Supplier (ISA)

Reduced Number of Suppliers = Reduce Overhead Costs

ISA/Wencor Confidential

PMAs On Leased Aircraft

ISA/Wencor Confidential

OEM vs. Non-OEM Parts

Which was maintained using ONLY OEM parts & how was the Market Value impacted ?

2005 Ford F-150 Ext. Cab 65,000 mi. 5.4L V8 15 MPG Auto, RWD

2005 Ford F-150 Ext. Cab 65,000 mi. 5.4L V8 15 MPG Auto, RWD

ISA/Wencor Confidential

OEM vs. Non-OEM Parts

Which was maintained using ONLY OEM parts & how was the Market Value impacted ?

2005 Ford F-150 Ext. Cab 65,000 mi. 5.4L V8 15 MPG Auto, RWD 2005 Ford F-150 Ext. Cab 65,000 mi. 5.4L V8 15 MPG Auto, RWD

Market Value: \$18,980 ISA/Wencor Confidential Market Value: \$18,980

The Lessor Argument

- The use of PMA Parts 'Devalues' the A/C or Engine
 - The available lease market is diminished due to the qty of airlines who do not want to utilize PMA
 - · PMA parts have a lower cost, therefore, they reduce the value of the commodity
- Regulatory authorities are unclear on PMA legitimacy
- PMA parts impact aircraft reliability
- This is our standard contract language . . . We can not change . . . We must be consistent

ISA/Wencor Confidential

Wencor has sold PMA to 100% of the top 10 airlines in the world & 92% of the top 50 domestic airlines

A majority of the commercial airline fleet uses PMA ISA/Wencor Confidential

PMA Users With Leased Aircraft

A Few Examples

American Airlines

ISA/Wencor Confidential

Lessors Allowing The Use Of PMA A Few Examples

United Airlines

- AAR Aircraft Sales & Leasing
- AWAS
- Babcock & Brown Aircraft Management LLC
- Banc of America Leasing & Capital LLC
- CIT Aerospace
- First Greenwich Kahala Ltd

GECAS

Macquarie AirFinance ORIX Aircraft Corp ORIX Aviation Systems Pembroke Group

Q Aviation LLC

Delta Air Lines

- Banc of America Leasing & Capital LLC
- CIT Aerospace
- GECAS
- Global Knafaim Leasing Ltd
- Global Principal Finance Company LLC
- Guggenheim Aviation Partners

ILFC

Jet Trading And Leasing Pacific AirFinance Sky Holding LLC SkyWorks Leasing LLC Vx Capital Partners

American Airlines

- AerCap
- AWAS
- Banc One Capital Corp
- Boeing Capital Corp
- RPK Capital Management Group LLC
- Global Knafaim Leasing Ltd
- Jetscape Inc

Macquarie AirFinance Pacific AirFinance Pembroke Group

RBS Aviation Capital GECAS

Volito Aviation AB

Reference: MRO Prospector

Lessors Inconsistent In The Use Of PMA

United Airlines

- AAR Aircraft Sales & Leasing
- AWAS
- Babcock & Brown LLC (C)
- Banc of America Leasing & Capital LLC
- CIT Aerospace
- First Greenwich Kahala Ltd

GECAS (C)

Macquarie AirFinance (C)

ORIX Aircraft Corp ORIX Aviation Systems

Pembroke Group

Q Aviation LLC

Delta Air Lines

- Banc of America Leasing & Capital LLC
- CIT Aerospace
- GECAS (C)
- Global Knafaim Leasing Ltd
- Global Principal Finance Company LLC
- Guggenheim Aviation Partners

ILFC

Jet Trading And Leasing

Pacific AirFinance Sky Holding LLC

SkyWorks Leasing LLC

Vx Capital Partners

American Airlines

- AerCap (C)
- AWAS
- Banc One Capital Corp
- · Boeing Capital Corp
- RPK Capital Management Group LLC
- Global Knafaim Leasing Ltd
- Jetscape Inc

Macquarie AirFinance

Pacific AirFinance

Pembroke Group RBS Aviation Capital

GECAS (C)

Volito Aviation AB

Reference: MRO Prospector

The FAA Supports PMA

- FAA Order 8110.42C provides approval procedures and requirements for PMA
- The Special Airworthiness Information Bulletin (SAIB) NE-08-40 states the following:
 - "In today's competitive market, owners and operators are continuously searching for ways to reduce costs while maintaining safety. One way is to reduce maintenance expenses by finding alternative sources of replacement parts."
 - "PMA and STC parts are thoroughly evaluated for compliance with respect to any changes they introduce and their effect on the original type design. The need for supplemental ICAs (instructions for continued airworthiness), new airworthiness limitations and other conditions are established by the FAA to ensure the safe integration of the PMA and STC parts into the product."
 - While some OEMs attempt to monopolize the parts market by edict of warranty or by statements to follow the OEMs instructions under 43.12-1A, the SAIB clearly states that an approved PMA part is functionally as good as the original

The FAA sends a message to OEMs & associated misinformation

ISA/Wencor Confidential

Reliability Improvement

Valve Body Example

Customer asked Wencor to change the material of existing Valve Body P/N 746528-5 from Aluminum to Stainless Steel

Scarring in the Aluminum body, caused by the return spring, lead to the valve sticking in the open position

ISA/Wencor Confidential

Reliability Improvement

Valve Body Example

Customer successfully conducted an in-service evaluation of the new stainless steel valve body P/N 746528-5WE

ISA/Wencor Confidential

Fewer Issues With Other FAA Approvals

ie. DER... Why Not PMA

FAA-DER Repairs:

OEM parts are analyzed

- . Dimensional analysis
- . Material analysis
- Hardness analysis
- Coating analysis
- . Surface finish analysis

Develop process to correct defect

FAA-DER approval of repair process Quality inspection DMIR / DAR issue 8130-9

FAA APPROVED !!!!!

FAA-PMA Parts:

OEM parts are analyzed

- Dimensional analysis
- Material analysis
- Hardness analysis
- Coating analysis
- Surface finish analysis

Develop Process to manufacture to print

FAA-DER approval of design data Quality inspection (first article) DMIR / DAR issue 8130-9 FAA-ACO approved design FAA-MIDO issues FAA-PMA Supplement

FAA APPROVED !!!!!

ISA/Wencor Confidential

Engage The Leverage of Alliances Work together to identify lessor inconsistencies

STAR ALLIANCE

LOT POLISH AIRLINES SHANGHAI AIRLINES

ISA/Wencor Confidential

Why Lease Agreements Must Allow PMA

- High % (Majority) of airlines allow the use of PMA
- The FAA supports the use of PMA and sees the benefits
- Many Lease agreements don't restrict the use of many DER repairs, why should other FAA approved processes be different
- A majority of airlines are demanding that lease agreements allow the use of PMAs
- Lessors ARE allowing some airlines to use PMA (Especially on the airframe and in accessories/components)

Airlines MUST Insist On Allowance Of PMA In Existing & New Agreements

ISA/Wencor Confidential

Actions Airlines Can Take

- Meet with Lessors to discuss the importance of the use of PMA
 - New Agreements
 - Existing Agreements
- Utilize the arguments provided Focus on Lessor Inconsistencies
- PMA suppliers would be glad to also participate in discussions
- Engage the assistance of alliance partners
 - Openly share lessons learned in Lessor negotiations
 - Meet with Lessors together as a group

ISA/Wencor Confidential