

MRO, STORAGE, TEARDOWN & RECYCLING

About Vallair

- Vallair is a multi-faceted aviation business that maximises the life and value of aircraft, engines and parts
- We provide integrated support for mature aircraft, engines and major components
- Vallair is a historical founder of AFRA (Aircraft Fleet Recycling Association)
- We offer aircraft operators and owners worldwide cost-effective solutions to extend the life of their assets, or to maximise value at end-of-life in an economically beneficial and environmentally acceptable way
- We have more than 17 years' experience in aircraft disassembly and recycling in partnership with Veolia Environnement

What we do

- We are recognised as a leading independent provider of teardown services and have an extensive network for sourcing and disposal of assets
- Our teardown facility in Châteauroux, France, employs skilled and certified mechanics to identify, store and manage parts properly for maximum efficiency and asset value realisation
- We continually seek to acquire narrowbody and engine assets for sale, lease and teardown in our own right and in partnership with other investors, lessors and MROs
- In our Chateauroux disassembly facility we offer a unique combination of aerostructure and composite repair capabilities
- MRO & paint services available at our Montpellier facility

MRO & paint services

- Modern purpose built facility in Montpellier
- Significant investment in refurbishment and upgrade capabilities
- Focused on ATR, A320 and B737 aircraft types including BBJ and ACJ
- Basic line support through to 'D' check type maintenance
- EASA and FAA approved

Value beyond service

- Paint facility for aircraft up to and including the A321 with sharklets accommodated
- Latest standard of air handling systems installed
- In house graphics department

Aerostructure & Composite Repair Shop

- Fitting and sheet metal work:
 - Parts replacement
 - CMM, SRM & DER repair capability
 - Service bulletins
 - Inspections
 - Dual release certifications
- Composite repair shop:
 - Metallic bond repairs
 - Wet lay-up repairs
- Painting facility:
 - Purpose built paint and grinding booths
 - Full painting services for nacelles and flight controls
 - Clean environment

Our engine capabilities

- Multi-skilled engine facility
- CFM56 & V2500 services
- Trading, leasing & asset management

Our experienced team is underpinned by a well established supplier network enabling us to support our customers worldwide with reliable and cost effective aircraft engine solutions

- Teardown
- Parts repair management
- Parts sales
- Storage
- Engine bay rental

CFM56 and V2500 engine services at our AFRA accredited facility in Chateauroux

Facility & parking locations

Châteauroux

Activity

- Aircraft MRO
- Engine shop services
- Aerostructure shop services
- Aircraft teardown services
- 50 Single aisle type parking slots available

2h from Paris

3h from Toulouse

Vatry Airport, Paris

Activity

- 1.5h from Paris
- 20 single aisle type parking slots available

Montpellier

Activity

- Aircraft MRO
- Aerostructure Shop Services
- 20 single aisle type parking slots available

Our Chateauroux facility

- Aircraft disassembly performed inside a hangar at Déols Airport
- 11,000m² hangar space
- 4,000m² warehouse and logistics facility
- Remarketing of aircraft parts and components in all conditions
- FAA and EASA approvals
- AFRA and ASA accredited
- Shipping process: ATA300
- IPR / VAT suspension with other comprehensive fiscal warehouse solutions for aircraft and component importation / exportation

Disassembly

Value beyond service

- Teardown WP created using integrated ERP software
- Work order generated for each manifest list
- Removal tasks performed by qualified technicians in accordance with the AMM
- All fluids drained, managed and disposed of according to ISO 14001
- Each part is tagged. RTS and RTP forms cleaned and inspected before moving to staging area
- Daily disassembly reporting

FICHE DE TRACABILITE DE L'ELEMENT DEPOSE					RTS
Removal Part Traceability Sheet					N° X 0001
1 - Client / Customer	2 - O.E. N°/W.O. N°	3 - Bon de commande / P/O request	4 - Heures de vol / Flight Hrs	5 - Cycle	
6 - A/C Type / Mode 7 - MSN 8 - Immatriculation / Registration 9 - Position de la pièce / Location 10 - ATA N					
11 - Désignation ENGINE <input type="checkbox"/> EQUIPMENT 12 - AMM Ref 13 - Other Ref (IPC)					
14 - Fabricant / Manufacturer 15 - Numéro de pièce / Part Number 16 - Numéro de série / Serial Num					
17 - Nom du technicien / Engineer's name		18 - Date	19 - Trigramme / Stamp	20 - Signature	
21 - Certified engineer's name		22 - Date	23 - Trigramme / Stamp	24 - Signature	
25 - If not certified, reason and description of rejection			26 - Revalidation de pièces / Parts revalidation		
No Traceability <input type="checkbox"/> Revalid Not Requested <input type="checkbox"/> Defect <input type="checkbox"/>			Serviceable Part <input type="checkbox"/>		
Authorised Release Certificate N°					

R0001	DONE	15/11
R0002	DONE	19/11
R0003	DONE	19/11
R0004	DONE	19/11
R0005	DONE	19/11
R0006	DONE	19/11
R0007	DONE	19/11
R0008	DONE	19/11
R0010	DONE	19/11
R0011	DONE	19/11
R0012	DONE	19/11
R0013	DONE	19/11
R0014	DONE	19/11
R0015	DONE	19/11
R0016	DONE	19/11

Aircraft recycling

Veolia, is an International French company, one of the largest companies in the world specialising in waste management

- Materials removed from the aircraft are separated as recyclable or non-recyclable by our partner Veolia who is experienced in the treatment of waste and recovery of different materials
- The airframe is deconstructed whilst guaranteeing safety, environmental protection and cost optimisation, as well as leaving the ground fit for reuse
- Veolia is ISO 14001, 9001 & 45001 certified and the recycling process is conducted in accordance with AFRA requirements

RECYCLING AND RECOVERY > 94%

Reception, storage, handling, lifting & segregation of waste

Staging & storage area

- Each part is inspected & technically analysed
- Visual record taken of both the part and its label
- Inventory is updated
- Parts are packed in accordance with manufacturers' specifications
- Parts storage conforms to ASA 100 requirements
- Storage facility has a humidity controlled environment
- Use of integrated software

- Controlled environment – humidity below 40%
- Area is alarmed and under video surveillance

Logistics

- Parts are shipped in accordance with ATA 300 requirements
- Pre shipment check list utilised
- Items are photographed before shipping
- Twice daily collection and delivery

		PRE SHIPPING INSPECTION FORM Pré-Inspection avant envoi	F-2-5 V_04 of 14/01/2020
SHIPPING NOTE N° :		Date :	
Parts have right P/N and S/N in accordance with the order and free of any obvious physical damage. <i>Les Pièces correspondent à la commande et ne présente pas de dommage.</i>			
Parts qty has been checked according to order and tags or certificates. <i>La qté correspond à la commande et à la qté sur les tags ou certificats.</i>			
Photos of parts without Packaging are taken / Prise de photos des pièces sans emballage			
For engine shipment fill the F-2-5 Annex (Engine transportation shipment Stage) / Pour l'envoi de moteur remplir l'Annexe F-2-5 (Transport de moteur étape d'expédition)			
PACKAGING / EMBALLAGE:			
Parts were checked for presence of plugs and caps to avoid seepages and connectors damages. <i>La présence de bouchons et de protections sur les prises a été vérifiée.</i>			
Parts, were verified and packed according to the requirements of the ATA 300 and are appropriate for the items being shipped. <i>Les pièces ont été vérifiées et emballées conformément aux exigences de l'ATA 300. L'emballage doit être approprié aux pièces</i>			
Photos of parts after Packaging were taken / Prise de photos des pièces après emballage			
Tag of removal and ... <i>Le tag de dépose et ...</i>			
FORM 1 are packed with the parts <i>FORM 1 sont emballés avec la pièce</i>		Or the parts are "As Removed" <i>Ou les pièces sont « AR »</i>	
DOCUMENTS ENCLOSED/ DOCUMENTS JOINTS :			
Packing slip <i>Bordereau de livraison</i>			
No Accident Statement ATA 106 (The referenced part(s) was/were not obtained from any government or military source and was/were not subject to severe stress, heat, or immersed in salt water) <i>Déclaration de non-accident ATA 106 (La (les) partie(s) référencée(s) n'a (n'ont) pas été obtenue(s) auprès d'une source gouvernementale ou militaire et n'a (n'ont) pas été soumise(s) à un stress important, à la chaleur, ou immergée(s) dans l'eau salée)</i>			
Exhibit Bill of sale			

Thank you

Vallair
Aéroport de Châteauroux
Bâtiment 770
F-36130 Déols
France

+33 638 884620

vallair.aero
Malcolm Chandler – Head of Commercial & Marketing, Vallair
malcolm@vallair.aero

Luxembourg | Châteauroux | Montpellier