

Aircraft Fleet Recycling Association

Best Management Practices

Jason Dickstein
General Counsel

jason@washingtonaviation.com

AFRA is a Leading Voice for Industry

- 69 companies from 18 countries + territories
- Best Management Practices & Cutting Edge Recycling Technology Collaboration
- Improving industry safety, environmental responsibility and sustainability
- Goal of improving recyclability of current fleet

Collaboration is key to success

AFRA Members Recycle Today!

... and seek more solutions for tomorrow

- More than 150 planes / yr

Current scrapping rate:

- 54% are 737 / MD80 / A320 size
- 12% are 757 / 767 / A330 size
- 15% are 747 / 777 / DC10 / A340 size

- More than 30,000 tons aircraft aluminum recycled / yr

- More than 1,800 tons aircraft specialty alloys recycled / yr

- More than 600 tons of parts returned safely to service / yr

AP photo

Challenge: ~5M tons/yr glass/aramid interiors are still going to land fills

AFRA BMP history:

- 2006: Charter with 11 founding members from 3 countries
- 2007: Strategic alignment with Aviation Suppliers Assoc and AFRA signed and AFRA incorporation as a trade association
- 2009: Aircraft Disassembly Best Management Practice (BMP) ...
1st AFRA Accreditations**
- 2012: Aircraft Recycling BMP (2nd best management practice and
2nd accreditation program)**
 - Main focal points for BMPs are management processes designed to facilitate airworthiness and environmental compliance and safety
- 2013: The two BMPs are merged into one (April 22, 2013 – rev. 3.0)**

AFRA BMP Notes:

- **23 companies AFRA accredited** (accredited companies found in Canada, Luxembourg, Netherlands, South Africa, UK, and the US)
- **Cathay Pacific and ANA each specified AFRA Accreditation as a valid measure of environmental competence for their fleet disassembly contracts**

- **ARTICLE I – OVERVIEW**
- **ARTICLE II –
DEFINITIONS AND BMP
SYSTEM REQUIREMENTS**
- **ARTICLE III - FACILITY
(including infrastructure
& management process)**
- **ARTICLE IV - TRAINING**
- **ARTICLE V –
DOCUMENTATION &
RECORDS**
- **ARTICLE VI – TOOLING**
- **ARTICLE VII – PARTS
AND MATERIALS
MANAGEMENT DURING
PROCESSING**
- **ARTICLE VIII –
ENVIRONMENTAL
PROTECTION**
- **ARTICLE IX –
ACCOUNTABILITY TO
THE CUSTOMER**

Develop & promote industry standards that increases the commercial value of new and end-of-revenue service aircraft

■ **ARTICLE III – FACILITY**
(including infrastructure
and management
process)

■ **ARTICLE IV – TRAINING**

■ **ARTICLE V –
DOCUMENTATION &
RECORDS**

■ **ARTICLE VIII –
ENVIRONMENTAL
PROTECTION**

Develop & promote industry standards that increases the commercial value of new and end-of-revenue service aircraft

■ **ARTICLE III - FACILITY**
(including infrastructure
& management process)

■ **ARTICLE IV – TRAINING**

■ **ARTICLE V –**
DOCUMENTATION &
RECORDS

■ **ARTICLE VII – PARTS**
AND MATERIALS
MANAGEMENT DURING
PROCESSING

■ **ARTICLE VIII –**
ENVIRONMENTAL
PROTECTION **25**

Develop & promote industry standards that increases the commercial value of new and end-of-revenue service aircraft

■ APPENDIX ONE: Best Practice Advisory Guidance

- Practice Guides and Minimum Standards

■ APPENDIX TWO: Disassembly Best Practice Auditing Guidance

- Audit Checklist

■ APPENDIX THREE: Recycling Best Practice Auditing Guidance

- Audit Checklist

■ APPENDIX FIVE: Best Practice Contracting Guidance for Disassembly Facilities

- Contract Element Checklist

Develop & promote industry standards that increases the commercial value of new and end-of-revenue service aircraft

Why Merge the Two AFRA BMPs?

Merger Benefits:

- Highlights the relationship between the two BMPs
- Encourages accredited companies to become familiar with the other standard
- For companies implementing both disassembly and recycling, the systems integration is more obvious

Steady Growth and Accomplishment

Be part of the solution

Industry Leaders
Making History
Join us
As we define the future

www.AFRAassociation.org

AFRA Accredited Companies

AELS (Aircraft End of Life Solutions (Netherlands))
AerSale (US)
Air Salvage International (UK)
Aircraft Demolition (US)
Ascent Aviation Services (US)
Bombardier (US / Canada)
Bonus Tech (US)
eCube Solutions (UK)
ELG Metals (US)
Evergreen Trade (US)
GECAS (US)
Huron Valley Fritz West (US)

JMV Aviation (Luxemburg)
Magellan Group (US + Ireland)
MD Turbines (US)
Orange Aero (UK)
Pacific Aerospace Resources & Technologies (US)
Robert Gibbs Co (UK)
Southern California Aviation (US)
Stewart Industries (US)
Universal Recycling (S. Africa)
Valliere Aviation Group (Fr)
VAS Aero Services (US)