

FAQs:

[Get a Part-66 licence](#), [Part-66](#), [Continuing Airworthiness](#), [Regulations](#)

Question:

What are the Part-66 licence categories?

Answer:

In a Part-145 approved organisation, the different categories of Part-66 licences are:

LICENCE CATEGORY	For certifying the release to service of work performed on aircraft:	What:
A	Minor scheduled line maintenance and simple defect rectification	Line Maintenance
	Divided into the following subcategories: <ul style="list-style-type: none"> • A1 Aeroplanes Turbine; • A2 Aeroplanes Piston; • A3 Helicopters Turbine; • A4 Helicopters Piston. 	
B1	Maintenance on aircraft structure, power plant and mechanical and electrical systems, avionic systems requiring simple tests to prove their serviceability and no troubleshooting	Line Maintenance
	Divided into <ul style="list-style-type: none"> B1.1 for turbine aeroplanes, B1.2 for piston engine aeroplanes, B1.3 for Turbine helicopter and B1.4 for piston engine helicopter 	

LICENCE CATEGORY	For certifying the release to service of work performed on aircraft:	What:
B3	Maintenance on aeroplane structure, power plant and mechanical and electrical systems; and on avionics systems requiring only simple tests to prove their serviceability and not requiring troubleshooting limited to non-pressurized aeroplanes of 2 000 kg MTOM and below.	Line Maintenance
B2	Maintenance performed on avionic and electrical systems and electric and avionics tasks within powerplant and mechanical systems requiring only simple test and minor scheduled line maintenance and simple defect rectification	Line Maintenance
B2L	The same as B2 but limited to the systems endorsed on the licence: Divided into the following 'system ratings': communication/navigation (com/nav), instruments, auto flight, surveillance, airframe systems.	Line Maintenance

LICENCE CATEGORY	For certifying the release to service of work performed on aircraft:	What:
	<p>Maintenance on aircraft structure, power plant and mechanical and electrical systems; radio, Emergency Locator Transmitters (ELT) and transponder systems; and</p> <p>work on other avionics systems requiring simple tests to prove their serviceability</p> <p>Divided into the following subcategories:</p>	
L	<p>L1C: composite sailplanes,</p> <p>L1: sailplanes,</p> <p>L2C: composite powered sailplanes and composite ELA1 aeroplanes,</p> <p>L2: powered sailplanes and ELA1 aeroplanes,</p> <p>L3H: hot-air balloons,</p> <p>L3G: gas balloons,</p> <p>L4H: hot-air airships,</p> <p>L4G: ELA2 gas airships,</p> <p>L5: gas airships other than ELA2.</p>	Line Maintenance
C	<p>Base maintenance</p> <p>C with respect to complex motor-powered aircraft and</p> <p>C with respect to other than complex motor-powered aircraft</p>	Line Maintenance
B1	<p>Support staff for:</p> <p>Maintenance on aircraft structure, power plant and mechanical and electrical systems, avionic systems requiring simple tests to prove their serviceability and no troubleshooting (subdivided into B1.1 for turbine aeroplanes, B1.2 for piston engine aeroplanes, B1.3 for Turbine helicopter and B1.4 for piston engine helicopter)</p>	Base Maintenance

LICENCE CATEGORY	For certifying the release to service of work performed on aircraft:	What:
B2	Maintenance on avionic and electrical systems and electric and avionics tasks within power plant and mechanical systems requiring only simple test and minor scheduled line maintenance and simple defect rectification	Base Maintenance
B2L	The same as B2 but limited to the systems endorsed on the licence: <ul style="list-style-type: none"> • communication/navigation (com/nav), • instruments, • auto flight, • surveillance, • airframe systems. 	
B3	Maintenance on aeroplane structure, power plant and mechanical and electrical systems; and on avionics systems requiring only simple tests to prove their serviceability and not requiring troubleshooting limited to non-pressurized aeroplanes of 2 000 kg MTOM and below.	Base Maintenance

**LICENCE
CATEGORY**
**For certifying the release to service of work
performed on aircraft:**
What:

Maintenance on aircraft structure, power plant and mechanical and electrical systems; radio, Emergency Locator Transmitters (ELT) and transponder systems; and
work on other avionics systems requiring simple tests to prove their serviceability

Divided into the following subcategories:

L

L1C: composite sailplanes,
L1: sailplanes,
L2C: composite powered sailplanes and composite ELA1 aeroplanes,
L2: powered sailplanes and ELA1 aeroplanes,
L3H: hot-air balloons,
L3G: gas balloons,
L4H: hot-air airships,
L4G: ELA2 gas airships,
L5: gas airships other than ELA2.

Base
Maintenance

See points 66.A.3 and 66.A.20 of Annex III (Part-66) to Regulation (EU) No 1321/2014 can be found on the Agency website

<https://www.easa.europa.eu/regulations#regulations-continuing-airworthi...> or in the eRules <https://www.easa.europa.eu/document-library/easy-access-rules/easy-acce...>)

Last updated:

28/01/2021

Link:

<https://www.easa.europa.eu/it/faq/19017>