

ACUMEN

Aircraft Maintenance Reserves Management Training

26th-27th Feb 2020

Bengaluru, India.

Contact us at:
training@acumen.aero

Visit us at:
acumen.aero/training

Aircraft Maintenance Reserves Management Training

This two day course is designed and developed by Acumen asset management domain experts to provide in-depth training on aircraft maintenance reserves (MR's). This course provides participants with an understanding of maintenance costs, MR's, MR concepts, calculations, forecasting and management.

Learning Outcomes:

Upon course completion, participants will have an understanding of:

- Aircraft and engine fundamentals
 - Aircraft maintenance cost overview
 - Setting up MR methodologies, considering airframe, engines, landing gear and APU
 - MR rates
 - MR contracts management
 - Redelivery adjustment
 - End of lease compensation & reserve return conditions
 - Estimating MR cashflow and forecasting
 - Managing MRs
 - Digitisation of MR calculation - MR Calculator
-

Whom Should Attend?

Executives from the airline industry, leasing and financial institutions, banking sectors, government representatives, legal insurance companies and post graduates / graduates / diploma holders from management / aerospace / aeronautical engineering institutes.

Acumen, Asset Manager: About Us

We are an independent asset management organisation, providing comprehensive in-house asset management support to lessors, banks, equity investors and operators in the aviation sector, from sourcing and acquisition to disposal. Headquartered in Ireland, Acumen has a global reach with regional offices in the USA, India and China.

Fees, Payment and Course Info:

Course Fees	700 USD / INR 50,000 Plus taxes. Group discounts are available. Contact us to find out more. email: training@acumen.aero
Mode of Payment	Wire transfer, details will be provided upon request. email : training@acumen.aero
Course Venue	Acumen Aviation, Divya Shakthi Building, 2nd Floor, #1201, 100 ft. Road, HAL 2nd Stage, Indiranagar, Bengaluru – 560038. India. Location Google Maps: https://goo.gl/maps/Bsk7ijb81rmx5pvD6
Duration / Timings	2 Days / 9.30 a.m. to 5.00 p.m.
Course Award	Training course completion certificate will be issued to all participants.
Travel, Food and Accommodation	Participants are required to make their own arrangements for accommodation, food and transport. If you need any assistance finding accommodation please contact us and we will be happy to provide you with recommendations as to where to stay.
Course Material	Soft copy of the training material will be given to all the participants. Participants are requested to carry their own laptops for the training.
Contact Numbers	+91 80 42673905/3999

Coming soon

- Technical asset management
- Technical records management
- Aircraft acquisition and financing

**Find out more about this and future courses at
acumen.aero/training**

Domain Experts

Alan Webber
Chief Technical Officer

Alan, with more than 30 years' experience in technical management, to direct and successfully manage Acumen's array of technical services, he was Senior Vice President of Acumen's EMpower Engine Services division, where he proved to be instrumental in shaping its structure and focus. Prior to joining Acumen, Alan held the positions of Group Engineering Director, Managing Director and has previously worked for Royal Aero GmbH and in techno-commercial roles with Rolls Royce, British Airways, Virgin Atlantic and Volvo Aero.

Ameya Gore
SVP - Digital Management

Ameya, a seasoned aviation professional with more than thirteen years of aviation industry experience in airline and aviation consultancy business. As an ISTAT certified appraiser, Ameya contributes heavily to the aircraft valuations business within Acumen's Services suite of specialised services. Ameya's senior level management experience includes co-leading the global operations of the technical and asset management team and hands on project management involving aircraft transitions, repossessions and portfolio purchase programs. He has extensive experience in setting up and heading off shore data management business for multiple clients and teams. In Ameya's current role as SVP - Digital Business, his aim is to make digital initiatives (including SPARTA -an asset life cycle management software) profitable and drive growth for the digital business vertical.

Sumanta Pradhan
AVP - Commercial

Sumanta, a finance professional with more than 10 years experience in business modelling, pricing, commercial analytics and infrastructure funding. Core areas include Identification of new opportunities for investments, project planning, project evaluation, pre-feasibility analysis of PPP project and infrastructure funding. Liaising with different concessionaire authorities for PPP projects and their commercial viability. Sumanta was handling divestment strategy, business modelling & corporate finance in GMR Group, part of the global commercial analytics team in AIG.

Vishwanath Hampanna
Vice president Training

Vishwanath has over 28 years of experience in technical training domain and has worked with TATA SIA, Jet Airways, India. and other industrial training establishments . Vishwanath has held the necessary approvals as an instructor to conduct several type training courses on B737NG, B777, B737 MAX, ATR 72 & A330 aircraft.

ACUMEN

Contact us at:
training@acumen.aero

Visit us at:
acumen.aero/training

acumen.aero