

APPLICATION AND REPORT FORM FOR THE CLASS, TYPE RATING SKILL TEST AND PROFICIENCY CHECKS ON TMGS AND SP AEROPLANES, EXCEPT FOR HIGH-PERFORMANCE COMPLEX AEROPLANES ACCORDING TO APPENDIX 9 TO COMMISSION REGULATION (EU) NO 1178/2011 OF 3 NOVEMBER 2011

A.

<input type="checkbox"/> Skill test
<input type="checkbox"/> PC LAPL
<input type="checkbox"/> Revalidation of valid rating
<input type="checkbox"/> Renewal of lapsed rating
<input type="checkbox"/> Annex I attachment (TSL7347)

**B. to be
completed by
examiner**

Date of test
Licence endorsement (type or class of aircraft)

C. To be
**completed by
the applicant**

<input type="checkbox"/> VFR	<input type="checkbox"/> IFR	<input type="checkbox"/> SP	<input type="checkbox"/> PIC	<input type="checkbox"/> Co-Pilot	<input type="checkbox"/> MP
Date of birth (yyyy-mm-dd)		State of licence issue		Licence no	
Last name			First and middle names		
Street or box			Country	Telephone	
Postal code and city			E-mail address		
Place and date			Flight time total	PIC	

☐ Applicant verification of compliance according to ARA.GEN.315 and AMC1 ARA.GEN.315 (c) (See instructions, page 8)

D. To be
**completed by
the ATO**
TRAINING COMPLETED AND APPLICATION APPROVED

Name of ATO	Signature Head of Training
Date	Name in block letters

PRACTICAL TRAINING

Flight time during course	Dual flight during course	Total time in FFS/FTD during course
		FFS: FTD:

Result of the test
E. To be
**completed by
the examiner**

Final result:	<input type="checkbox"/> Passed	<input type="checkbox"/> Partial pass	<input type="checkbox"/> Failed
<input type="checkbox"/> Temporary rating issued			
I have entered the following details in the applicant's licence			
Rating	Date of test/check	Rating valid until	IR valid until
Place and date		Stamp/Printed name	
Signature of examiner		Examiners certificate number	

Document can be scanned as PDF and sent to: certifikat.w3d3@transportstyrelsen.se

or by mail to: Transportstyrelsen, SE-601 73 Norrköping

TMGs and single-pilot aeroplanes, except for High- Performance Complex Aeroplanes/ANM FR

2 (9)

F.	Before Test/check <input type="checkbox"/> Technical training (initial issue only) <input type="checkbox"/> Min 70 PIC (ME only) <input type="checkbox"/> Valid PPL/CPL/ATPL <input type="checkbox"/> Valid language proficiency Valid R/T certificate: <input type="checkbox"/> Swedish <input type="checkbox"/> English <input type="checkbox"/> Personal identification card	Before PC, revalidation <input type="checkbox"/> Valid Class/Type rating <input type="checkbox"/> Route Sectors ≥ 10 (ME only) <u>or</u> <input type="checkbox"/> Examiner accompanied route	All prerequisites checked, documented as required in section C and confirmed including latest revision of Examiners Differences Document EDD revision nr: Examiner
	Before PC, renewal <input type="checkbox"/> Renewal training performed by ATO (Copy of renewal training certificate must be attached or section D completed)		
M=Mandatory P=Trained as PIC or COP for issue X=FS only *=Actual or simulated			
Before PBN test/check (initial) <input type="checkbox"/> Approved to be tested on PBN (BSL 14254 attached to this application if PBN privileges not confirmed in logbook or by other means) Before test/check if PBN approach is not included in the test <input type="checkbox"/> Applicant has previously met PBN requirements (must be confirmed by logbook entry or operator statement) <input type="checkbox"/> Test to be performed not including PBN approach, applicant informed of limitations in IR following a successful test.			

TMGs and single-pilot aeroplanes, except for High- Performance Complex Aeroplanes/ANM FR

3 (9)

G.

SECTION 1 FLIGHT PREPARATION		FSTD	A	Instructors initials when training completed	Tested or checked in FSTD or A	Pass	Fail
1.1	Departure Preflight including: – documentation; – mass and balance; – weather briefing; and – NOTAM.	OTD				<input type="checkbox"/>	<input type="checkbox"/>
1.2	Pre-start checks						
1.2.1	External	OTD P#	P		M	<input type="checkbox"/>	<input type="checkbox"/>
1.2.2	Internal	OTD P#	P		M	<input type="checkbox"/>	<input type="checkbox"/>
1.3	Engine starting: normal malfunctions	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
1.4	Taxiing	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
1.5	Pre-departure checks: engine run-up (if applicable)	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
1.6	Take-off procedure: – normal with flight manual flap settings; and – crosswind (if conditions are available).	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
1.7	Climbing: – V _x /V _y – turns onto headings; and – level off.	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
1.8	ATC liaison – compliance, R/T procedures	P→			M	<input type="checkbox"/>	<input type="checkbox"/>

SECTION 2 AIRWORK ,VISUAL METEOROLOGICAL CONDITIONS (VMC)		FSTD	A	Instructors initials when training completed	Tested or checked in FSTD or A	Pass	Fail
2.1	Straight and level flight at various airspeeds including flight at critically low airspeed with and without flaps (including approach to V _{mc} when applicable)	P→	→			<input type="checkbox"/>	<input type="checkbox"/>
2.2	Steep turns (360° left and right at 45° bank)	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
2.3	Stalls and recovery: (i) clean stall; (ii) approach to stall in descending turn with bank with approach configuration and power; (iii) approach to stall in landing configuration and power; and (iv) approach to stall, climbing turn with take-off flap and climb power (single-engine aeroplanes only)	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
2.4	Handling using autopilot and flight director (may be conducted in Section 3), if applicable	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
2.5	ATC liaison – Compliance, R/T procedures	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>

TMGs and single-pilot aeroplanes, except for High- Performance Complex Aeroplanes/ANM FR

4 (9)

		FSTD	A	Instructors initials when training completed	Tested or checked in FSTD or A	Pass	Fail
SECTION 3A EN ROUTE PROCEDURES VFR							
3A.1	Flight plan, dead reckoning and map reading	P→	→			<input type="checkbox"/>	<input type="checkbox"/>
3A.2	Maintenance of altitude, heading and speed	P→	→			<input type="checkbox"/>	<input type="checkbox"/>
3A.3	Orientation, timing and revision of ETAs	P→	→			<input type="checkbox"/>	<input type="checkbox"/>
3A.4	Use of radio navigation aids (if applicable)	P→	→			<input type="checkbox"/>	<input type="checkbox"/>
3A.5	Flight management (flight log, routine checks including fuel, systems and icing)	P→	→			<input type="checkbox"/>	<input type="checkbox"/>
3A.6	ATC liaison – compliance, R/T procedure	P→	→			<input type="checkbox"/>	<input type="checkbox"/>

		FSTD	A	Instructors initials when training completed	Tested or checked in FSTD or A	Pass	Fail
SECTION 3B INSTRUMENT FLIGHT							
3B.1*	Departure IFR	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
3B.2*	En route IFR	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
3B.3*	Holding procedures	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
3B.4*	3D operations to decision height/altitude (DH/A) of 200 ft (60 m) or to higher minima if required by the approach procedure (autopilot may be used to the final approach segment vertical path intercept)	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
3B.5*	2D operations to minimum descent height/altitude (MDH/A)	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
3B.6*	Flight exercises including simulated failure of the compass and attitude indicator: – rate 1 turns; and – recoveries from unusual attitudes.	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
3B.7*	Failure of localiser or glideslope	P→	→			<input type="checkbox"/>	<input type="checkbox"/>
3B.8*	ATC liaison – compliance, R/T procedures	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>

To establish or maintain PBN privileges, one approach shall be an RNP APCH. Where an RNP APCH is not practicable, it shall be performed in an appropriately equipped FSTD.

By way of derogation from the subparagraph above, in cases where a proficiency check for revalidation of PBN privileges does not include an RNP APCH exercise, the PBN privileges of the pilot shall not include RNP APCH. The restriction shall be lifted if the pilot has completed a proficiency check including an RNP APCH exercise.

TMGs and single-pilot aeroplanes, except for High- Performance Complex Aeroplanes/ANM FR

5 (9)

SECTION 4 ARRIVALS AND LANDINGS		FSTD	A	Instructors initials when training completed	Tested or checked in FSTD or A	Pass	Fail
4.1	Aerodrome arrival procedure	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
4.2	Normal landing	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
4.3	Flapless landing	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
4.4	Crosswind landing (if suitable conditions)	P→	→			<input type="checkbox"/>	<input type="checkbox"/>
4.5	Approach and landing with idle power from up to 2 000 ft above the runway (single-engine aeroplanes only)	P→	→			<input type="checkbox"/>	<input type="checkbox"/>
4.6	Go-around from minimum height	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
4.7	Night go-around and landing (if applicable)	P→	→			<input type="checkbox"/>	<input type="checkbox"/>
4.8	ATC liaison – compliance, R/T procedures	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>

SECTION 5 ABNORMAL AND EMERGENCY PROCEDURES (THIS SECTION MAY BE COMBINED WITH SECTIONS 1 THROUGH 4).		FSTD	A	Instructors initials when training completed	Tested or checked in FSTD or A	Pass	Fail
5.1	Rejected take-off at a reasonable speed	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
5.2	Simulated engine failure after take-off (single-engine aeroplanes only)		P		M	<input type="checkbox"/>	<input type="checkbox"/>
5.3	Simulated forced landing without power (single-engine aeroplanes only)		P		M	<input type="checkbox"/>	<input type="checkbox"/>
5.4	Simulated emergencies: (i) fire or smoke in flight; and (ii) systems' malfunctions as appropriate	P→	→			<input type="checkbox"/>	<input type="checkbox"/>
5.5	ME aeroplanes and TMG training only: engine shutdown and restart (at a safe altitude if performed in the aircraft)	P→	→			<input type="checkbox"/>	<input type="checkbox"/>
5.6	ATC liaison – compliance, R/T procedure					<input type="checkbox"/>	<input type="checkbox"/>

SECTION 6 SIMULATED ASYMMETRIC FLIGHT		FSTD	A	Instructors initials when training completed	Tested or checked in FSTD or A	Pass	Fail
6.1*	(This section may be combined with Sections 1 through 5.) Simulated engine failure during take-off (at a safe altitude unless carried out in an FFS or an FNPT II)	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
6.2*	Asymmetric approach and go-around	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
6.3*	Asymmetric approach and full-stop landing	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>
6.4	ATC liaison – compliance, R/T procedures	P→	→		M	<input type="checkbox"/>	<input type="checkbox"/>

TMGs and single-pilot aeroplanes, except for High- Performance Complex Aeroplanes/ANM FR

6 (9)

SECTION 7 UPRT (training only)		FSTD	A	Instructors initials when training completed	N/A	N/A	N/A
7.1	Flight manoeuvres and procedures		X				
7.1.1	Manual flight with and without flight directors (no autopilot, no autothrust/autothrottle, and at different control laws, where applicable)	P→	→				
7.1.1.1	At different speeds (including slow flight) and altitudes within the FSTD training envelope.	P→	→				
7.1.1.2	Steep turns using 45° bank, 180° to 360° left and right	P→	→				
7.1.1.3	Turns with and without spoilers	P→	→				
7.1.1.4	Procedural instrument flying and manoeuvring including instrument departure and arrival, and visual approach	P→	→				
7.2.1	Upset recovery training Recovery from stall events in: – take-off configuration; – clean configuration at low altitude; – clean configuration near maximum operating altitude; and – landing configuration	P→	→				
7.2.2	The following upset exercises: – recovery from nose-high at various bank angles; and – recovery from nose-low at various bank angles.	P FFS qualified for the training task only	X An aeroplane shall not be used for this exercise				
7.3	Go-around with all engines operating* from various stages during an instrument approach	P→	→				
7.4	Rejected landing with all engines operating: – from various heights below DH/MDH 15 m (50 ft) above the runway threshold – after touchdown (balked landing) – In aeroplanes which are not certificated as transport category aeroplanes (JAR/FAR 25) or as commuter category aeroplanes (SFAR 23), the rejected landing with all engines operating shall be initiated below MDH/A or after touchdown.	P→	→				

H.

1.

J.

K.

AIRCRAFT TRAINING		
Aircraft training completed date	Aircraft type	No of landings/ airborne hrs
Signature of CRI/FI	Name in block letters	Licence number

Instructions for completing form**ClassType rating Single Pilot Aeroplane**

- A.** Please tick the appropriate boxes. If the PC is aimed to revalidate a valid rating, please tick "Revalidate". If the rating has lapsed the applicant must have completed approved recurrent training. See part "F" page 2 in the protocol. If the PC includes privileges for Annex I aircraft, form for Annex I aircraft (TSL7347) must be attached to this application.
- B.** Please enter the complete information. "Licence endorsement" means the relevant class of aeroplane according to EASA Class and Type Rating List/Licence Endorsement list (Aeroplanes).
- C.** Personal information of the applicant
AMC1 ARA.GEN.315 Applicant VERIFICATION OF COMPLIANCE
By ticking this box you certify that you:
(1) do not hold any personnel licence, certificate, rating, authorisation or attestation with the same scope and in the same category issued in another Member State;
(2) has not applied for any personnel licence, certificate, rating, authorisation or attestation with the same scope and in the same category in another Member State; and
(3) has never held any personnel licence, certificate, rating, authorisation or attestation with the same scope and in the same category issued in another Member State which was revoked or suspended in any other Member State.
Incorrect information could disqualify you from being granted a personnel licence, certificate, rating, authorization or attestation.
- D.** This section is to be completed by the Head of Training of the ATO or someone by him/her nominated person.
- E.** The result of the test. Please note that only examiners authorized by the authority in Sweden, Norway or Denmark can issue a Temporary Rating.
- F.** This section is a checklist of prerequisites for the examiner to check before the test/check.
Please note that the examiner must sign and thus affirm that he has checked all prerequisites before the test.
- G.** Protocol
- The following symbols mean:
P = Trained as Pilot-in-Command or CO pilot for the issue of the class/type rating as applicable.
X = Flight simulators shall be used for this exercise, if available, otherwise an aeroplane shall be used if appropriate for the manoeuvre or procedure.
 - The practical training shall be conducted at least at the training equipment level shown as (P), but may be conducted on any higher equipment level shown by the arrow (→).
The following abbreviations are used to indicate the training equipment used:
A = Aeroplane
FSTD = Flight Simulator
 - The starred (*) items of section 3B and, for multi engine Section 6, shall be flown solely by reference to instruments if revalidation/renewal of an instrument rating is included in the skill test or proficiency check. If the starred (*) items are not flown solely by reference to instruments during the skill test or proficiency check, and when there is no crediting of instrument rating privileges, the type/class rating will be restricted to VFR only.
 - Section 3A shall be completed to revalidate a type or multi-engine class rating, VFR only, where the required experience of 10 route sectors within the previous 12 months has not been completed. Section 3A is not required if section 3B is completed.
 - Where the letter 'M' appears in the skill test/proficiency check column this will indicate a mandatory exercise or a choice where more than one exercise appears.
 - The following limits shall apply corrected to make allowance for turbulent conditions and the handling qualities and performance of the aeroplane used: :

TMGs and single-pilot aeroplanes, except for High- Performance Complex Aeroplanes/ANM FR

9 (9)

Height:

Generally	±100 feet
Starting a go-around at decision height	+50 feet/-0 feet
Minimum descent height/altitude	+50 feet/-0 feet

Tracking:

On radio aids	±5°
For "angular" deviations	Half scale deflection, azimuth and glide path (e.g. LPV, ILS, MLS, GLS)
2D (LNAV) and 3D (LNAV/VNAV) "linear" deviations	Cross track error/deviation shall normally be limited to ± ½ the RNP value associated with the procedure. Brief deviations from this standard up to a maximum of 1 time the RNP value are allowed.
3D linear vertical deviations (e.g. RNP APCH (LNAV/VNAV) using BaroVNAV)	Not more than -75 feet below the vertical profile at any time, and not more than +75 feet above the vertical profile at or below 1000 feet above aerodrome level.

Heading:

All engines operating	±5°
With simulated engine failure	±10°

Speed:

All engines operating	±5 knots
With simulated engine failure	+10 knots/-5 knots

7. To establish or maintain PBN privileges one approach shall be an RNP APCH. Where an RNP APCH is not practicable, it shall be performed in an appropriately equipped FSTD.
8. When a proficiency check on a single-pilot aeroplane is performed in a multi-pilot operation in accordance with an operators procedures, the type/class rating will be restricted to multi-pilot.
9. A flight simulator or FNPT II shall be used for practical training for type or multi-engine class ratings if the simulator or FNPT II forms part of an approved type or class rating course. The following considerations will apply to the approval of the course:
 - (a) the qualification of the flight simulator or FNPT II as set out in JAR-STD;
 - (b) the qualifications of the instructors and;
 - (c) the amount of flight simulator or FNPT II training provided on the course; and;
 - (d) the qualifications and previous experience of the pilot under training

H. Details of the flight.

I. Comments regarding tested items please indicate the item commented. The applicant signs that he/she has taken part of the result of the test (it is not a formal acceptance of the result).

J. Additional information regarding the conditions during test, simulators, if IR cross-credit is applied etc.

K. Details of the aircraft training including four or six take offs and landings when completed if pertinent.