

Betænkning
om
etablering af en civil pilotuddannelse

*Afgivet af det af undervisningsministeriet
1. december 1978 nedsatte udvalg*

Det administrative Bibliotek
Slotsholmsgade 12
1216 København K

BETÆNKNING NR. 939

1981

8 62 7 / 1 2, 3

på genbrugspapir

ISBN 87-503-3837-4
Stougaard Jensen/København
Un00-119-bet.

Indholdsfortegnelse

1. Udvalgets nedsættelse, kommissorium og arbejde	1
1.1. Baggrunden for udvalgets nedsættelse	1
1.2. Udvalgets nedsættelse og sammensætning	2
1.3. Udvalgskommissoriets tilblivelse og endelige formulering	4
1.4. Udvalgets arbejde	5
2. Sammenfatning af betænkningen	7
2.1. Behovet for civile piloter i 80'erne	7
2.2. Civile og militære piloters nuværende uddannelsesforhold	8
2.3. Forslag til en ny uddannelse af civile piloter	9
2.4. Uddannelsesfaciliteter og undervisningspersonale	13
2.5. Uddannelsessteder	14
2.6. Overslag over udgifter ved gennemførelse af flertalsforslaget, alternativ 1	15
2.7. Overslag over udgifter ved gennemførelse af mindretalsforslaget, alternativ 2	16
2.8. Elevernes forhold	17
2.9. Udvalgets indstilling	17
3. Behovet for civile piloter	20
3.1. Behovet	20
3.2. Forsvarets pilotbehov og muligheder for at dække luftfartsselskabernes efterspørgsel	22
3.3. Udvalgets vurdering af behovet og konklusion	23
4. Den hidtidige uddannelse og rekruttering af piloter til trafikflyvning	26
4.1. Civilt uddannede piloter	26
4.1.1. Luftfartsdirektoratets certificeringsbestemmelser	26

	side
4.1.2. Teoriskoler	29
4.1.2.1. Skolen for luftfartsuddannelserne	29
4.1.2.2. Andre teoriskoler	29
4.1.3. Flyveskoler	29
4.1.4. Det typiske civile uddannelsesforløb	31
4.1.5. Civilt uddannede piloters overgang til luftfartsselskaberne	32
4.2. Militært uddannede piloter	32
4.2.1. Forsvarets pilotuddannelse	32
4.2.2. Overgangen fra forsvaret til luftfartsselskaberne	34
4.3. Forholdene i Norge og Sverige	34
4.4. Uddannelse af piloter til trafikflyvning i andre europæiske lande	36
5. Forslag til en ny uddannelse af piloter til luftfartsselskaberne	39
5.1. Begrundelse	39
5.2. Uddannelsen	40
5.2.1. Uddannelsesmål og varighed	40
5.2.2. Uddannelsens tilrettelæggelse og styring.	42
5.2.2.1. Udvælgelses- og uddannelseskommission	
Skolen for luftfartsuddannelserne	42
5.2.2.2. Formelle adgangskrav	43
5.2.2.3. Udvælgelse af elever	43
5.2.2.4. Afprøvning af praktiske færdigheder. Elementær teoriundervisning. Udskillelse af elever, (fase I)	44
5.2.3. Den fortsatte grunduddannelses teoretiske og praktiske indhold, (fase II)	45
5.2.4. Overbygning på grunduddannelsen (fase III og IV)	46

	side
5.2.5. Den fortsatte grunduddannelses gennemførelse	46
5.2.5.1. Udvalgets overvejelser	46
5.2.5.2. Vurdering af alternativerne	50
6. Uddannelse af helikopterpiloter	53
7. De fysiske, personalemæssige og økonomiske forudsætninger for en gennemførelse af alternativ 1 eller 2	54
7.1. Alternativ 1	54
7.1.1. Uddannelsesfaciliteter og undervisningspersonale	54
7.1.1.1. Krav til flyveplads	54
7.1.1.1.1. Den indledende grunduddannelses særlige forhold (fase I)	54
7.1.1.1.2. Den fortsatte grunduddannelses og tillægsuddannelsens særlige forhold (fase II og III)	55
7.1.1.2. Krav til undervisningsmateriel	55
7.1.1.3. Bygningmæssige behov	57
7.1.1.4. Instruktører og lærere	58
7.1.2. Valg af Uddannelsessted	60
7.1.2.1. Den indledende grunduddannelse (fase I)	60
7.1.2.2. Den fortsatte grunduddannelse (fase II). Alternativ 1	60
7.1.3. Udgiftsoverslag baseret på optagelse af 20 elever halvårligt	62
7.1.3.1. Investeringsudgifter	62
7.1.3.2. Driftsudgifter	63
7.1.3.3. Valget mellem køb og leasing af fly	65
7.1.3.4. Oversigt over de samlede investerings- og driftsudgifter	65

	side
7.2. Alternativ 2	68
7.2.1. Uddannelseslokalitetens placering	68
7.2.2. Uddannelsesmateriel	69
7.2.3. Lærere/instruktører	69
7.2.3.1. Teoretisk uddannelse	69
7.2.3.2. Praktisk uddannelse	69
7.2.4. Etablerings- og driftsomkostninger	70
7.2.4.1. Etableringsomkostninger	70
7.2.4.2. Driftsomkostninger	71
7.2.4.3. Totaludgifterne pr. aspirant	73
8. Elevernes forhold	74
8.1. Økonomiske forhold	74
8.2. Ansættelsestilsagn fra luftfartsselskaberne	75
9. Udvalgets indstilling	78
9.1. Uddannelsen af civile piloter	78
9.2. Udvælgelsen af aspiranter samt opfølgning af uddannelsesforløbet	78
9.3. Realisering af uddannelsen	79
9.4. Typeuddannelse i luftfartsselskab	79
9.5. Uddannelseslokalitetens placering	79
9.6. Uddannelsesmateriel/flyvemaskiner	80
9.7. Uddannelsens betaling	80
9.8. Ansættelsestilsagn	80

Bilagsfortegnelse

Bilag 1.	Sammenfattning av betänkande avgivet af pilotutbildningsutredningen i Sverige.	82
Bilag 2.	Sammandrag av utredning om behov, rekruttering och utbildning av sivile flygere avgitt av utvalget i Norge.	87
Bilag 3.	Fortegnelse over deltagere fra luftfartsselskaber og organisationer i udvalgets drøftelser.	93
Bilag 4.	Diverse Bestemmelser for Civil Luftfart, udgivet af Luftfartsdirektoratet.	94
Bilag 5.	Skrivelse af 3. juli 1979 fra udvalget til uddannelsesnævnet for luftfartsuddannelserne.	127
Bilag 6.	Skrivelse af 4. oktober 1979 fra uddannelsesnævnet for luftfartsuddannelserne med forslag til skitse til et uddannelsesforløb for en civil pilot.	128
Bilag 7.	Skrivelse af 8. februar 1980 fra Maersk Air angående instruktører m.v.	138
Bilag 8.	Skrivelse af 15. februar 1980 fra Conair angående instruktører m.v.	139
Bilag 9.	Skrivelse af 4. marts 1980 fra Sterling Airways angående instruktører m.v.	140
Bilag 10.	Skrivelse af 12. marts 1980 fra SAS angående instruktører og ansættelsestidspunkt for elever.	141
Bilag 11.	Skrivelse af 21. marts 1980 fra SAS angående instruktører og garanti for ansættelse af elever.	143
Bilag 12.	Skrivelse af 1. maj 1980 fra udvalget til SAS angående ansættelse af elever.	145

	side
Bilag 13. Skrivelse af 12. juni 1980 fra SAS angående til- sagn om ansættelse af piloter.	146
Bilag 14. Skrivelse af 8. maj 1980 fra forsvarsministeriet angående instruktører.	148
Bilag 15. Beskrivelse af flyvepladser i Danmark, udarbejdet af Luftfartsdirektoratet.	150
Bilag 16. Den svenske regerings proposition til riksdagen om utbildning av piloter för den civila luft- farten m.m. 26. juni 1980.	161

1. Udvalgets nedsættelse, kommissorium og arbejde.

1.1. Baggrunden for udvalgets nedsættelse.

På foranledning af SAS blev der i januar 1978 afholdt et møde mellem repræsentanter for selskabet, forsvarsministeriet, ministeriet for offentlige arbejder og undervisningsministeriet, hvor SAS redegjorde for ønsket om at give de danske myndigheder oplysning om selskabets pilotsituation inden for den kommende 8-års periode. En tilsvarende information var blevet givet de norske og svenske myndigheder. SAS redegjorde for selskabets forventede pilotbehov, baseret på trafikudviklingen og den beregnede pilotafgang, hvorefter der frem til 1985 var beregnet et totalt skandinavisk rekrutteringsbehov på ca. 700 piloter (for perioden 1980-1985 opgjort til ca. 540, hvoraf 150 danske), der efter selskabets opfattelse ikke ville kunne dækkes ad de sædvanlige rekrutteringskanaler, specielt flyvevåbnene i de respektive skandinaviske lande. (Rekrutteringsbehovet er i februar 1980 ændret til 480 piloter, heraf ca. 100 danske, for perioden 1980-1985). Selskabet gav udtryk for et ønske om, at det offentlige påtog sig at forestå en pilotuddannelse til civil lufttrafik, idet selskabet ikke selv ville kunne påtage sig en sådan opgave.

Redegørelsen på mødet blev fulgt op af SAS i et brev af 7. februar 1978 til ministeriet for offentlige arbejder med kopi til forsvarsministeriet og undervisningsministeriet med anmodning om, at der blev foretaget en undersøgelse vedrørende en fremtidig civil grunduddannelse af piloter. En lignende anmodning var af SAS blevet sendt til Det Kgl. Samferdselsdepartement i Norge og Kommunikationsdepartementet i Sverige.

Pilotbehovet i 1980'erne skyldes dels selskabernes konjunkturforventninger, dels en øget afgang af piloter som følge af opnået pensionsalder, og er et internationalt fænomen, opstået som følge af store ansættelser i forbindelse med opbygningen af luftfartsselskaberne verden over umiddelbart efter anden verdenskrig.

Rekrutteringen af trafikflyvere til civile danske luftfarts-selskaber er siden 1950 i vidt omfang sket fra forsvaret. Da den forventede udvikling i 1980'erne med hensyn til et øget pilotbehov til den civile luftfart måtte forudses at medføre problemer inden for forsvarets pilotbemanding, indkaldte forsvarsministeriet de implicerede ministerier og luftfartsdirektoratet til et møde den 3. marts 1978, hvor der blev orienteret om forsvarets problemer.

I skrivelse af 11. maj 1978 til undervisningsministeriet og ministeriet for offentlige arbejder redegjordes for problemerne, idet forsvarsministeriet samtidig fremhævede, at det måtte anses for mindre rimeligt, at uddannelsesomkostningerne ved at lade trafikflyvere rekruttere blandt kampfilyverer, som er væsentlig dyrere at uddanne, blev afholdt over forsvarsudgifterne. I skrivelsen gav forsvarsministeriet udtryk for, at man var interesseret i foranstaltninger, der kunne medvirke til, at de civile luftfartsselskabers behov kunne dækkes ad anden vej.

1.2. Udvalgets nedsættelse og sammensætning.

I fortsættelse af de drøftelser på embedsmandsplan, der fandt sted i foråret 1978, rejste forsvarsministeren i et brev af 30. juni 1978 til ministeren for offentlige arbejder spørgsmålet, om der ikke under en eller anden form burde opbygges en uddannelse af trafikflyvere, som kunne afhjælpe SAS og charterselskabernes forventede behov. Ministeren foreslog, at problemet blev behandlet i et udvalg med repræsentanter for de berørte områder. Samtidig blev undervisningsministeren orienteret.

I brev af 13. juli 1978 til undervisningsministeren fra ministeren for offentlige arbejder erklærede denne sig enig i, at problemerne krævede en grundig undersøgelse i et udvalg og tilbød samtidig at nedsætte dette.

I brev af 18. august 1978 til forsvarsministeren og ministeren for offentlige arbejder gav undervisningsministeren udtryk for samme opfattelse, idet ministeren samtidig med-

delte, at udvalget burde nedsættes af undervisningsministeriet, der allerede var engageret i luftfartsuddannelserne. Forsvarsministeren og ministeren for offentlige arbejder erklærede sig indforstået hermed.

Herefter nedsatte undervisningsministeriet ved skrivelse af 1. december 1978 et udvalg med repræsentanter fra de tre ministerier og uddannelsesnævnet for luftfartsuddannelserne til undersøgelse af mulighederne for etablering af en civil PilotuddanneLse.

Udvalget fik følgende sammensætning:

Afdelingschef Ernst Goldschmidt, undervisningsministeriet, der blev beskikket som formand for udvalget.

Uddannelseskonsulent Peter Grünbaum, undervisningsministeriet, direktoratet for erhvervsuddannelserne.

Civilingeniør Erik Aagaard, uddannelsesnævnet for luftfartsuddanneLserne.

Pilot Per Boye, uddannelsesnævnet for luftfartsuddannelserne.

Kontorchef N.K. Skov, forsvarsministeriet.

Kontorchef E.M. Veisig, forsvarsministeriet.

Fuldmægtig Inge Guldborg Henriksen, ministeriet for offentlige arbejder.

Fg. kontorchef Jesper Zeuthen, luftfartsdirektoratet.

Ved skrivelse af 25. september 1979 beskikkedes kontorchef B. Frank, forsvarsministeriet, som medlem af udvalget i stedet for kontorchef N.K. Skov.

Som sagkyndige tilforordnede udvalget beskikkedes luftfartsinspektør I. Skjøth, luftfartsdirektoratet, og oberst B.E. Amlø, forsvarskommandoen.

Ekspeditionssekretær Allan Jahnsen, undervisningsministeriet, beskikkedes som sekretær for udvalget.

1.3. Udvalgskommissoriets tilblivelse og endelige formulering.

I undervisningsministeriets skrivelse af 1. december 1978 vedrørende nedsættelse af udvalget fik udvalget til opgave at undersøge mulighederne for etablering af en civil pilotuddannelse, idet man samtidig gav udvalget til opgave at formulere sit kommissorium og fremsende dette til ministeriet med en foreløbig tidsplan for udvalgets arbejde med henblik på de implicerede ministeriers godkendelse.

Udvalget enedes om følgende kommissorium:

"Udvalget har til opgave

at foretage en undersøgelse og vurdering af det fremtidige kvantitative og kvalitative behov for piloter til dansk luftfart, herunder SAS, med henblik på at fremkomme med en prognose for perioden 1980-85 og et kvalificeret skøn for perioden 1986-90,

at redegøre for forsvarrets behov og mulighederne for herfra at bidrage til at dække det civile behov,

at give en redegørelse for, hvorledes et sådant behov vil kunne dækkes, og på baggrund heraf

at undersøge mulighederne for at gennemføre den nødvendige pilotuddannelse, herunder vurdere om uddannelsen skal opbygges i tilslutning til eksisterende flyskoler, og hvorledes kvalificerede lærere vil kunne skaffes, samt

at fremlægge forslag om tilrettelæggelsen af uddannelsen, idet der må tages stilling til, hvilken kompetence uddannelsen skal give.

Udvalget skal endvidere udarbejde et overslag over de udgifter, der vil være forbundet med at etablere en sådan uddannelse og fremsætte forslag til, hvorledes uddannelsen vil kunne finansieres.

Udvalget skal koordinere sit arbejde i nødvendigt omfang med tilsvarende udvalg i Norge og Sverige."

Kommissoriet blev fremsendt til undervisningsministeriet ved skrivelse af 26. januar 1979 med henblik på godkendelse i undervisningsministeriet, ministeriet for offentlige arbejder og forsvarsministeriet. Ved skrivelse af 30. marts 1979 meddelte undervisningsministeriet, at de tre ministerier kunne godkende kommissoriet.

1.4. Udvalgets arbejde.

Udvalget har holdt 23 plenummøder. I kommissoriet er det foreskrevet, at udvalget skulle koordinere sit arbejde med tilsvarende udvalg i Norge og Sverige, og med henblik herpå har udvalgene holdt tre fælles møder, den 26. februar 1979 i Oslo, 9. maj 1979 i København og 28. august 1979 i Ljungbyhed i Sverige. På disse møder blev der givet en gensidig orientering om overvejelserne med hensyn til etablering af en civil pilotuddannelse i de respektive lande, herunder om mulighederne for at etablere en fælles skandinavisk pilotuddannelse. Forholdene i de enkelte lande viste sig imidlertid at være ret forskellige. Eksempelvis bliver mangelen på civile piloter tidligst akut i Sverige, hvilket stiller det svenske flyvevåben i en særlig vanskelig situation, da svenske militærpiloter ikke er bundet af langtidskontrakter, og i Danmark skal ikke blot SAS', men også de store charterselskabers pilotbehov tilgodeses. Der var derfor ikke umiddelbart grundlag for et nærmere samarbejde omkring en sådan uddannelse.

Den svenske betænkning forelå i august 1979, og den norske i december 1979.

Resumeerne af de to betænkninger er optaget henholdsvis som bilag 1 og 2.

Udvalget har haft en række drøftelser med følgende danske luftfartsselskaber, SAS, Maersk Air og Sterling Airways, og

endvidere har udvalget haft en drøftelse med Danske Piloters Samråd. Der blev over for udvalget redegjort for de af selskaberne afgivne prognoser over pilotbehovet, selskabernes ansættelseskrav til piloter og ønsker med hensyn til en eventuelt kommende civil pilotuddannelse. Som bilag 3 er optaget en fortegnelse over repræsentanterne i drøftelserne.

Udvalget har udarbejdet en rapport af november 1979 om udvalgets hidtidige arbejde. Rapporten blev fremsendt til SAS, Maersk Air, Sterling Airways og Conair, Erhvervsflyvningens Sammenslutning og Danske Piloters Samråd, idet man anmodede de pågældende selskaber og organisationer om en udtalelse om rapporten. Udvalget ønskede herved at få en tilkendegivelse om luftfartens stilling.

Udvalget indkaldte derfor til et møde i undervisningsministeriet den 12. december 1979, hvor repræsentanterne for selskaberne og organisationerne fik lejlighed til at kommentere rapporten.

Endvidere har Flyvebranchens Personaleunion den 27. marts 1980 haft en samtale med udvalgets formand.

Endelig har udvalget gennemført et studiebesøg på Forsvarets Flyveskole i Avnø, et studiebesøg på Lufthansas skole i Bremen, samt et studiebesøg på Krigsflygskolan i Ljungbyhed.

København, den 30. juni 1981

Erik Aagaard	Ernst Goldschmidt formand	Per Boye
Peter Grünbaum	B. Frank	E. M. Veisig
Inge Guldborg Henriksen		Jesper Zeuthen

/
Allan Jahnsen

2. Sammenfatning af betænkningen.

2.1. Behovet for civile piloter i 80'erne.

Udvalget har i 1979 undersøgt behovet for civile erhvervs-piloter for perioden 1979-1990 ved udsendelse af spørgeskemaer til ca. 50 luftfartsselskaber, herunder charterselskaberne og SAS.

Undersøgelsen sigtede dels mod en reel prognose for 1979-85, dels mod et kvalificeret skøn over behovet for piloter i perioden 1986-90.

På grundlag af de tilbagesendte spørgeskemaer har udvalget opgjort behovet for den første periode til ca. 350 erhvervs-piloter. SAS har senere reduceret sin behovsangivelse en del, og det er derfor tvivlsomt, hvor relevant behovsopgørelsen er, ikke mindst når der tages hensyn til de i dag kendte ændringer i de øvrige selskabers dispositioner.

For perioden 1986-90 er behovet anslået til ca. 230 piloter, men udvalget har dog ikke ment at kunne tillægge dette tal afgørende betydning. Udvalget har redegjort for forsvarets pilotbehov og muligheder for at dække efterspørgslen fra de civile luftfartsselskaber. Der er peget på, at det hidtidige rekrutteringsmønster, hvorefter de større civile luftfartsselskaber hovedsageligt har rekrutteret piloter fra flyvevåbnet, bl.a. af økonomiske og uddannelsesmæssige grunde ikke vil kunne følges. Forsvaret vil derfor ikke i fremtiden kunne dække det forventede civile behov.

Forsvaret vil under de ændrede vilkår kun have behov for at uddanne 10-15 piloter årligt. Der må dog fortsat påregnes en vis afgang fra flyvevåbnet til de civile luftfartsselskaber bl.a. på grund af højere lønninger her, men forsvaret vil søge at begrænse afgangene mest muligt.

Udvalget har peget på, at det af samfundsøkonomiske grunde

i Øvrigt ikke er ønskeligt, at det hidtidige rekrutteringsmønster bevares.

Udvalget konkluderer, at den forventede efterspørgsel næppe giver grundlag for en forøgelse af det antal piloter, der på årsbasis sædvanligvis gennemgår en civil pilotuddannelse i dag, men at uddannelsen af de civile piloter incl. opnåelsen af en flyvetidserfaring, der tilfredsstillende de større selskabers ansættelseskrav, er så langvarig, at det allerede af den grund må overvejes at etablere en civil pilotuddannelse med et målrettet, koncentreret uddannelsesforløb og med en fleksibilitet, der hurtigt kan tilpasse sig et skiftende behov.

Udvalget finder, at det skønnede behov for civile piloter vil kunne dækkes ved uddannelse af 20-40 piloter årligt, idet der dog skal ske en løbende vurdering af behovet.

2.2. Civile og militære piloters nuværende uddannelsesforhold.

I 1979 oprettedes Skolen for luftfartsuddannelserne som en selvejende institution til varetagelse af uddannelser sigtende på luftfarten, herunder trafikflyveruddannelsen, og staten dækker herigennem fuldt ud udgifterne til den teoretiske uddannelse til f.eks. B-certifikat og instrumentbevis. Foruden denne skole findes i dag 3 privatejede af luftfartsdirektoratet godkendte luftfartsskoler, der blandt andet giver teoretisk uddannelse til erhvervscertifikater. Uddannelsen på disse skoler betales af eleverne.

Den praktiske uddannelse til erhvervscertifikater foregår på et antal private flyveskoler, som er godkendt af luftfartsdirektoratet til den pågældende form for uddannelse. Skoleflyvning udføres fra godkendte offentlige flyvepladser eller fra særligt hertil godkendte flyvepladser.

Udgifterne til den praktiske uddannelse afholdes af eleverne. De kan opnå sædvanlig støtte fra Statens Uddannelsesstøtte, og der er herudover etableret en statsgaranteret låneordning for trafikflyverelever til den praktiske uddannelse til B-certifikat og instrumentbevis. Der er mulighed for, at 25-30 elever årligt kan opnå lån. Eleverne, der udpeges af undervisningsministeriet efter indstilling fra uddannelsesnævnet for luftfartsuddannelserne, skal bl.a. være fyldt 19 år, have gyldigt A-certifikat og bestået B + I-teori samt have et skriftligt tilsagn om ansættelse som pilot efter afsluttet uddannelse.

Det typiske civile uddannelsesforløb vil normalt have en varighed af et par år.

Inden for forsvaret foretages den endelige udvælgelse af flyverelever af en kommission, efter at aspiranterne har gennemgået en række antagelsesprøver. Aspiranterne skal i øvrigt opfylde visse objektive adgangskrav, herunder være mellem 18 og 25 år.

Selve uddannelsen af eleverne foregår dels på Flyvestation Avnø, FLSK Avnø, dels i USA. På Avnø gennemgår eleverne en vis militær uddannelse og et elementærkursus i flyvning. Hele uddannelsen på flyveskolen incl. uddannelsen i USA varer i alt ca. 2 år og 2 måneder og suppleres med en uddannelse ved de operative enheder af ca. 1 års varighed.

Under hele uddannelsen foregår der en løbende vurdering af flyverelevernes egnethed.

2.3. Forslag til en ny uddannelse af civile piloter.

Da forsvaret hverken kan skaffe de nødvendige bevillinger eller stille den nødvendige kapacitet til rådighed for en udvidelse af den militære pilotuddannelse, finder udvalget, at det ikke vil være muligt, uden at forsvarets beredskab svækkes afgørende, at de civile luftfartsselskaber fortsat rekrutterer piloter fra forsvaret i samme omfang som hidtil.

Udvalget har derfor overvejet, om en civilt uddannet pilot for selskaberne vil være et reelt alternativ til den militært uddannede.

Den skitserede uddannelse vil, selv om den opfylder de uddannelsesmæssige krav, ikke kunne give en flyveerfaring, som kan sammenlignes med den, der opnås af en pilot i flyvevåbnet i løbet af den pågældendes første ansættelsesperiode. Den civilt uddannede pilot må derfor af andre grunde være attraktiv for luftfartsselskaberne, f.eks. ved at være specielt uddannet til trafikflyvning, og ved at være til rådighed i en yngre alder.

Den nuværende civile pilotuddannelse sikrer ikke i sit forløb tilstrækkelig sammenhæng og ensartethed til at opfylde de store selskabers behov, og udvalget finder derfor, at et af formålene med etablering af en ny uddannelse må være at sikre et sammenhængende, kvalificerende og ensartet uddannelsesforløb. Dette skal baseres på de uddannelsesmæssige krav, der er fastsat i luftfartsdirektoratets bestemmelser for trafikflyveruddannelserne m.v. Samtidig skal de personlige og uddannelsesmæssige krav, der stilles af de store luftfartsselskaber ved antagelsen af piloter i rimeligt omfang søges tilgodeset.

Der er ikke i udvalget enighed om, hvorvidt disse mål skal søges nået gennem etablering af en ny uddannelse, der specielt retter sig mod de større luftfartsselskabers behov, eller om det skal ske ved etablering af en generel ordning for uddannelsen af piloter til hele den civile luftfartsindustri. Udvalgets flertal (repræsentanterne for forsvarsministeriet, undervisningsministeriet og uddannelsesnævnet for luftfartsuddannelserne) og dets mindretal (repræsentanterne for ministeriet for offentlige arbejder og luftfartsdirektoratet) har derfor foreslået hver sin uddannelsesmodel, alternativ 1 og 2.

Udvalget finder, at uddannelsen må tilrettelægges således, at grunduddannelsen foregår efter én sammenhængende uddannelsesplan, omfattende uddannelse til A-certifikat, B-certifikat, instrumentbevis, C/D-teori og en typeuddannelse på et to-motoret luftfartøj suppleret med en selskabsmålrettet tillægsuddannelse.

Uddannelsen skal kunne gennemføres i løbet af 18-20 måneder.

Til at tilrettelægge og styre uddannelsen foreslår udvalget, at der nedsættes en pilotuddannelseskommission, der bl.a. skal foretage indstilling til undervisningsministeren om det antal elever, der skal optages, forestå udvælgelsen blandt ansøgerne til uddannelsen, følge uddannelsen og bedømme elevernes muligheder for at gennemføre denne.

Udvalget foreslår, at Skolen for luftfartsuddannelserne får ledelsen og ansvaret for den praktiske tilrettelæggelse og administration af uddannelsen.

Det foreslås, at eleverne har erhvervet kundskaber svarende til folkeskolens udvidede afgangsprøver i regning/matematik, fysik/kemi og engelsk, og at de er mellem 20 og 24 år ved uddannelsens påbegyndelse.

Udvalget finder, at den første del af den elementære praktiske og teoretiske uddannelse (fase I) bør henlægges til den militære flyveskole på Avnø, hvor uddannelsen kan påbegyndes efter de principper, der anvendes af forsvaret, og hvor der ved en begrænset udbygning af skolens anlæg og understyr vil kunne gives civile pilotaspiranter samme grundlæggende uddannelse som flyvevåbnets pilotaspiranter.

Den første del af den elementære praktiske uddannelse (fase I) foreslås gennemført i et ukompliceret en-motoret fly i løbet af 25-30 flyvetimer integreret med en elementær teoriundervisning.

Herefter gennemføres en fortsat grundlæggende praktisk og teoretisk træning i instrumentflyvning, hvor den praktiske flyvetid omfatter ca. 15 timer. Den videre uddannelse skal dække luftfartsdirektoratets krav til erhvervelse af B-certifikat og instrumentbevis gennem en integreret undervisning i teori og praktik, idet eleven i øvrigt skal kunne opnå A-certifikat relativt tidligt i uddannelsesforløbet. Den praktiske uddannelse skal foregå i et avanceret, enmotoret fly i løbet af en flyvetid på ca. 175 timer.

Endelig skal eleven gennemgå en teoretisk-praktisk uddannelse, der kvalificerer til at føre et to-motoret fly under IFR-forhold. Flyvetiden hertil anslås til 20-40 timer.

Som afslutning på uddannelsen skal eleven gennemgå den teoretiske uddannelse til C/D-certifikat.

Den fortsatte uddannelse vil ikke kunne gennemføres på FLSK Avnø. Udvalget har derfor overvejet, hvorledes den kan gennemføres, og har peget på 2 muligheder.

Efter flertallets forslag, alternativ 1, henlægges den til én bestemt flyveplads, hvor både den teoretiske og praktiske undervisning gives på en egentlig teori- og flyveskole under Skolen for luftfartsuddannelserne.

Efter mindretallets forslag, alternativ 2, henlægges uddannelsen til A-certifikat/B-certifikat/instrumentbevis og flermotoret grunduddannelse til de eksisterende teori- og flyveskoler efter elevernes eget valg. Uddannelsen foregår under tilsyn af Skolen for luftfartsuddannelserne og suppleres med en relativ kortvarig overbygning direkte ved denne skole.

Udvalgets flertal anbefaler alternativ 1, fordi uddannelsen herved kan opnå en ensartethed og helhed, som er et væsentligt ønske hos aftagerne af de uddannede piloter og en forudsætning for, at uddannelsen kan accepteres som et alternativ til forsvarrets pilotuddannelse.

Udvalgets mindretal har peget på alternativ 2, blandt andet fordi en væsentlig del af uddannelsen foregår i umiddelbar tilknytning til den mindre luftfart, og fordi dette alternativ forekommer realistisk og mere smidigt, idet der kan foretages en behovsregulering af uddannelseskapa- citeten på et ret sent tidspunkt i uddannelsesforløbet.

Udvalget har overvejet, om grunduddannelsen skulle supple- res med en videregående uddannelse baseret på luftfartssel- skabernes egne uddannelseskrav, men har ment, at en uddan- nelse på et avanceret 2-motoret fly samt routetræning gene- relt bør foregå i Skolen for luftfartsuddannelsernes regie. Uddannelsen til selskabernes luftfartøjstyper skal efter udvalgets opfattelse alene foregå i de respektive selska- ber.

Udvalget er opmærksom på, at der er et særligt problem ved- rørende uddannelse af helikopterpiloter, men da udvalget har set det som sin hovedopgave at søge at løse problemerne i forbindelse med luftfartsselskabernes primære behov, har udvalget ikke ment at burde stille forslag om denne særlige pilotuddannelse.

2.4. Uddannelsesfaciliteter og undervisningspersonale.

Udvalget har beskæftiget sig med de krav, der må stilles til en flyveplads, dels i uddannelsens indledende fase, dels i den fortsatte uddannelsesfase, idet der dog i begge faser må stilles krav om flyvekontrolltjeneste og meteorolo- gisk tjeneste.

Den indledende fase omfatter et betydeligt antal starter og landinger, der vil kunne medføre støj, og flyvepladsen bør derfor ikke være placeret i nærheden af bymæssig bebyggelse eller andet støjømfindtligt område. Der skal være mindst to krydsende baner, så flyvningen ikke påvirkes af vindretnin- gen. Flyvning må kunne foregå uden gene fra eller for anden lufttrafik.

Den fortsatte uddannelsesfase forudsætter bl.a., at start- og landingsøvelser foregår på andre pladser, og flyvepladsen bør derfor være centralt beliggende.

Med hensyn til undervisningsmateriellets beskaffenhed har udvalget indhentet en udtalelse fra uddannelsesnævnet for luftfartsuddannelserne. Udstyret og kravet til dette er omtalt i afsnit 7.1.1.2.

Udvalget har skønnet, at der til gennemførelsen af den praktiske uddannelse efter flertalsforslaget, alternativ 1, skal rådes over 8 en-motorede og 2-4 to-motorede fly. Der skal endvidere være en link og en simulator til rådighed.

Der er i afsnit 7.1.1.3. redegjort for de bygningsmæssige behov, som etableringen af en skole vil medføre, hvis alternativ 1 vælges. Det forudsættes, at der kan rådes over lokaler til administration, undervisning og flyveoperationsvirksomhed samt hangarer.

Udvalget finder, at en sådan skole bør have en fast stab af instruktører, der så vidt muligt også skal kunne fungere som teorilærere, men har samtidig peget på, at også luftfartsselskaberne og flyvevåbnet bør stille instruktører og lærere til rådighed for uddannelsen. Der skabes herved en kontakt til og medindflydelse fra selskaberne, som skønnes at være af betydning for uddannelsen.

Udvalget mener, at der til gennemførelsen af undervisningen af de indtil 60 elever ialt, der vil være under uddannelse samtidig, bør anvendes en stab på 12-16 instruktører og teorilærere samt et antal timelærere, hvis alternativ 1 vælges.

Alternativ 2 forudsætter anvendelse af eksisterende uddannelsesfaciliteter og undervisningspersonale.

2.5. Uddannelsessteder.

Udvalget har peget på den militære flyveskole på Avnø, som base for den indledende elementære uddannelse. Årsagen her til er, at skolen råder over nødvendige faciliteter og det nødvendige tekniske udstyr, herunder græsbaner, flyvekontrolltjeneste, navigationsudstyr, hangarer, værksteder, undervisningslokaler m.v., ligesom der er indkvarteringsmuligheder for elever og undervisningspersonale. En udvidelse af de bygningsmæssige anlæg vil kun blive nødvendigt i begrænset omfang, bl.a. fordi der frigives kapacitet til den civile uddannelse som følge af, at forsvarets egen uddannelseskapacitet nedsættes.

Med hensyn til placeringen af den fortsatte uddannelse, alternativ 1, hvor uddannelsen foreslås henlagt til én flyveplads, har udvalget ikke ment at kunne pege på en bestemt flyveplads som base for uddannelsen. En række forhold udover spørgsmålet om egnethed til afvikling af skoleflyvning vil være afgørende for det endelige valg af flyveplads. Udvalget har derfor valgt at lade spørgsmålet stå åbent, indtil der er truffet afgørelse om etablering af en civil pilotuddannelse.

Udvalget har dog i afsnit 7.1.2.2. peget på en række flyvepladser, der i givet fald vil kunne komme på tale som base for uddannelsen, idet de har det nødvendige tekniske udstyr til IFR-flyvning og sandsynligvis vil kunne opfylde de øvrige krav, som må stilles, for at uddannelsen kan henlægges til dem. En nærmere beskrivelse af disse flyvepladser er optaget i bilag 15.

Efter alternativ 2 foreslås den fortsatte uddannelse henlagt til de flyvepladser, hvor de eksisterende godkendte flyveskoler i dag gennemfører deres virksomhed.

2.6. Overslag over udgifterne ved gennemførelse af flertalsforslaget, alternativ 1.

Udvalget er i afsnit 7.1.3. fremkommet med et overslag over

investerings- og driftsudgifterne i forbindelse med etablering af uddannelsen. Overslaget er baseret på optagelse af 20 elever halvårligt.

Med hensyn til eventuelle investeringsudgifter til gennemførelsen af den indledende uddannelse på FLSK Avnø foreslår udvalget, at der optages drøftelser med forsvarsministeriet herom. Driftsudgifterne til denne del af uddannelsen er anslået til 1,1 mio. kr.

For så vidt angår investeringsudgifterne vedrørende den fortsatte uddannelse har udvalget anslået udgifterne til bygninger og udstyr til 15,6 mio. kr. I dette beløb indgår ikke udgifter til bygning af elevboliger og anskaffelse af fly. Udvalget har ment, at skolen ikke selv skal købe fly, men at de skal anskaffes på leasingbasis, og udgifterne således afholdes over driften.

Driftsudgifterne ved gennemførelsen af alternativ 1 har udvalget anslået til 14,8 mio. kr. Som nævnt finder udvalget, at de fly, der skal anvendes til uddannelsen, bør leases. Ved leasing vil der i øvrigt hurtigere kunne skiftes til andre flytyper og/eller mere moderne fly, ligesom flykapaciteten hurtigt kan tilpasses uddannelsesbehovet.

2.7. Overslag over udgifterne ved gennemførelse af mindretalsforslaget, alternativ 2.

Inclusive udgifterne ved den elementære undervisning på Avnø - 1,1 mio. kr. - anslår mindretallet totaludgiften pr. elev til ca. 300.000 kr. Dette medfører årlige driftsudgifter på ca. 12 mio. kr. ved optagelse af 20 elever halvårligt.

2.8. Elevernes forhold.

Ved gennemførelse af uddannelsen som en offentlig godkendt uddannelse er det naturligt, at den som andre godkendte, kompetencegivende erhvervsuddannelser er gratis for eleverne, og disse bør som hidtil kunne opnå støtte fra Statens Uddannelsesstøtte.

Udvalget har ment, at det må være en forudsætning for etablering af uddannelsen, at luftfartsselskaberne selv afholder udgifterne i forbindelse med typeuddannelsen på selskabernes fly m.v. Udvalget har anført, at det er vigtigt, at der under en eller anden form skabes sikkerhed for, at de færdigt uddannede elever kan opnå ansættelse i et af de større luftfartsselskaber, og det, finder udvalget, kan ske ved, at der indgås en aftale mellem luftfartsselskaberne og eleverne om ansættelse efter afsluttet uddannelse. Udvalgets flertal mener i øvrigt, at et tilsagn om ansættelse bør gives allerede ved elevernes udtagelse til uddannelsen. Mindretallet, der går ind for alternativ 2, er af den opfattelse, at et sådant ansættelsestilsagn næppe har nogen reel værdi, såfremt grundlaget for selskabernes behovsvurderinger ændrer sig. Derimod finder mindretallet, at et ansættelsestilsagn er nødvendigt, før den afsluttende uddannelse (fase III), der sigter direkte mod airline-operations.

2.9. Udvalgets indstilling.

Udvalget foreslår i afsnit 9, at der etableres en civil pilotuddannelse, der sigter mod ansættelse i dansk luftfart. Uddannelsen skal være af en sådan kvalitet, at de, som har gennemgået den, for luftfartsselskaberne er et reelt alternativ til de militært uddannede piloter.

Uddannelsen skal opbygges med så megen fleksibilitet, at der kan uddannes 20-40 piloter årlig. Optagelse til uddannelsen skal ske hvert halve år efter en vurdering af behovet.

Udvalget foreslår nedsættelse af en kommission til at forestå udvælgelsen af elever og til at følge uddannelsen. Ledelsen og ansvaret for tilrettelæggelsen og administrationen foreslås henlagt til Skolen for luftfartsuddannelserne.

Den indledende elementære praktiske og teoretiske uddannelse henlægges til FLSK Avnø.

Vedrørende den fortsatte uddannelse foreslår udvalgets flertal, at den teoretiske og praktiske undervisning henlægges til en lokalitet under Skolen for luftfartsuddannelserne (alternativ 1), mens mindretallet foreslår uddannelsen gennemført under administration af denne skole på eksisterende, godkendte flyveskoler efter elevernes eget valg (alternativ 2).

Flertallet foreslår endvidere, at uddannelsen gennemføres på en skole, der etableres med bygninger og udstyr, 12-16 heltidsbeskæftigede instruktører/lærere, der delvis stilles til rådighed af selskaber og flyvevåbnet ved en tidsbegrænset ansættelse, samt et antal timelærere.

Dette flertal har ikke ment at kunne pege på en bestemt flyveplads som base for den fortsatte uddannelse, men den pågældende flyveplads skal råde over det nødvendige udstyr og være placeret således, at undervisningspersonale kan rekrutteres.

Udvalget indstiller, at det efter alternativ 1 nødvendige flymateriel anskaffes ved leasing. Udvalget mener, at uddannelsesudgifterne til grunduddannelsen, jf. foran under afsnit 2.3. i alle tilfælde skal afholdes af det offentlige.

Udgifterne til den typeuddannelse, der er nødvendig for at en pilot kan føre selskabernes specielle luftfartøjstyper, skal afholdes af selskaberne, og uddannelsen foregår i deres regie.

Udvalget foreslår, at der indgås en aftale mellem selskaberne og eleverne om ansættelse efter afsluttet uddannelse. Udvalgets flertal finder, at et ansættelsestilsagn skal gives allerede ved udtagelsen til uddannelsen. Der lægges i denne forbindelse vægt på, at selskaberne selv medvirker ved udvælgelsen af elever og den løbende vurdering af disse, samt at elevantallet er baseret på selskabernes egne prognoser. Mindretallet mener, at et sådant tilsagn først er realistisk, når det afgives umiddelbart før påbegyndelsen af den del af uddannelsen (fase III), der er rettet mod elevens funktion indenfor et større luftfartsselskab.

3. Behovet for civile piloter.

3.1. Behovet.

Med henblik på en kortlægning af det fremtidige behov for civile erhvervspiloter har udvalget søgt oplysninger herom hos samtlige danske luftfartsselskaber.

I begyndelsen af 1979 udsendte udvalget et spørgeskema til ialt 53 selskaber og bad om en reel prognose for perioden 1979-1985 og et kvalificeret skøn over pilotbehovet for perioden 1986-1990. Af de udsendte spørgeskemaer blev 37 tilbage sendt, herunder fra alle selskaber, hvis behov må antages at have en målelig selvstændig betydning i denne sammenhæng. Udvalget har senere haft lejlighed til på møder med de store luftfartsselskaber, senest i december 1979, at drøfte deres behovsprognoser. Selskaberne er ikke her fremkommet med oplysninger, der på afgørende måde ændrer ved det oprindeligt angivne behov.

På grundlag af besvarelserne har udvalget opgjort behovet for nyansættelser i den første periode til ca. 350 heltidsbeskæftigede erhvervspiloter. Der er konstateret ret store svingninger inden for de enkelte år. SAS og de store charterselskaber opgør deres behov til henholdsvis 170 og 108 nye piloter. SAS har i februar 1980 opgjort behovet til godt 100 for perioden 1980-85.

Selv om besvarelserne må tages med forbehold, kan de dog give et fingerpeg om det kommende behov. Set i relation til antallet af beskæftigede piloter i 1978 synes selskabernes bedømmelse af behovet at være noget i overkant.

Tallene for den sidste periode er opgjort til ca. 230 piloter. Udvalget er tvivlende over for, hvor stor værdi dette tal kan tillægges. De enkelte tal for perioden ligner dog dem, man kan få ved en fremskrivning af tallene for perioden 1979-1985 med en ganske let afmatning, og de kan derfor antagelig bruges til

at begrunde en formodning om, at efterspørgslen efter piloter ikke vil ændre sig væsentligt i perioden frem til 1990, medmindre der sker drastiske ændringer inden for luftfarten.

Behovet frem til 1985 er ultimo 1979 opgjort således:

<u>1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>
65	90	50	75	45	35	40

Der foreligger pr. februar 1980 en justering af SAS' oprindelige tal. Alene på baggrund af denne justering kan tallene opgøres således:

<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>
60	41	53	42	43	50

Tallene skal ses i relation til, at der i årene 1973-1979 er udstedt B-certifikater med instrumentbevis således:

<u>1973</u>	<u>1974</u>	<u>1975</u>	<u>1976</u>	<u>1977</u>	<u>1978</u>	<u>1979</u>
65	58	45	45	52	80	79

Det store antal udstedte certifikater i 1978 og 1979 kan skyldes, at der i forbindelse med gennemførelse af ændrede certificeringsbestemmelser, i en overgangsperiode er blevet udstedt certifikater til piloter ansat i forsvaret i et måske større omfang end normalt. De pågældende piloter har dog ikke alle forladt forsvaret.

Af tilsvarende behovsundersøgelser medio 1979 i Norge og Sverige for perioden 1980-1985 fremgår følgende tal:

	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>
Norge:	54	36	51	57	35	45
Sverige:	92	95	92	100	85	72

3.2. Forsvarets pilotbehov og muligheder for at dække luftfartsselskabernes efterspørgsel.

Forsvaret har gennem årene været langt den største leverandør af piloter til luftfartsselskaberne. Denne ordning har tidligere fungeret til begge parter tilfredshed. Luftfartsselskaberne har fra forsvaret modtaget kvalificerede piloter, og dette har kunnet sikre de kontraktansatte piloter, som ikke har kunnet tilbydes varig ansættelse i forsvaret, overgang til en sikker og vellønnet civil beskæftigelse.

Udviklingen har imidlertid medført, at dette rekrutteringsmønster ikke længere kan følges. Der er flere årsager hertil. Dels har flyvevåbnet i dag færre fly, dels har erfaringer vist, at kamp-piloter kan og bør anvendes i aktiv tjeneste længere end hidtil antaget. Dette skyldes bl.a., at der i dag anvendes mere avancerede og effektive fly og hjælpemidler. Endelig har de stigende uddannelsesomkostninger, som følger af anvendelsen af moderne, kostbare fly og hjælpemidler, og den mulige flyvetidsproduktion kombineret med sparekravene til forsvaret medført, at forsvaret for fremtiden primært ønsker at uddanne piloter med henblik på varig ansættelse, idet kamp-piloter senere vil kunne beskæftiges ved transport- og redningseskadrillerne og med stabsarbejde. Under disse ændrede vilkår vil flyvevåbnet kun have behov for at uddanne 10-15 piloter årligt. Forsvarets eget behov bliver altså så begrænset, at den fremtidige afgang af piloter fra flyvevåbnet på ingen måde kan udfylde det civile behov i nær samme udstrækning som tidligere.

Med den nuværende uddannelseskapacitet i de operative eskadriller (antal fly, teknisk kapacitet, antal instruktører og beredskabshensyn) er forsvaret teknisk i stand til at uddanne maksimalt ca. 35 piloter om året. På grund af en ekstraordinær stor afgang af piloter til luftfartsselskaberne i 1977 og 1978 på ialt 60 udnyttede i øjeblikket kapaciteten fuldt ud, idet 35 aspiranter begyndte pilotuddannelsen i hvert af årene 1978 og 1979. For hvert af årene 1980 og 1981 har forsvaret planlagt at lade ca. 25 aspiranter begynde uddannelsen i USA, hvorefter man ønsker at sætte tallet yderligere ned.

Forsvaret har allerede taget skridt til at forsage at bremse en afgang fra forsvaret ved gennemførelse af tjenestemandssættelse af piloter og forhøjelse af det såkaldte pilottillæg, ligesom der overvejes gennemførelse af en længere indledende kontraktperiode end den nuværende 5-årige periode.

Udvalget er dog klar over, at der under alle omstændigheder må forventes en vis afgang fra forsvaret til den civile luftfart, blandt andet på grund af de højere lønninger her, men forsvaret har givet udtryk for, at hensynet til flyvevåbnets effektivitet og til uddannelsesomkostningerne tilsiger, at pilotafgangen begrænses mest muligt, d.v.s. til 2-5 piloter årligt. Flyvevåben, hær og søværn går imidlertid ud fra, at der i 30'erne successivt kan afgives ialt ca. 125 piloter, der er ansat på de hidtidige kontraktvilkår.

Under disse omstændigheder finder udvalget, at luftfartsselskabernes rekruttering af piloter fra forsvaret i det hidtidige omfang ikke fortsat vil være mulig. Udvalget finder i øvrigt ud fra samfundsøkonomiske grunde heller ikke, at denne rekruttering er ønskelig, idet den samlede uddannelse af en kampilot er mange gange dyrere og mere langvarig end en målrettet uddannelse af en civil pilot, bl.a. fordi der i den militære uddannelse indgår en række elementer, som den civile pilot ikke har brug for.

3.3. Udvalgets vurdering af behovet og konklusion.

Udvalget var, da man iværksatte behovsundersøgelsen, klar over, at de oplysninger, som selskaberne ville fremkomme med, ville være behæftet med megen usikkerhed, når de skulle dække en længere periode, idet forskellige faktorer med kort varsel helt ville kunne ændre behovet. Det gælder faktorer som brændstofleverancer og -priser, nye og større flytyper, som betyder flere passagerkilometer pr. pilot, evt. charterlibera-

lisering, ændrede arbejdstidsregler, ændring i antallet af piloter - 2 eller 3 - på det enkelte fly, eventuelt erstatning af flymekanikere, der også er piloter, ned mekanikeruddannede flyvemaskinister samt i øvrigt den generelle økonomiske situation. Endelig vil en tilbagevenden til propeldrevne fly, der er mindre brændstofforbrugende og noget langsommere, kunne øge behovet for piloter.

Udvalget skal i øvrigt anføre, at aldersfordelingen blandt piloterne i de større selskaber vil nedføre en ret betydelig afgang i de kommende år, hvorved behovet for nye piloter øges. Specielt for SAS' vedkommende, der har ansat de fleste piloter, bemærkes, at selskabet i overensstemmelse med gældende aftale så vidt muligt er forpligtet til at rekruttere sine piloter i Danmark, Norge og Sverige med henholdsvis 2/7, 2/7 og 3/7 af det samlede antal. Afgangen af piloter vil imidlertid kunne medføre, at selskabet i en periode må ændre rekrutteringskvoten for de respektive lande. Pilotmanglen vil først gøre sig gældende i Sverige, og SAS vil derfor ikke være i stand til at udfylde den svenske kvote, før de første svenske civilpiloter er uddannet. En midlertidig ændring af kvoten skal dog senere tilbagejusteres.

Ved en sammenligning af de foran nævnte korrigerede behovstal med antallet af udstedte certifikater er det udvalgets vurdering, at den forventede efterspørgsel ikke synes at give grundlag for nogen væsentlig forøgelse af det antal piloter, som gennemgår en civil uddannelse. Uddannelsen af disse erhvervspiloter samt deres opnåelse af den erfaring, der tilfredsstillende de større selskabers ansættelseskrav, er imidlertid i dag ofte så langvarig, at det af den grund må overvejes at etablere en civil pilotuddannelse, der med et målrettet, koncentreret uddannelsesforløb og den fornødne fleksibilitet kan tilpasse sig arbejdsmarkedets skiftende behov inden for en planlægningsperiode på 1 - 2 år.

Det er udvalgets opfattelse, at det skønnede behov for piloter på grundlag af prognosen vil kunne dækkes ved uddannelse af

20-40 piloter årligt, idet der dog løbende må foretages en vurdering af behovsudviklingen.

Det er endvidere udvalgets opfattelse, at den ændring af samfundets konjunkturer, som har fundet sted siden udvalgets nedsættelse, må føre til, at den foretagne behovsopgørelse betragtes med yderligere skepsis. Udvalget finder dog, at luftfartens almindelige udviklingsprognoser giver grundlag for den opfattelse, at der i Danmark er behov for en tilgang af civile erhvervspiloter mindst svarende til den naturlige afgang.

Det bemærkes i øvrigt, at udvalget i sine vurderinger ikke har taget hensyn til, hvorledes en eventuel efterspørgsel fra udlandet vil kunne indvirke på behovet, ligesom en tilgang af udenlandske piloter til det danske marked er ladet ude af betragtning.

Udvalget skal endelig pege på, at en eventuel uudnyttet kapacitet ved en civil pilotuddannelse vil kunne anvendes til uddannelse af udenlandske piloter, ikke mindst fra den tredje verden.

Udvalget skal derfor henstille, at der ved etablering af en ny uddannelse skabes bevillingsmæssig hjemmel til at oppebære indtægter ved uddannelse af udlændinge.

4. Den hidtidige uddannelse og rekruttering af piloter til trafikflyvning,

4.1. Civilt uddannede piloter.

4.1.1. Luftfartsdirektoratets certificeringsbestemmelser.

Vilkårene for opnåelse m.v. af certifikater og beviser som luftfartøjsfører er fastsat af luftfartsdirektoratet i Bestemmelser for civil Luftfart (BL) i medfør af ministeriet for offentlige arbejders bekendtgørelse af 23. maj 1975. Bestemmelserne indeholder endvidere regler for godkendelse af såvel teoriskoler som flyveskoler. Luftfartsdirektoratets godkendelse er alene baseret på en faglig- teknisk vurdering.

De danske certifikatbestemmelser er baseret på de normer, der er fastsat af den internationale civile luftfartsorganisation, ICAO.

Privatflyvercertifikat (A-certifikat).

Certifikatet giver indehaveren ret til flyvning efter de visuelle flyveregler som luftfartøjschef eller som andenpilot i ikke-erhvervsmæssig luftfart.

Udstedelsen af certifikatet er bl.a. betinget af en teoretisk og praktisk uddannelse, dokumentation af duelighed og helbredsmæssig status, samt en total flyvetid på mindst 40 timer, hvoraf 15 timer skal være opnået som luftfartøjschef.

Minimumsalder: 18 år.

Trafikflyvercertifikat af III klasse (B-certifikat).

Certifikatet giver indehaveren samme rettighed som indehavere af A-certifikat, samt ret til flyvning efter de visuelle flyveregler i erhvervsmæssig luftfart som luftfartøjschef eller andenpilot.

Certifikatets rettighed som luftfartøjschef i erhvervmæssig luftfart er begrænset til luftfartøjstyper med en maksimal tilladt startvægt på 5700 kg.

Rettigheden som luftfartøjschef i erhvervmæssig luftfart er endvidere begrænset til dansk område, medmindre indehaveren har erhvervet instrumentbevis eller har opnået en flyvetid på 500 timer som luftfartøjschef.

Udstedelsen af certifikatet er bl.a. betinget af en teoretisk og praktisk uddannelse, dokumentation af duelighed og helbredsmæssig status, samt en total flyvetid på mindst 200 timer, hvoraf 100 timer skal være opnået som luftfartøjschef.

Minimumsalder: 21 år.

Trafikflyvercertifikat af II klasse (C-certifikat).

Certifikatet giver indehaveren samme rettighed som indehavere af R-certifikat og instrumentbevis, samt ret til flyvning efter de visuelle flyveregler og instrumentflyvereglerne i erhvervmæssig luftfart som luftfartøjschef på luftfartøjer med en maksimal tilladt startvægt på indtil 20 000 kg.

Udstedelsen af certifikatet er bl.a. betinget af en teoretisk og praktisk uddannelse, dokumentation af duelighed og helbredsmæssig status, samt en total flyvetid på mindst 900 timer, hvoraf 200 timer skal være opnået som luftfartøjschef.

Minimumsalder: 21 år.

Trafikflyvercertifikat af I klasse (D-certifikat).

Certifikatet giver indehaveren samme rettighed som indehavere af C-certifikat, samt ret til flyvning efter de visuelle flyveregler og instrumentflyvereglerne i erhvervmæssig luftfart som luftfartøjschef. (Ingen vægtbegrænsning).

Udstedelsen af certifikatet er bl.a. betinget af en teoretisk og praktisk uddannelse, dokumentation af duelighed og **helbredsmæssig** status, samt en total flyvetid på mindst 1500 timer, hvoraf 250 timer skal **være** opnået som luftfartøjschef.

Minimumsalder: 23 år.

Instrumentbevis.

Beviset giver indehavere af A- eller B-certifikat ret til at udføre den pågældende certifikatrettighed efter instruktørflyverreglerne.

Udstedelsen af beviset er bl.a. betinget af en teoretisk og praktisk uddannelse, dokumentation af duelighed og helbredsmæssig status, samt en total flyvetid som luftfartøjschef på mindst 150 timer.

Minimumsalder: 18 år.

Instruktørbevis.

Beviset giver indehaveren ret til at fungere som instruktør under den praktiske uddannelse af aspirant til certifikat/bevis som luftfartøjsfører.

Udstedelsen af beviset er bl.a. betinget af en teoretisk og praktisk uddannelse samt dokumentation af duelighed.

Før uddannelsen påbegyndes, skal den pågældende have erhvervet trafikflyvercertifikat samt have gennemgået en særlig psykologisk undersøgelse med et tilfredsstillende resultat.

Minimumsalder: 21 år.

De ovenfor givne beskrivelser af visse certifikater og beviser er ikke udtømmende, idet såvel udstedelsen af den pågældende

certificering som rettigheden og vedligeholdelsen heraf er betinget af en række særlige vilkår, der er indeholdt i vedkommende BL. Der henvises herved til bilag 4.

4.1.2. Teoriskoler.

4.1.2.1. Skolen for luftfartsuddannelserne.

Siden 1966 har staten (undervisningsministeriet) ydet tilskud til gennemførelse af visse teoretiske uddannelser af flyvende personel med henblik på opnåelse af erhvervscertifikater. Tilskuddet blev ydet til Den Danske Luftfartsskole, der er en privat skole, med 84% af udgifterne til den teoretiske uddannelse til opnåelse af bl.a. B-certifikat og instrumentbevis.

Med virkning fra 1. januar 1979 oprettedes Skolen for luftfartsuddannelserne som en selvejende institution til varetagelse af uddannelser sigtende på luftfarten, ikke blot trafikflyveruddannelsen, men også uddannelsen til flyveinstruktørbevis, flyvemekanikeruddannelsen, uddannelsen af flyvemaskinister og kabinepersonale m.v. Skolen er godkendt af luftfartsdirektoratet som teoriskole for de pågældende uddannelser. Med oprettelsen af skolen dækker staten hele udgiften til den teoretiske uddannelse til bl.a. B-certifikat og instrumentbevis. Eleverne betaler dog selv eventuelt eksamensgebyr.

4.1.2.2. Andre teoriskoler.

Den teoretiske uddannelse til erhvervscertifikater foregår i dag foruden på Skolen for luftfartsuddannelserne på 3 privatejede af luftfartsdirektoratet ligeledes godkendte luftfartsskoler, hvor eleverne selv betaler for undervisningen.

4.1.3. Flyveskoler.

Den praktiske uddannelse til erhvervscertifikater foregår på private flyveskoler, der af luftfartsdirektoratet er godkendt til at varetage uddannelsen. Der fandtes 12 sådanne skoler pr.

1. naj 1080.

Hver skole ledes af en af direktoratet godkendt chefinstruktør, der skal være indehaver af trafikflyvercertifikat og instruktørbevis og bl.a. have opnået en total flyvetid på mindst 1000 timer for at kunne forestå uddannelsen af aspiranter til A-certifikat og mindst 2000 timer for at kunne uddanne til B-certifikat.

En skole skal råde over anvendelige lokaler, og undervisningen skal meddeles af kvalificerede instruktører. Der skal foreligge lektionsplaner og forsvarlige undervisningsmaterialer. Undervisningens indhold og omfang skal være i overensstemmelse med luftfartsdirektoratets bestemmelser, og den skal foregå på luftfartøjer, der opfylder de fastsatte krav for den pågældende form for skoleflyvning. Skolen skal være registreret som ejer af mindst et luftfartøj, egnet til den pågældende uddannelse.

Skoleflyvning må kun udføres fra en godkendt offentlig flyveplads eller fra en af direktoratet særlig godkendt flyveplads.

Udgifterne til den praktiske del af trafikflyveruddannelsen afholdes af eleverne selv, idet de dog til dækning af almindelige leveomkostninger er berettigede til sædvanlig støtte fra Statens Uddannelsesstøtte. Med virkning fra 1. april 1978 blev der endvidere etableret en statsgaranteret låneordning for trafikflyverelever til dækning af udgifterne ved selve den praktiske uddannelse til B-certifikat og instrumentbevis. Efter denne ordning er der mulighed for 25-30 elever årligt for at låne indtil for tiden kr. 88.000,- hver.

De elever, der skal modtage lånene, udpeges af undervisningsministeriet efter indstilling fra uddannelsesnævnet for luftfartsuddannelserne, og skal opfylde en række krav, herunder være fyldt 19 år, når uddannelsen påbegyndes, have gennemgået 10-12 års skoleuddannelse med gode kundskaber i matema-

tik, have gyldigt A-certifikat og bestået R+I-teori, bestået en helbredsmæssig prøve, have dansk statsborgerskab samt skriftligt tilsagn om ansættelse som pilot efter afsluttet uddannelse i et luftfartsselskab eller **flyvefirma**.

Uddannelsesnævnet er i gang med at undersøge, i hvilket omfang ansættelsestilsagnene er blevet opfyldt.

4.1.4. Det typiske civile uddannelsesforløb.

Efter erhvervelse af A-certifikat påbegynder eleven den teoretiske uddannelse til B-certifikat samtidig med, at den pågældende sanler sig den flyvetid, som er fastsat som et af kravene for udstedelse af B-certifikat, men som ikke er et led i en systematisk uddannelse.

Eleven vil herefter normalt søge at erhverve teorien til C- og D-certifikat. C/D-teorien dækker teorikravet til instrumentbevis og bevarer sin gyldighed ved erhvervelse af instrumentbevis i modsætning til den generelle regel, hvorefter teori- prøvens gyldighed udløber efter 18 måneder, med mindre den tilsvarende certificering erhverves.

Efter erhvervelse af B-certifikat kan den pågældende i begrænset omfang påtage sig erhvervsmæssig flyvning. Eleven vil sædvanligvis søge at erhverve et instrument- og et instruktørbevis og ved undervisning af elever til A-certifikat søge at opnå det nødvendige antal flyvetimer til at kunne færdiggøre sin uddannelse og ret til at flyve flermotorede luftfartøjer.

Først herefter vil den pågældende være i stand til at ernære sig som pilot ved taxaflyvning under alle vejrforhold og der ved som pilot i et taxaselskab eller firma opnå den flyvetids- erfaring, som muliggør ansættelse i et større selskab.

Et uddannelsesforløb som foran beskrevet vil normalt vare et par år. I det omfang eleven har adgang til uddannelsesstøtte, er uddannelsesforløbet ofte noget kortere. Uddannelsesnævnet

har for et par år siden udarbejdet en modelbeskrivelse af et uddannelsesforløb, jfr. bilag 6.

4.1.5. Civilt uddannede piloters overgang til luftfartsselskaberne.

Den nuværende pilotuddannelse er i princippet åben for alle, der ved at bestå de foreskrevne prøver viser egnethed. Civilt uddannede piloter, der ansættes i de større luftfartsselskaber, opfylder de kvalifikationskrav, herunder tilstrækkelig flyvetid, som stilles af selskaberne, på samme måde som de piloter, selskaberne rekrutterer fra forsvaret. Det må derfor antages, at nogle års erfaring fra taxaflyvning giver erfaring og selvstændighed i udøvelse af erhvervsmæssig luftfart, selv om piloternes tilpasningsevne til funktionerne i et større selskab måske ikke haves i samme omfang som hos piloterne fra forsvaret.

Det er under de drøftelser, udvalget har haft med de større luftfartsselskaber, blevet oplyst, at der primært rekrutteredes fra forsvaret, fordi man her kunne få piloter med stor flyvetidserfaring, og som imødekommer de krav, som må opfyldes, for at man kan fungere tilfredsstillende i en større organisation.

Det har ikke været muligt for udvalget at få oplysninger frem om det nøjagtige antal piloter i de større luftfartsselskaber med en civil uddannelse, men der findes idag et betragteligt antal. Det kan dog oplyses, at af piloterne i SAS og Sterling Airways er henholdsvis ca. 5% og ca. 20% ansat med en anden baggrund end en uddannelse i forsvaret.

4.2. Militært uddannede piloter.

4.2.1. Forsvarets pilotuddannelse.

Pilotaspiranter til flyvevåbnet skal opfylde visse objektive adgangskrav, herunder være fyldt 18, men ikke 25 år, have mindst folkeskolens udvidede afgangsprøve med regning/matema-

tik, dansk, engelsk og fysik/keni, have dansk indfødsret, være ustraffet, have fuld synsstyrke, en vis højde og være i god fysisk kondition. Endvidere skal de gennemgå antagelsesprøverne med tilfredsstillende resultat. Der antages kun mandlige aspiranter.

Udvælgelsen af aspiranter gennemføres på Flyvestation Værløse, hvor antagelsesprøverne forestås af Forsvarets Rekruttering i nært samarbejde med Militærpsykologisk Tjeneste og Flyvemedicinsk Institut. Prøverne, der strækker sig over 5 dage, omfatter kundskabsprøver, psykologiske prøver, psykotekniske prøver og lægeundersøgelser. Optagelsesprøverne gennemføres fordelt over hele året med hold a 15-18 aspiranter.

I 1979 var der 785 ansøgere, hvoraf 595 blev afprøvet.

Den endelige udvælgelse foretages af en kommission, og 10-12 % af aspiranterne antages som flyverelever.

Selve uddannelsen af flyvereleverne foregår dels på FLSK Avnø dels i USA. På FLSK Avnø gennemgås almindelig rekrutuddannelse, sergentkursus, elementærkursus i flyvning og reserveofficerskursus. Kurserne varer i alt 43 uger. Flyveruddannelsen i USA varer 59 uger, hvorefter uddannelsen afsluttes med et reserveofficerskursus på 7 uger. Uddannelsen på flyveskolen varer således i alt ca. 2 år og 2 måneder. Endelig gennemgås en typeuddannelse ved de operative enheder af 8-12 måneders varighed.

Under hele uddannelsesforløbet foregår løbende en vurdering af flyvereleverne, hvorved mindre egnede elever udskilles. Beståelsesprocenten på Flyveskolen i Avnø er ca. 60 %, og frafaldet under uddannelsen i USA og under den operative uddannelse er begge steder 1-2 % af dem, der sendes til USA.

Foruden flyverelever til flyvevåbnet afprøves der tillige på FLSK Avnø aspiranter dels med henblik på uddannelsen til piloter i hæren og søværnet, dels med henblik på særlige

uddannelser i flyvevåbnet.

4.2.2. Overgangen fra forsvaret til luftfartsselskaberne.

En pilot fra forsvaret, som efter udløbet af sin 8-års kontrakt eller på et senere tidspunkt ønsker civil ansættelse, fremtræder gennemsnitligt som en moden generelt veluddannet person med en ønskelig lang forudgående flyveerfaring baseret på et anerkendt system og med indleven i en stor organisation. Det er derfor naturligt, at forsvaret gennem årene har været den største leverandør af piloter til luftfartsselskaberne, og i tilfælde af hurtige udvidelser af et selskab har det været en nærliggende mulighed at rekruttere fra forsvarets færdiguddannede piloter.

Under de drøftelser, som udvalget har haft med SAS og de store charterselskaber, har selskaberne givet udtryk for, at de netop af disse grunde foretrak at rekruttere deres piloter fra forsvaret, og selskabernes nuværende stab af piloter er for 80-95 % vedkommende rekrutteret herfra. Et selskab har endog givet udtryk for, at det - uanset oprettelsen af en kvalificeret, civil uddannelse - fortsat ville forbeholde sig ret til at antage piloter fra forsvaret.

4.3. Forholdene i Norge og Sverige.

Det følgende er et resumé af den norske og svenske betænkning om uddannelse af civile piloter, jf. bilag 1 og 2.

I Norge havde pr. 1. marts 1979 8 norske luftfartsselskaber tilladelse til at drive erhvervsmæssige flyveskoler. En del nordmænd gennemgår civil flyveruddannelse i udlandet, de fleste i USA.

Generelt præges den norske civile flyveskolevirksomhed af en anstrengt økonomi, og uddannelsen lægges til rette med henblik på at dække minimumskravene efter de internationale certificeringsbestemmelser. Eleverne betaler normalt selv deres uddannelse, men støtte til flyveruddannelsen gives i statens

lånekasse for uddannelse efter bestemte regler.

Mange elever tager deres flyveruddannelse, mens de passer deres sædvanlige arbejde, og uddannelsen mangler derfor ofte den ønskede kontinuitet og homogenitet, og den anses ikke for tilfredsstillende for de større luftfartsselskabers behov.

Det norske luftforsvar har siden 1978 i en overgangsperiode sigtet på at uddanne ca. 60 piloter årligt. Udvalgelsen og befalingsmandsuddannelsen gennemføres ved luftforsvarets flyveskole, mens selve flyveruddannelsen foregår i USA. Mange luftfartsselskaber foretrækker at ansætte piloter fra luftforsvaret, og det skyldes, at udvalgelsen, uddannelsen og ikke mindst flyveerfaringen giver selskaberne sikkerhed for, at ansøgerne har de ønskede kvalifikationer. Flere af selskaberne deriblandt SAS har en meget høj procent piloter med militær uddannelse.

I Sverige gennemføres uddannelsen af privatflyvere ved godkendte flyveskoler og flyveklubber. Der findes pt. 25 erhvervsmæssige flyveskoler, der har tilladelse til at uddanne privatflyvere, samt et antal klubber. 10 af skolerne har tilladelse til at videreuddanne til trafikflyvere (B-certifikat), og 5 af disse kan endvidere uddanne til instrumentbevis. Skolerne kræver tidligere flyveerfaring af eleverne svarende til A-certifikat samt yderligere flyvetid.

I mangel af en sammenhængende grunduddannelse for trafikflyvere må eleverne trinvis uddanne sig til de ønskede certifikater, hvilket, i forbindelse med at de selv må dække udgifterne ved uddannelsen, giver en langvarig uddannelse. For at opfylde ansættelseskravene i luftfartsselskaberne må eleverne selv skaffe sig den nødvendige flyveerfaring, enten som flyveinstruktør eller som pilot inden for taxaflyvning.

Der uddannes for tiden ca. 70 trafikflyvere til B-certifikat og instrumentbevis om året, hvoraf 50 uddannes ved svenske skoler, mens resten uddannes i udlandet.

Uddannelseskvaliteten er varierende, og uddannelsen sigter på at opfylde de absolutte minimumskrav til erhvervelse af certifikat.

Det svenske flyvevåben rekrutterer ca. 30 elever årlig til uddannelse som officerer i flyvetjenesten, og siden 1977 ca. 20 elever til uddannelse som reserveofficerer. Denne uddannelse er indtil videre midlertidig og afsluttes i 1983, hvor man regner med at have uddannet ca. 90 elever. Formålet med uddannelsen er, at eleverne skal kunne gøre tjeneste som reserveofficerer i flyvevåbnet. Modsat, hvad der er tilfældet i Danmark og Norge, har de svenske militære piloter ikke tjenesteplicht.

Blandt luftfartsselskaberne i Sverige indtager SAS en central placering, og man har her hidtil hovedsagelig antaget piloter, der har fået deres uddannelse i det svenske, norske og danske luftvåben, idet man har krævet egnethed som leder og kvalificeret flyveerfaring.

Indenfor de øvrige svenske selskaber (Linietrafik og taxaselskaber), hvor kravene til piloterne er anderledes, er rekrutteringen i væsentligt mindre omfang sket fra flyvevåbnet.

4.4. Uddannelse af piloter til trafikflyvning i andre europæiske lande.

Udvalget har sammen med det norske udvalg og den svenske udredningsmand indhentet oplysninger om uddannelses- og rekrutteringsforholdene i en række vesteuropæiske lande, deriblandt Belgien, Holland, Storbritannien, Schweiz og Vesttyskland. Repræsentanter for udvalget har aflagt et studiebesøg hos Lufthansas skole i Bremen. Man har især interesseret sig for, hvordan uddannelsen og rekrutteringen til de større selskaber foregår, og for statens medvirken. Generelt kan det siges, at de pågældende lande har fundet frem til ordninger, der begrænser en ikke ønskelig afgang fra luftvåbnet til den civile

luftfart. Der er således tale om, at man ligesom i Danmark og Norge har bundet de militære piloter med en eller anden form for tjenestepligt, hvorved de respektive landes flyvevåben garanteres en vis nyttetjeneste efter gennemgået uddannelse. Desuden findes i en række lande statslige flyveskoler eller flyveskoler med statstilskud, som meddeler en trafikflyveruddannelse, der er tilpasset det pågældende lands luftfartsselskaber.

Direkte sammenligninger mellem forholdene i Danmark og de nævnte lande lader sig ikke umiddelbart gøre.

Belgien. En selvstændig flyveskole uddanner piloter til Sabena. Antallet af elever tilpasses Sabenas behov, og uddannelsen er målrettet mod tjeneste på Boeing 737. I princippet afholdes investeringsudgifterne af staten og driftsomkostningerne af Sabena. Uddannelsestiden er 27 måneder.

Holland. En statslig flyveskole, Rijksluchtvaartschool, under trafikministeriet uddanner 40-50 elever årlig til KLM/NLM. Skolen gennemfører også udtagelsesflyvning og grundlæggende pilotuddannelse for marinen og politiet. Uddannelsen for trafikflyvere uden tidligere flyveerfaring er ca. 24 måneder. Staten afholder 87 % af udgifterne, eleverne 3 % og KLM 10 % for de elever, som selskabet aftager.

Storbritannien. Der findes 3 større skoler, som meddeler trafikflyveruddannelse. Den ene af skolerne gennemfører i det væsentlige uddannelse efter anmodning fra udenlandske luftfartsselskaber. Britiske elever betaler selv uddannelsen, eventuelt med støtte fra et luftfartsselskab. Der findes ingen statslig støtte til uddannelsen. En beregning over rekrutteringsbehovet viser en manglende pilottilgang på ca. 20 %, og luftfartsselskaberne har derfor anmodet om statsstøtte til en pilotuddannelse for at øge uddannelseskapaciteten og elevtilgangen.

Schweiz. Flyskolen drives af Swissair, men udgifterne dækkes

100 % af staten. Uddannelsestiden er 17 måneder, dog med krav om visse forkundskaber, og en del af uddannelsen foregår i USA.

Vesttyskland. Lufthansas skole i Bremen uddanner piloter til eget brug og til selskabet Condor. Skolen har eget budget inden for det helstatslige selskab. Eleverne betaler 10 % af uddannelsesudgifterne i form af en reduceret løn i de første otte år som pilot i Lufthansa. Uddannelsestiden er ca. 20 måneder, hvoraf de 9 måneder er henlagt til USA. Der uddannes ca. 100 piloter årlig, men det overvejes at uddanne 200 årlig. Uddannelsen er målrettet mod tjeneste på Boeing 727 og 737. (Det tyske luftvåben antager elever til pilotuddannelse med bindende kontrakt til det fyldte 42. år, og der foregår derfor normalt ikke nogen overgang fra luftvåbnet til Lufthansa).

5. Forslag til en ny uddannelse af piloter til luftfartsselskaberne.

5.1. Begrundelse.

Som tidligere omtalt vil forsvaret ikke kunne afgive piloter til den civile luftfart i samme omfang som hidtil, idet forsvaret hverken kan skaffe de nødvendige bevillinger eller stille den nødvendige kapacitet til rådighed for en udvidelse af den militære pilotuddannelse, tværtimod.

Udvalget finder, at en fortsat omfattende rekruttering til luftfartsselskaberne fra forsvaret vil svække forsvarets beredskab på afgørende måde i fremtiden, at rekruttering fra forsvaret i det hidtidige omfang derfor ikke vil være mulig, og at det i øvrigt heller ikke vil være ønskeligt af samfundsøkonomiske grunde, idet uddannelsen af en militær pilot er væsentlig dyrere, end en uddannelse af en civil pilot vil være. Udvalget finder endvidere, at der i de kommende år vil være et vist behov for nyuddannede piloter, og at det efter det af de større luftfartsselskaber oplyste ville være ønskeligt, om den civile uddannelse af piloter mere direkte end i dag tog sigte på beskæftigelse som yngre pilot i disse selskaber. Det forekommer derfor relevant at vurdere, om en civilt uddannet pilot for luftfartsselskaberne kan blive et reelt alternativ til den militært uddannede med henblik på eventuelt at stille forslag om etablering af en sådan uddannelse.

Udvalget er klar over, at en mere målrettet uddannelse, der opfylder de rent uddannelsesmæssige krav, ikke vil kunne give eleven en flyveerfaring, som kan sammenlignes med den, som den militære pilot har opnået ved udløbet af sin første ansættelseskontrakt. En civilt uddannet pilot må derfor være attraktiv for luftfartsselskaberne af andre grunde, f.eks. ved at være yngre ved indtræden i erhvervet og ved at være specielt uddannet til civilluftfart. Når man peger på dette forhold, skyldes det, at udvalget som tidligere anført er enig med forsva-

ret i, at en løsning af forsvarets afgangsproblemer og en opfyldelse af det skannede behov for tilgang af piloter til luftfartsselskaberne forudsætter, at der civilt uddannes piloter til luftfartsselskaberne, og at en målrettet civil uddannelse bør gøre disse piloter tilstrækkeligt attraktive.

Udvalget finder dog at måtte pege på, at en i sig selv attraktiv civil uddannelse ikke vil udelukke, at luftfartsselskaber fortsat vil foretrække at ansætte militært uddannede piloter således, at de piloter, der har gennemgået den nye civile uddannelse, ikke opnår den beskæftigelse, som de har uddannet sig til. Den vil heller ikke udelukke, at forsvaret fortsat vil blive drænet for piloter. For at modvirke, at en sådan situation opstår, har udvalget derfor overvejet, om det vil være muligt at indføre visse forpligtelser mellem selskaberne, uddannelsesinstitutionen og eleverne. Der er derimod ikke udvalgets opgave at vurdere de foranstaltninger, som forsvaret selv vil træffe for at modvirke en uønsket afgang af militærpiloter.

5.2. Uddannelsen.

5.2.1. Uddannelsesmål og varighed.

Den eksisterende civile uddannelse af piloter har den svaghed, at den ikke sikrer tilstrækkelig sammenhæng i sit forløb for den enkelte, og at produktet - f.eks. en årgang - antagelig er af ret uensartet karakter. Dette medfører, at luftfartsselskaberne ikke føler at have den samme viden om den civile pilots uddannelsesmæssige baggrund, som de har om den militære pilots kvalifikationer, og de er ofte uden kendskab til den pågældendes evne til at fungere inden for en stor organisation.

Udvalget finder derfor, at et af formålene med etablering af en ny uddannelse af civile piloter må være at sikre et sammenhængende, kvalificerende og ensartet uddannelsesforløb.

Dette uddannelsesforløb må baseres på de uddannelsesmæssige krav

som er fastsat i luftfartsdirektoratets bestemmelser om trafikflyveruddannelserne. Samtidig må søges tilgodeset de personlige og uddannelsesmæssige krav, som stilles af de store luftfartsselskaber ved ansættelsen af piloter, som inden for en rimelig kort tid kan færdiguddannes til styrmænd på selskabernes fly.

Der er ikke i udvalget enighed, om disse mål skal nås gennem en generel ordning for piloter til hele den civile luftfartsindustri, eller om der skal etableres en særlig uddannelse, som dækker de store selskabers behov. Udvalget fremsetter derfor alternative forslag.

Udvalget finder, at uddannelsen for at nå dette mål må tilrettelægges således, at det, der kan betegnes som grunduddannelsen - dvs. uddannelse til A-certifikat, B-certifikat, instrumentbevis, C/D-teori og en typeuddannelse på et to-motoret luftfartøj med en tilladt startvægt på indtil 5.700 kg. - bør foregå efter én sammenhængende uddannelsesplan og eventuelt således, at de enkelte faser i uddannelsen ikke nødvendigvis svarer til de enkelte certificeringer.

Udvalget har anvendt følgende betegnelser for de enkelte dele af uddannelsesforløbet:

Fase I: elementær flyvetræning på én-motorede fly og en hertil nødvendig og hensigtsmæssig teori.

Fase II: resterende del af uddannelsen til A-certifikat. Desuden B-certifikat, instrumentbevis, C/D-teori og typeuddannelse på et to-notoret luftfartøj.

(Fase I + II udgør grunduddannelsen).

Fase III: selskabs-målrettet tillægsuddannelse.

Fase IV: afsluttende uddannelse på selskabernes fly, procedure- og routetræning m.v.

Udvalget stiller kun forslag om fase I-III.

Udvalget går ud fra, at uddannelsen (fase I, TT og III) skal kunne gennemføres i løbet af 18 - 20 måneder.

5.2.2. Uddannelsens tilrettelæggelse og styring.

5.2.2.1. Udvælgelses- og uddannelseskommission.

Skolen for luftfartsuddannelserne.

Udvalget har overvejet, hvorledes en civil pilotuddannelse skal tilrettelægges og styres, således at luftfartsselskaberne kan have tillid til, at den færdiguddannede pilot opfylder de mål, der er sat for uddannelsen.

Udvalget skal foreslå, at der nedsættes en pilotuddannelseskommission, hvori ministeriet for offentlige arbejder, forsvarsministeriet, luftfartsindustrien og personaleorganisationer er repræsenterede.

Kommissionen skal have følgende opgaver:

- a. Foretage indstilling til undervisningsministeren om det antal elever, der ved en halvårlig optagelse kan begynde pilotuddannelsen. Indstillingen skal bl.a. bygge på luftfartsselskabernes egen vurdering af deres rekrutteringsbehov $1\frac{1}{2}$ - 2 år senere.
- b. Forestå udvælgelsen blandt ansøgerne af det antal elever, der kan optages.
- c. Følge uddannelsen og på passende tidspunkter i uddannelsesforløbet sammen med uddannelsesinstitutionen bedømme elevernes muligheder for at nå de mål, der er sat for uddannelsen.

Kommissionens afgørelse af, om en elev ikke er egnet til at fortsætte uddannelsen i skolens regie, er endelig.

Dette ændrer dog ikke ved karakteren og følgen af luftfartsdirektoratets eksamensregler.

- d. Foretage indstilling til undervisningsministeren om ændringer af uddannelsesplanerne.
- e. Kommissionen er ansvarlig overfor undervisningsministeren for, at skolen bemandes og drives således, at skolen kan opnå og bevare luftfartsmyndighedernes godkendelse som teori- og flyveskole.

Udvalget foreslår endvidere, at Skolen for luftfartsuddannelserne får overdraget ledelse og ansvar for den praktiske tilrettelæggelse og administration af uddannelsen, herunder antagelse af instruktører og lærere, indgåelse af aftaler om skolefly og andet materiel samt drift af de ejede eller lejede bygninger og anlæg, som benyttes ved uddannelsen.

I udvalgets forslag indgår en vis udnyttelse af Flyvestation Avnø, idet det forudsættes, at den i forsvaret etablerede ledelses- og forvaltningspraksis fortsætter uændret, hvorimod relevant uddannelsesansvar udøves over for Skolen for luftfartsuddannelserne i overensstemmelse med de retningslinier, som fastsættes af skolen efter forhandling med forsvarskommandoen.

5.2.2.2. Formelle adgangskrav.

Udvalget foreslår, at de, der søger optagelse, skal have erhvervet kundskaber svarende til folkeskolens udvidede afgangsprøver i regning/matematik, fysik/kemi og engelsk, og at de er mindst 21 år ved uddannelsens afslutning og højst 24 år ved uddannelsens påbegyndelse.

5.2.2.3. Udvalgelse af elever.

For at kunne blive optaget skal ansøgerne i øvrigt opfylde luftfartsdirektoratets krav til en flyvemedicinsk prøve, og de skal endvidere bestå visse prøver, f.eks. psykologiske og psykomotoriske tests samt opfylde eventuelle yderligere krav, der måtte blive stillet af selskaberne.

5.2.2.4. Afprøvning af praktiske færdigheder under elementær flyvning. Elementær teoriundervisning. Udskillelse af elever, der ikke skønnes egnede til at gennemgå uddannelsen (fase I).

Udvalget finder, at der efter udvælgelsen af de bedst egnede elever må føres nøje kontrol med elevernes udvikling under uddannelsen således, at elever, der ikke skønnes at kunne gennemgå uddannelsen med tilfredsstillende resultat, kan udskilles så tidligt som muligt, dels af hensyn til eleverne selv, dels på grund af de betydelige omkostninger, der er forbundet med den enkelte elevs uddannelse.

Udvalget er ved besøg på forswarets flyveskole, FLSK Avnø, og ved drøftelser med forsaret blevet orienteret om de udvælgelsesprocedurer, der anvendes inden for forsaret ved antagelsen af pilotaspiranter, og om den elementære grundskoling på luftfartøjer på flyveskolen, hvorunder der foregår en yderligere udskillelse af elever, der - hovedsagelig på grund af deres manglende håndelag - ikke skønnes at kunne gennemgå den pågældende uddannelse.

Det er forswarets opfattelse, at der på FLSK Avnø ved begrænset udbygning af skolens anlæg og udstyr vil være mulighed for at give civile pilotaspiranter samme grundlæggende uddannelse, som flyvevåbnets pilotaspiranter modtager. Den ledige kapacitet, der vil opstå, fordi forsaret agter at ned-sætte sin uddannelsesaktivitet til det antal piloter, der skal uddannes med henblik på varig tjeneste i forsaret, vil kunne anvendes til uddannelse af civile aspiranter.

Det er herefter udvalgets opfattelse, at den elementære praktiske og teoretiske uddannelse af civile pilotaspiranter (fase I) bør henlægges til FLSK Avnø, hvor undervisningen kan gennemføres efter de principper, der i dag anvendes af forsaret, og som er baseret på lang erfaring.

Når udvalget peger på forswarets flyveskole, skyldes det, at

den udvælgelses- og uddannelseserfaring, man er i besiddelse af på flyveskolen, vil betyde, at eventuelle begyndervanskeligheder ved etablering af en civil uddannelse vil kunne undgås. Der er endvidere lagt vægt på, at forsvaret har oplyst, at der ikke er særlige miljømæssige problemer eller vanskeligheder med en jævn udnyttelse af skolen året rundt. Udvalget finder i øvrigt, at henlæggelse af den elementære uddannelse til flyveskolen vil være en økonomisk forsvarlig løsning, men den nærmere vurdering heraf kan først ske efter forhandling med forsvaret.

Udvalget foreslår, at den elementære praktiske uddannelse skal foregå på et ukompliceret en-motoret fly, hvorunder der sker en afprøvning af elevens praktiske færdigheder, samtidig med at der gives eleven en elementær teoriundervisning, der er samordnet med den praktiske flyvetræning. Den praktiske flyvetræning foreslås at omfatte 25-30 flyvetimer. Udvalget foreslår en samlet opholdsperiode på FLSK Avnø på 3-4 måneder.

5.2.3. Den fortsatte grunduddannelses teoretiske og praktiske indhold (fase II).

Hvis eleven skannes egnet til fortsat grunduddannelse, skal han eller hun gennemgå en fortsat grundlæggende praktisk og teoretisk træning i instrumentflyvning, hvorunder der foregår en udvikling og afprøvning af elevens simultankapacitet. Den praktiske flyvetid foreslås at omfatte ca. 15 timer.

Den videre uddannelse skal dække luftfartsdirektoratets krav til opnåelse af B-certifikat gennem en integreret undervisning i teori og praktik, hvorunder der foregår en afprøvning af det teoretisk indlærte stof ved praktisk flyvning, idet eleven i øvrigt skal kunne opnå A-certifikat. Eleven skal endvidere gennemgå en videregående praktisk uddannelse således, at eleven opfylder luftfartsdirektoratets krav til B-certifikat og instrumentbevis. Den praktiske uddannelse foretages i et avanceret en-motoret fly, og den flyvetid, eleven skal opnå, foreslås at omfatte ca. 175 timer.

Endelig skal eleven gennemgå en teoretisk-praktisk uddannelse, der kvalificerer den pågældende som fører af to-motoret fly under IFR-forhold. Flyvetiden i denne del af uddannelsen er individuel, men anslås til 20 - 40 timer, hvorefter der afsluttes med prøver i overensstemmelse med luftfartsdirektoratets krav.

Som afslutning på uddannelsen skal eleven gennemgå C/D-teori således, at luftfartsdirektoratets krav vedrørende teoretisk grunduddannelse af piloter til tunge, højtgående flermotorede jetfly kan opfyldes.

5.2.4 Overbygning på grunduddannelsen (fase III og IV).

Udvalget har endvidere overvejet, om der som led i hele uddannelsen skulle være adgang for eleverne til at opnå en videre uddannelse baseret på luftfartsselskabernes specielle uddannelsesprogrammer.

Udvalget finder, at en del af denne uddannelse (fase III), nemlig generel træning i et avanceret 2-motoret fly samt routetræning, bør foregå i Skolen for luftfartsuddannelsernes regie. Den for funktion i det enkelte luftfartsselskab nødvendige uddannelse på dette selskabs luftfartøjstyper etc. (fase IV) kan selvsagt alene foregå i det pågældende selskab.

5.2.5 Den fortsatte grunduddannelses gennemførelse.

5.2.5.1 Udvalgets overvejelser.

Der er i udvalget enighed om, at den fortsatte uddannelse af de elever, som har gennemført elementærundervisningen, må foregå andetsteds i landet, da den militære flyveskole på Avnø ikke råder over de faciliteter, som kræves ved den fortsatte uddannelse. Den nødvendige udbygning på Avnø vil

være uforholdsmæssig bekostelig, hvortil kommer at faciliteterne allerede findes andre steder i landet.

Udvalget har drøftet, om den fortsatte uddannelse (fase II og III) skal henlægges til én bestemt flyveplads, hvor der etableres en egentlig teori- og flyveskole med en fast stab af lærere/instruktører (alternativ 1) under Skolen for **luftfartsuddannelserne**, eller om uddannelsen til B-certifikat/instrumentbevis og flermotoret grunduddannelse (fase II) skal foregå på eksisterende teori- og flyveskoler efter elevernes eget valg under tilsyn af Skolen for luftfartsuddannelserne, mens overbygningsuddannelsen (fase III), hvor eleverne gennemgår en "airline-målrettet" tillægsuddannelse, bl.a. under anvendelse af flermotoret, avanceret luftfartøj, og uddannelsen i C/D-teori, foregår i Skolen for luftfartsuddannelsernes eget regie (alternativ 2).

5.2.5.2. Vurdering af alternativerne.

En centraliseret uddannelse som skitseret i alternativ 1 vil have den fordel, at der vil være bedre muligheder for at styre uddannelsen og give den det tilsigtede helhedspræg, og den vil være en forudsætning for at gennemføre en optimal integreret teoretisk-praktisk undervisning. Endelig vil der være mulighed for at anvende de samme lærere/instruktører både i teori- og praktikundervisningen. Det må endvidere antages, at en fast stab af lærere/instruktører med et godt kendskab til de enkelte elever vil bidrage til, at der kan skabes et godt uddannelsesmiljø, og at der opnås en ensartet og målrettet uddannelse, som efter det oplyste er en forudsætning for, at uddannelsen kan accepteres som et alternativ til forsvarets pilotuddannelse.

Der vil endvidere være mulighed for, at der på én skole vil kunne opbygges den uddannelse af instruktører, som på længere sigt vil være påkrævet for at kunne sikre kontinuiteten i skolens virksomhed. Det skal endelig påpeges, at de største luftfartsselskaber har givet udtryk for, at de foretrækker, at uddannelsen samles på ét sted, idet de mener, at denne løsning bedst vil kunne bidrage til at indfri de forventninger og krav, som selskaberne stiller til den færdigt uddannede civile pilot.

Hvis uddannelsen skal samles på én skole, vil det betyde, at der skal foretages investeringer i udstyr og materiel samt i bygninger. Da der vil gå nogen tid fra det tidspunkt, hvor der træffes beslutning om at iværksætte den nye pilotuddannelse, og indtil det nødvendige byggeri står færdigt, vil det kunne medføre en forsinkelse af en igangsættelse af uddannelsen. Endvidere kan der være vanskeligheder ved at begrænse eller øge en sådan skoles kapacitet under store udsving i behovet, selv om anvendelsen af instruktører med tidsbegrænset ansættelse og timelærere samt leasing af fly vil medvirke til at mindske disse vanskeligheder. Endelig kan der opstå problemer vedrørende udnyttelse af luftrum og af miljømæssig karakter, når uddannelsen samles på én skole.

En decentraliseret uddannelse som beskrevet under alternativ 2 vil relativt hurtigt kunne etableres, idet den allerede eksisterende kapacitet vil kunne udnyttes. Ved anvendelse af eksisterende bygninger, materiel og udstyr vil etableringsomkostningerne også være mindre omfattende. Der vil formentlig også kunne ske en bedre udnyttelse af de eksisterende skolers kapacitet, og luftrums- og miljømæssige problemer vil ved en spredning af uddannelsen kunne reduceres.

Alternativ 2 har endvidere den fordel, at en væsentlig del af uddannelsen foregår i umiddelbar tilknytning til den del af luftfartsindustrien, der under uddannelsen kan give eleverne såvel selvstændighed som erfaring i visse former af erhvervmæssig lufttrafik. Samtidig bevares denne del af industrien mere uberørt af skolens etablering, idet en væsentlig skolevirksomhed forbliver i de koncessionerede selskaber. Dette forhold har også betydning for de andre former for erhvervmæssig luftfart ude omkring i landet, da det i vidt omfang er de samme virksomheder, som driver skoleflyvning og f.eks. taxaflyvning. I alternativ 2 vil uddannelsen endvidere fremstå som luftfartsindustriens og ikke blot de store luftfartsselskabers grunduddannelse.

Ved at opdele undervisningen som anført i alternativ 2 er det endvidere muligt at foretage en selvstændig behovsregulering til den sidste del af uddannelsesoverbygningen, som kan rette sig mod selskabernes helt aktuelle behov. Der er endvidere mulighed for at gøre den afsluttende avancerede uddannelse betinget af f.eks. en noget højere alder med deraf følgende større modenhed, nogen erfaring i den mindre erhvervmæssige flyvning, helt bindende ansættelsestilsagn fra selskaberne, accept af udenlandsk grundcertificering under forudsætning af beståelse af de indledende psyko-tekniske prøver etc.

En spredning af uddannelsen kan imidlertid let medføre, at det sammenhængende og ensartede uddannelsesforløb, som skal være det bærende element i den nye pilotuddannelse, for at den kan være et realistisk alternativ til den militære, ikke kan opnås.

Udvalgets flertal (repræsentanterne for forsvarsministeriet, undervisningsministeriet og uddannelsesnævnet for luftfartsuddannelserne) må herefter konkludere, at det må anbefales, at den fortsatte uddannelse samles på ét sted (alternativ 1). Uanset at en henlæggelse til de eksisterende, godkendte flyveskoler formentlig vil betyde en tidligere igangsættelse af den nye uddannelse, og at nogle investeringer vil kunne spares, anser udvalget det dog for mere væsentligt, at den nye uddannelse får den helhedskarakter, som samling på ét uddannelsessted kan give.

Udvalgets mindretal (repræsentanterne for ministeriet for offentlige arbejder og luftfartsdirektoratet) har ønsket at pege på alternativ 2. Mindretallet er enig med flertallet i, at alternativ 1 kan synes som den optimale løsning. Mindretallet er af den opfattelse, at realisering af alternativ 1 meget vel kan blive mindre effektiv end forudsat på grund af praktiske vanskeligheder med rekruttering af personel, valg af flyveplads og lignende, ligesom alternativ 1 under alle omstændigheder forhindrer den nødvendige fleksibilitet på grund af sine grundinvesteringer.

Den tilstræbte målretning af uddannelsen med henblik på anvendeligheden i de større selskaber kan på basis af den indledende udvælgelse/uddannelse på Avnø, efter mindretallets opfattelse tilvejebringes i et rimeligt omfang under den skitserede overbygning (fase III).

I betragtning af at mindretallet finder, at alternativ 2 er en tilfredsstillende uddannelsesmodel med selvstændige, ganske betydelige fordele og kun ganske få, rimeligt korrigerbare ulemper, finder mindretallet at måtte anbefale realisering af alternativ 2. Mindretallet ønsker at pege på, at valget af alternativ 2 ikke er til hinder for, at alternativ 1 på baggrund af indvundne erfaringer på et hvilket som helst tidspunkt kan realiseres.

6. Uddannelse af helikopterpiloter.

Udvalget er opmærksom på, at der er et særligt problem vedrørende uddannelse af helikopterpiloter, men da udvalget har set det som sin hovedopgave at søge at løse problemerne i forbindelse med luftfartsselskabernes primære behov, har udvalget ikke ment at burde stille forslag om denne særlige pilotuddannelse. Spørgsmålet vil dog kunne tages op på et senere tidspunkt, hvis det skønnes nødvendigt.

Det skal bemærkes, at der for øjeblikket findes to godkendte danske flyveskoler, der uddanner helikopterpiloter. Den ene skole har hidtil primært uddannet norske piloter, men dens virksomhed er stagneret noget, efter at Den norske helikopterskole er blevet oprettet.

7. De fysiske, personalemæssige og økonomiske forudsætninger for en gennemførelse af alternativ 1 eller 2.

7.1. Alternativ 1.

Uanset at der ikke er enighed i udvalget om, hvilket af de to alternativer, der bør søges realiseret, er der dog enighed om, at de fysiske, personalemæssige og økonomiske forudsætninger, der er beskrevet i det følgende, må opfyldes, hvis alternativ 1 skal realiseres.

7.1.1. Uddannelsesfaciliteter og undervisningspersonale.

7.1.1.1. Krav til flyveplads.

De krav, der må stilles til en flyveplads, vil afhænge af, hvor i uddannelsesforløbet eleven befinder sig.

Udvalget har derfor valgt at se på kravene til en flyveplads i den indledende fase (fase I) og i den fortsatte uddannelses-**fase** (fase II og III).

Fælles for de to faser vil dog være kravet om flyvekontrol-tjeneste og meteorologisk tjeneste samt etablering af brand- og redningsudstyr.

7.1.1.1.1. Den indledende grunduddannelses særlige forhold (fase I).

Den indledende uddannelse vil omfatte et stort antal starter og landinger. Selv om det anvendte materiel formentlig vil medføre begrænsede støjgener, vil det store antal bevægelser tæt omkring pladsen medføre støjgener. Pladsen bør derfor ikke være placeret i nærheden af bymæssig bebyggelse eller andet støjfølsomt område.

Der bør være mindst to krydsende baner - græs eller beton -

til rådighed, så skoleflyvningen kan udføres uanset vindretning.

Det omliggende terræn bør frembyde mulighed for landkending, der gør det rimeligt let for flyvereleverne at finde flyvefeltet. Luftrumsstrukturen bør være ukompliceret, så skoleflyvningen ikke begrænses af eller begrænser den civile eller militære trafik.

7.1.1.1.2. Den fortsatte grunduddannelses og tillægsuddannelsens særlige forhold (fase II og III).

Den forudsatte aktivitet i denne fase vil ikke være speciel støjbelastende, idet det forudsættes, at hovedparten af anflyvninger og fraflyvninger vil blive spredt og foregå under anvendelse af andre pladser efter instrumentflyvningsreglerne for derved at opøve eleverne til deres fremtidige virke i civilluftfarten.

Pladsen bør derfor have en central beliggenhed med kort flyvetid til andre IFR-pladser. Den bør være udstyret med betonbane, navigations- og anflyvningsudstyr herunder anflyvnings- og banebelysningsystem. Radarudstyr er ønskeligt.

7.1.1.2. Krav til undervisningsmateriel.

Udvalget har i afsnit 5.2. beskrevet indholdet af den elementære og den fortsatte uddannelse.

Med henblik på en vurdering af de krav, der bør stilles til det undervisningsmateriel, der skal anvendes ved gennemførelsen af den praktiske del af uddannelsen, såvel den elementære som den fortsatte, har udvalget indhentet en udtalelse fra uddannelsesnævnet for luftfartsuddannelserne om de krav, der efter nævnets opfattelse må stilles til udstyret.

Nævnet har peget på det i nedenstående oversigt nævnte udstyr:

kategori	krav
1. En-motoret land-flyvemaskine	Godkendt til uddannelse af trafikflyver III, jfr. BL 6-07 Godkendt til IFR-flyvning. Godkendt til koordinationsøvelser, jrf. Bl.6-21 pkt. 6.13 4 sæder (ombytning af elever under flyvning) 2 seperater kunstige horisonter.
2. En-motoret land-flyvemaskine	Skal kunne godkendes til full aerobatic. 2 sæder.
3. Fler-motoret land-flyvemaskine	Godkendt til IFR-flyvning. Dobbelt instrumenteret. Afisningsudstyr (godkendt til flyvning under aktuelle Isningsforhold).
4. Fler-motoret land-flyvemaskine	Godkendt til IFR-flyvning. Airline-instrumenteret. Trykkabine. Turbojet. Afisningsudstyr. Skal kunne operere med marchhastighed 250 knob (IAS).
5. Link.	Udstyret instrumentmæssigt som det under 1. valgte fly. (ikke simulator).
6. Simulator.	Instrumenteret og udstyret som det under 3. valgte fly. 2-sædet. (Instrument flight trainer, ikke typesimulator).
7. Type-simulator	Skal svare til det under 4. valgte fly.

Skal kunne simulere tekniske **fejl**.
Skal indeholde 180° computeriseret
visuelt system.
Skal indeholde memory.

Nævnet har anført, at det relativt simple twin-udstyr (pkt. 3 og 6) eventuelt helt eller delvis vil kunne udelades, således at det mere avancerede (pkt. 4 og 7) anvendes straks.

Der vil herved kunne opnås en vis besparelse på de anvendte flyvetimer, som i højere grad kan erstattes af træning i type-simulator end af træning i en Instrument Flight Trainer.

Endvidere vil en tidligere overgang til det mere avancerede udstyr begrænse udgiften til udstyrsanskaffelserne og gøre udnyttelsen af udstyret mere økonomisk forsvarlig.

Udvalget kan tilslutte sig udtalelsen fra nævnet, idet udvalget skanner, at der til gennemførelsen af den praktiske uddannelse maksimalt skal kunne rådes over 8 en-motorede fly og 2-4 to-motorede fly.

7.1.1.3. Bygningsmæssige behov.

Etablering af én skole forudsætter opfyldelsen af en række bygningsmæssige behov, for at uddannelsen kan gennemføres på en tilfredsstillende og forsvarlig måde.

Efter udvalgets opfattelse må følgende lokaliteter derfor være til rådighed.

I. Administrations-sektion

1 Chefkontor

1 Administrationssektionsleder kontor

1 Skolekontor

1 Cafeteria (tillige anvendeligt som auditorium for 100 personer).

II. Uddannelses-sektion

- 1 Uddannelsessektionsleder "kontor
- 1 Skrive- og tegnestue
- 1 Undervisningsmateriel rum.

III. Operations-sektion

1 **Operationsrum**

- 1 Air Information Service rum
- 1 Flight Planning rum
- 2 Flyvechefskontorer (hver til 2 personer)
- 1 Instruktørlokale (lærerværelse for 12 instruktører)
- 4 Undervisningsrum
- 4 Depot- og operatorrum i forbindelse med undervisningsrum
- 1 rum med 10 briefingbokse

IV. Simulatorvirksomhed

2 **Simulator rum**

- 1 **Tekniker rum**
- 1 **Lager og værkstedsrum.**

V. Teknisk virksomhed

- 1 Reparationshangar med siderum (kontor, omklædning og vask, lagerrum, el og instr. værksted) til 2 stk. 1-motoret fly- plus 1 stk. 2-motoret fly.
Reparationshangaren skal tillige anvendes til undervisning i visse tekniske fag.
- 1 Garageringshangar til 8 stk. 1-notoret fly plus 2 stk. 2-motoret fly.

VI. Eventuelt elevboliger.

7.1.1.4. Instruktører og lærere.

For at kunne virke som flyveinstruktør skal vedkommende være i besiddelse af instruktørbevis gældende for den certificering, undervisningsvirksomheden vedrører. Dette indebærer, at **instruktøren** har gennemgået en pædagogisk uddannelse.

Den ansvarlige for henholdsvis den teoretiske og den praktiske undervisning må opfylde luftfartsdirektoratets bestemmelser om godkendelse som chefinstruktør for den pågældende uddannelsesvirksomhed.

Der er tidligere peget på, at en skole bør have en fast stab af instruktører, som helst også skal kunne fungere som teorilærere, men for at sikre den ønskede kontakt til og medindflydelse fra luftfartsselskaberne mener udvalget, at også selskaberne bør stille instruktører og lærere til rådighed for uddannelsen ved en tidsbegrænset ansættelse.

Det skal i denne forbindelse bemærkes, at selskaberne - ligesom forsvaret - ikke har været afvisende over for tanken om at yde instruktørbistand.

Til gennemførelse af undervisningen i særlige fag som f.eks. meteorologi, engelsk, flyvemedicin m.fl. bør skolen anvende timelærere.

Gennemførelsen af undervisningen af ca. 60 elever, der maksimalt samtidigt vil være under uddannelse, forudsætter, at der rådes over en lærerstab på 12-16 instruktører og teorilærere samt et antal timelærere.

7.1.2. Valg af uddannelsessted

7.1.2.1. Den indledende grunduddannelse (fase i).

Det er i afsnit 7.1.1.1.1. beskrevet, hvilke krav der efter udvalgets opfattelse bør stilles til den flyveplads, der skal være base for den indledende uddannelse, og i afsnit 5.2.2.4 har udvalget givet udtryk for den opfattelse, at den indledende elementære uddannelse af civile pilotaspiranter bør henlægges til FLSK Avnø.

Når udvalget har peget på forsvarets flyveskole som base for den indledende uddannelse, skyldes det, at skolen råder over græsbaner, flyvekontrolltjeneste og nødvendigt navigationsudstyr samt brand- og redningsmateriel. Der er ingen luftrums- eller miljømæssige problemer. Der forefindes hangarer og værksteder, samt teori- og administrationslokaler. Endvidere forefindes visse indkvarteringsmuligheder for elever og undervisningspersonel.

Ved henlæggelse af denne del af uddannelsen til flyveskolen vil en udvidelse af bygningsmæssige anlæg, herunder især de bygninger, der skal rumme elevværelser og teori- og administrationslokaler dog være nødvendigt i begrænset omfang. Det skal her tages i betragtning, at der vil blive frigivet kapacitet til den civile uddannelse, når forsvaret har nedsat sin uddannelseskapacitet til kun at omfatte det antal piloter, der skal uddannes med henblik på varig tjeneste i forsvaret.

7.1.2.2. Den fortsatte grunduddannelse (fase II). Alternativ 1.

Udvalget har overvejet, hvilke flyvepladser der vil være bedst egnede til den fortsatte uddannelse, hvis denne henlægges til én flyveplads som foreslået i alternativ 1, jfr. afsnit 5.2.5.1.

Den pågældende flyveplads skal være udstyret med det nødvendige udstyr til IFR-flyvning og i øvrigt så vidt muligt opfylde de krav, der er beskrevet foran i afsnit 7.1.1.1.2.

Udvalget kan pege på følgende flyvepladser: Billund, Esbjerg, Roskilde, Odense, Rønne, Stauning, Sønderborg, Thisted og Ålborg.

En nærmere beskrivelse af de nævnte flyvepladser findes i bilag 15.

Udvalget mener ikke at kunne pege på en bestemt flyveplads som base for skoleflyvning, idet en række forhold, herunder mulighederne for at rekruttere det nødvendige undervisningspersonale og for at skaffe boliger til elever og instruktører, udover dens egnethed til afvikling af skoleflyvning, vil være afgørende for det endelige valg.

Spørgsmålet må derfor efter udvalgets opfattelse stå åbent, indtil der er truffet afgørelse om etablering af uddannelsen, og nærmere undersøgelser af alle relevante forhold har været foretaget.

Udvalget har ikke indhentet oplysninger om, i hvilket omfang der på de enkelte flyvepladser er de nødvendige faste anlæg og faciliteter i form af hangarer, værksteder, undervisningslokaler, kantine m.v. til rådighed.

7.1.3. Udgiftsoverslag baseret på optagelse af 20 elever halvårligt.

7.1.3.1. Investeringsudgifter.

Investeringsudgifterne ved etablering af den nye uddannelse afhænger af, hvilken uddannelsesmodel der vælges. For så vidt angår eventuelle investeringsudgifter til gennemførelsen af den indledende uddannelse på FLSK Avnø, foreslår udvalget, at der optages drøftelser med forsvarsministeriet om afholdelsen af sådanne udgifter, blandt andet under hensyn til forsvarets eventuelle anvendelse af den civilt etablerede pilotuddannelse og til, at forsvaret vil spare uddannelsesomkostninger.

De i det følgende anførte investeringer vedrører således alene den fortsatte grunduddannelse (fase II) alternativ 1.

De bygningsmæssige foranstaltninger, der kræves i forbindelse med en etablering af den fortsatte grund- og tillægsuddannelse (fase II og III) omfatter de under afsnit 7.1.1.3 nævnte administrations- og undervisningslokaler, hangarer og - afhængig af skolens geografiske placering - eventuelt elevboliger. Ved opførelse af en skole må der i overensstemmelse med de sædvanlige normer projekteres med 10 m² pr. elev. Håndværkerudgifterne andrager baseret på priserne i 1979 ca. 3.500 kr. pr. m² og de totale byggeudgifter ca. 7.500 kr. pr. m². Med hensyn til elevboliger projekteres med max. 20 m² pr. elev og tilsvarende byggeudgifter. Der må herudover eventuelt regnes med udgifter til bygning af hangarer.

Vedrørende udstyr og materiel bemærkes, at der skal anskaffes 8-12 fly, og afhængig af den valgte flytype kan følgende købspriser oplyses:

En-notoret fly:	ca. 0,5 mio.
To-motoret fly:	ca. 1,0 mio.
Advanced fly,	
Turbo prop:	ca. 7,0 mio.
Jet:	ca. (5,5 mio.

Der må regnes med udgifter til anskaffelse af proceduretræner, simulator og diverse værkstedsudstyr.

7.1.3.2. Driftsudgifter.

Uanset hvilken uddannelsesmodel der vælges, vil de totale samfundsmæssige driftsomkostninger stort set være ens. Flyveti-
meforbruget såvel som instruktørtimеforbruget må antages at
være konstant, men udnyttelsen af materiellet vil være bedre
ved alternativ 2, der rummer mulighed for en fleksibilitet,
som ikke findes ved alternativ 1.

Udvalget har overvejet, hvilket personale der må forventes at
skulle ansættes på en skole (alternativ 1), for at denne skal
kunne fungere på rimelig måde. Udvalget har nedenfor foretaget
en opstilling af undervisningspersonale, administrationsperso-
nale m.v. og de årlige lønudgifter til dette personale.

De anførte lønudgifter beror på et skøn, baseret på lønni-
veauet i 1979 for så vidt angår undervisningspersonale og det
tekniske personale, og det vil iøvrigt være afgørende, hvilke
kvalifikationer der vil blive krævet. For at kunne konkurrere
med lønningerne i luftfartsindustrien må det påregnes, at der
skal ydes et tillæg til flyvechef- og instruktørlønningerne på
ca. 1 mio. kr. årlig.

A. Lønudgifter årlig.

1 skolechef	190.000 kr.
4 flyvechefer	a 170.000 kr.
12 lærere/instruktører	a 110.000 kr.
4 simulator/link-teknikere	a 100.000 kr.
2 kontorfunktionærer	a 90.000 kr.
1 teknisk assistent	a 80.000 kr.
2 assistenter	a 75.000 kr.
1 pedel	a 80.000 kr.
timelærere	500.000 kr.

B. Bygningsdrift og vedligeholdelse 10% af anlægsudgifterne.

C. Flydrift.

Såfremt den praktiske uddannelse skal foregå i fly, der ejes af skolen, kan driftsudgifterne pr. flyvetime for de anførte flytyper anslås til halvdelen af udgifterne til leasing af fly.

For de nævnte flytyper er leasingprisen - beregnet på grundlag af 500 airborne flyvetimer årlig - anslået **til:**

En-notoret fly:	400 kr./t
To-notoret fly:	800 kr./t
Turbo prop:	3.800 kr./t
Jet fly:	4.400 kr./t

Det bemærkes, at leasingpriser vil afhænge af vilkårene i forbindelse med indhentning af tilbud, og de vil derfor være forbundet med nogen usikkerhed. Udvalget går dog ud fra, at der vil kunne opnås fordelagtige leasingpriser, dels på grund af leasingsperiodernes længde, dels fordi værkstedslokaler stilles til rådighed af skolen.

7.1.3.3. Valget mellem køb og leasing af fly.

Udvalget har overvejet, om de fly, der skal anvendes til uddannelsen, bør købes af skolen, eller om de bør lejes ved leasing-kontrakter med et eller flere firmaer.

De priser på fly, som udvalget har indhentet, viser, at anskaffelse af fly vil medføre betydelige investeringsudgifter. Dertil kommer, at det vil være nødvendigt at opbygge en kostbar organisation til flyenes vedligeholdelse. Driftsudgifter og afskrivning vil ligeledes belaste skolens budget meget voldsomt.

Ved leasing af fly vil der sandsynligvis hurtigere kunne skiftes til andre flytyper og/eller mere moderne fly, ligesom flykapaciteten hurtigt kan tilpasses uddannelsesbehovet. Udvalget finder derfor, at skolen bør anskaffe de nødvendige fly på leasing-basis.

Det bemærkes, at luftfartsdirektoratets godkendelse af en flyveskole bl.a. er betinget af, at den er registreret som ene-ejer af mindst ét til den pågældende uddannelse egnede luftfartøj. Dette forhold må overvejes principielt, såfremt leasing-muligheden vælges.

7.1.3.4. Oversigt over de samlede investerings- og driftsudgifter.

De samlede udgifter ved etablering af en civil pilotuddannelse i overensstemmelse med alternativ 1 baseret på 40 elever årligt kan opgøres således:

A. Investeringsudgifter

1. Bygninger

- | | | |
|--|-----------|-------------|
| a) Administrations- og undervisningslokaler baseret på 60 elever, 600 m ² a | 7.500 kr. | 4,5 mio kr. |
| b) Simulatorvirksomhed 4 rum = 150 m ² a | 7.500 kr. | 1,1 mio kr. |
| c) 1 reparationshangar) | | |
| 1 garageringshangar) | | 5,5 mio kr. |

2. Udstyr		
1 simulator & 1 link		3,5 mio kr.
Diverse		<u>1,0 mio kr.</u>
	lait	<u>15,6 mio kr.</u>

B. Driftsudgifter pr. år

1. Lønninger		
Fast personale		3,1 mio kr.
Tillæg til instruktører		1,0 mio kr.
Timelærere		<u>0,5 mio kr.</u>
		4,6 mio kr.
Instruktørløn til FLSK Avnø		<u>0,5 mio kr.</u>
	lait	5,1 mio kr.

2. Bygningsvedligeholdelse		
10% af A 1 = 11,1 mio kr.		1,1 mio kr.

3. Flydrift (leasing)

a) Fortsatte uddannelse

Praktisk træning		
Instrumentflyvning		
15 timer a 500 kr.	7.500 kr.	
B+I-certifikat		
125 timer a 500 kr.		
50 timer a <u>800 kr</u>	102.500 kr.	
To-motoret fly IFR-flyvning		
30 timer a 3.800 kr.	114.000 kr.	
40 elever a 224.000 kr.		9,0 mio kr.

b) Elementær uddannelse

på FLSK Avnø		
30 timer a 500 kr =	15.000 kr.	

40 elever a 15.000 kr.	0,6 mio kr.
4. Certifikatafgifter	<u>0,1 mio kr.</u>
Ialt	<u>15,9 mio kr.</u>

7.2 Alternativ 2 .

Udvalgets mindretal (repræsentanterne for ministeriet for offentlige arbejder og luftfartsdirektoratet) foreslår som tidligere nævnt, at den pågældende uddannelse gennemføres i overensstemmelse med alternativ 2.

Mindretallet har i det følgende nærmere beskrevet de berørte forhold i sammenhæng efter nedenstående systematik:

7.2.1. Uddannelseslokalitetens placering.

7.2.2. Uddannelsesmateriel.

7.2.3. Lærere og instruktører.

7.2.4. Etablerings- og driftsomkostninger.

7.2.1. Uddannelseslokalitetens placering.

Fase I:

FLSK Avnø.

Fase II:

Fase II foreslås placeret ved de eksisterende uddannelsesvirksomheder på flyvepladserne Billund, Roskilde, Stauning, Sønderborg, Thisted, Ålborg, Maribo, Skive, Kristiansminde, Haderslev, Skovlunde, Vamdrup, Ringsted, Allerød og Farris.

Fase III:

Mindretallet finder det ikke påkrævet at pege på en bestemt flyveplads som udgangspunkt for fase III.

Man forestiller sig dog, at gennemførelsen af fase III vil blive uhensigtsmæssig, medmindre denne fase foregår ned udgangspunkt fra en flyveplads, der er placeret i Københavnsregionen.

7.2.2. Uddannelsesmateriel.

Fase I:

En-notoret landflyvemaskine, jf. 7.1.1.2, punkt 1 og 2.

Fase II:

Forudsætter anvendelse af de eksisterende flyveskolers materiel.

Fase III:

Fler-motoret landflyvemaskine, jf. 7.1.1.2, punkt 4.

Fase I, II og III kan i et vist omfang suppleres med uddannelse i syntetisk trainers (LINK/SIMULATOR), jf. 7.1.1.2., punkt 5, 6 og 7.

7.2.3. Lærere/instruktører.

7.2.3.1. Teoretisk uddannelse.

Alternativ 2 forudsætter, at den teoretiske uddannelse foregår ved Skolen for luftfartsuddannelserne eller under tilsyn af skolen på de af luftfartsdirektoratet i øvrigt godkendte teoriskoler.

Det er mindretallets opfattelse, at den i dag eksisterende uddannelseskapacitet, incl. FLSK Avnø, vil kunne dække de pågældende behov for lærere/instruktører.

7.2.3.2. Praktisk uddannelse.

Fase I:

Mindretallet forudsætter, at de forhandlinger, der er påkrævet for at integrere FLSK Avnø i alternativ 2, sikrer den nødvendige instruktørkapacitet (militært/civilt) på FLSK Avnø.

Fase II:

Det er mindretallets opfattelse, at den i dag eksisterende uddannelseskapacitet vil kunne dække det pågældende behov for lærere/instruktører.

Fase III:

Det er mindretallets opfattelse, at behovet for lærere/instruktører fortrinsvis skal - og kan - dækkes af instruktører fra de større luftfartsselskaber.

7.2.4. Etablerings- og driftsomkostninger.

Overslaget over etablerings- og driftsomkostninger (alternativ 2) er baseret på optagelse af 20 aspiranter til uddannelse hvert halve år.

7.2.4.1. Etableringsomkostninger.**Fase I:**

Afhænger af resultatet af drøftelser med forsvarsministeriet, jf. afsnit 7.1.3.1.

Fase II:

Fase II medfører ikke etableringsomkostninger.

Det er mindretallets opfattelse, at den eksisterende uddannelseskapacitet (teori/praktik) kan tilgodese behovet.

Fase III:

Fase III medfører ikke etableringsomkostninger.

Det er mindretallets opfattelse, at hensynet til kapacitetsfleksibiliteten kræver, at de for denne fase nødvendige luftfartøjer leases.

Eventuel uddannelse i simulator skal foregå ved leje.

Administration.

Den nødvendige administrative styring af uddannelsen m.v. forudsætter, at Skolen for luftfartsuddannelsernes medarbejder-

stab udvides - bl.a. for at sikre den forudsatte opfølgning af uddannelsesforløbet.

Mindretallet er ikke i stand til at vurdere det konkrete behov, herunder muligheden for en indpasning i Skolen for luftfartsuddannelsernes eksisterende system. Man skønner dog, at en udvidelse af skolens medarbejderstab sandsynligvis ikke overstiger 1 teoretisk og 1 praktisk sagkyndig, suppleret med et administrativt personale på 1-2 personer.

Etableringsomkostningerne herved skal alene dække administrationsfaciliteterne.

7.2.4.2. Driftsomkostninger.

Fase I:

Driftsomkostningerne omfatter pr. aspirant følgende:

Opholdsudgifter FLSK Avnø.

Afhænger af resultatet af drøftelser med forsvarsministeriet, jfr. afsnit 7.1.3.1.

Teoretisk uddannelse.

Mindretallet forudsætter, at den teoretiske uddannelse indholdsmæssigt svarer til den teoretiske uddannelse til A-certifikat, suppleret med uddannelsen til flyvetelefonistbevis/-certifikat.

Praktisk uddannelse.

Den praktiske uddannelse omfatter 25-30 flyvetimer på én-motoret landflyvemaskine, jf. afsnit 5.2.2.4.

Det er mindretallets opfattelse, at det er overordentligt vanskeligt at vurdere kostprisen for fase I, før resultatet af drøftelserne med forsvarsministeriet foreligger, og før der er foretaget en konkret detaljeret beskrivelse af uddannelsesfasens indhold.

Uddannelsen til et A-certifikat koster i dag skønsmæssigt 20-30.000 kr.

Mindretallet mener, at det er rimeligt at sammenligne indholdet af fase I med uddannelsen til A.-certifikat, suppleret med afprøvning af aspiranten m.v., og skønner, at kostprisen pr. aspirant i denne fase ikke overstiger 50.000 kr.

Fase II:

Driftsomkostningerne omfatter pr. aspirant følgende:

Opholdsudgifter.

Forudsættes dækket af den enkelte aspirant, eventuelt ved hjælp af Statens Uddannelsesstøtte.

Teoretisk uddannelse.

Ifølge Skolen for luftfartsuddannelserne er prisen for den teoretiske uddannelse til B-certifikat, instrumentbevis samt C/D-certifikat for tiden kr. 38.000,-.

Praktisk uddannelse.

Flyvetid/én-motoret landflyvemaskine	ca. 200 timer
Flyvetid/fler-motoret landflyvemaskine	ca. 15 timer
lait	ca. 215 timer

Timeprisen med eller uden instruktør varierer afhængig af aspirantens uddannelsesniveau.

Det er mindretallets opfattelse, at en gennemsnitlig timepris, incl. solo-flyvning, kan ansættes til kr. 500,- pr. time.

Hertil kommer den supplerende uddannelse i link/simulator, der er en forudsætning for, at certificeringsbestemmelsernes krav til flyvetid kan opfyldes med de anførte flyvetider.

Uddannelsen i link/simulator kan skønsmæssigt ansættes til kr. 10.000,-.

lait skønnes denne del af uddannelsen (fase II) at koste maksimalt kr. 120.000,- pr. aspirant.

Fase III:

Driftsomkostningerne omfatter pr. aspirant følgende:

Opholdsudgifter.

Forudsættes dækket af den enkelte aspirant, eventuelt ved hjælp af Statens Uddannelsesstøtte.

Teoretisk uddannelse.

Ifølge Skolen for luftfartsuddannelserne er prisen for den teoretiske uddannelse til C/D-certifikat for tiden kr. 11.000,-.

Såfremt denne uddannelse henlægges til fase III, reduceres driftsomkostningerne tilsvarende for fase II.

Praktisk uddannelse.

Type-uddannelse og ca. 25 flyvetimer, incl. simulator, kan skønsmæssigt ansættes til kr. 100.000,-.

Administration

Administrationsudgifterne skønnes ikke at overstige kr. 500.000,- pr. år.

Dette vil belaste uddannelsesomkostningerne for hver enkelt aspirant med ca. kr. 10.000,-

7.2.4.3. Totaludgifterne pr. aspirant.

På grundlag af foranstående er det mindretallets opfattelse, at totaludgiften pr. aspirant kan anslås til ca. 300.000 kr.

8. Elevernes forhold.

8.1. Økonomiske forhold.

Ved etablering af en civil pilotuddannelse i offentligt regie vil det være naturligt, at udgifterne til den uddannelse, som udvalget betegner som grunduddannelsen (fase I og II), dvs. uddannelse til A-certifikat, B-certifikat, instrumentbevis, C/D-teori og en typeuddannelse på et to-motoret luftfartøj suppleret med en selskabsmålrettet tillægsuddannelse (fase III), i lighed med andre godkendte, kompetencegivende erhvervsuddannelser er gratis for eleverne.

Eleverne bør derimod selv afholde udgifterne til kost og bolig under uddannelsen, idet der dog - såfremt alternativ 1 realiseres og afhængig af skolens geografiske placering - bør være mulighed for at stille elevboliger til rådighed på tilsvarende vilkår, som gælder ved indkvartering på tekniske skolars skolehjem.

Eleverne bør som hidtil kunne opnå støtte fra Statens Uddannelsesstøtte i hele uddannelsestiden til dækning af sædvanlige leveomkostninger.

Udvalget finder, at det må være en forudsætning for etablering af den nye uddannelse, at luftfartsselskaberne som hidtil selv varetager gennemførelsen af den i afsnit 5.2.4. nævnte overbygningsuddannelse (fase IV), omfattende tyoeuddannelse på selskabernes fly, procedure- og routetræning m.v., og selv afholder de hermed forbundne uddannelsesomkostninger.

Mindretallet (repræsentanterne for ministeriet for offentlige arbejder og luftfartsdirektoratet) har dog ønsket at afgive følgende særudtalelse vedrørende betalingen for uddannelsen under fase III:

Det er mindretallets opfattelse, at det luftfartsselskab, hvori aspiranten er eller skal ansættes, principielt skal betale aspirantens teoretiske og praktiske uddannelse. Praktiske hensyn gør det ønskeligt, at uddannelsesomkostningerne i fase III lægges ud af staten med efterfølgende løbende debitering af beløbet hos det pågældende luftfartsselskab.

Mindretallet ønsker dog at gøre opmærksom på, at fase III er en uddannelse, der ligger udover minimumskravene til B-certifikat og instrumentbevis.

Pågældende aspirant kan uden fase III fungere som andenpilot i vedkommende luftfartsselskab efter at have gennemgået selskabets type-uddannelse.

Det kan heller ikke udelukkes, at selskaberne kan give de pågældende en med fase III sammenlignelig uddannelse til en lavere pris.

Hvis det imidlertid skønnes at være af selvstændig værdi for det totale uddannelsesresultats anvendelighed i de større luftfartsselskaber, at fase III gennemføres i Skolen for luftfartsuddannelsernes regie, bør det overvejes, om staten alligevel helt eller delvist skal bære udgifterne ved fase III.

Det er mindretallets opfattelse, at den nødvendige administration af fase III dog skal betales fuldt ud af staten.

8.2. Ansættelsestilsagn fra luftfartsselskaberne.

Det er vigtigt for udvalget, at der under en eller anden form skabes sikkerhed for, at de elever, der har afsluttet deres uddannelse på en tilfredsstillende måde, også opnår ansættelse i et af de store luftfartsselskaber. Uddannelsen er forbundet med så store udgifter, at det vil være samfundsøkonomisk betænkeligt, såfremt der ikke er en rimelig sikkerhed for, at

eleverne kan opnå en uddannelsesrelevant ansættelse her i landet. Det bemærkes i denne forbindelse, at de uddannelsesmæssige rettigheder forældes i løbet af 18 måneder, hvis uddannelsen ikke udnyttes.

Udvalget har derfor overvejet, om det vil være rimeligt at kræve, at selskaberne på en eller anden måde forpligtes til at ansætte de færdigt uddannede elever, ligesom disse på den anden side skal forpligte sig til at lade sig ansætte i selskabet. Da det er foreslået, at selskaberne selv skal medvirke dels ved udvælgelsen af eleverne, dels - på grundlag af egne prognoser over behovet for piloter - ved fastsættelsen af det antal elever, der skal have adgang til uddannelsen, finder udvalget, at der bør indgås aftale mellem luftfartsselskaberne og eleverne om ansættelse efter afsluttet viddannelse.

Udvalget har endvidere overvejet, på hvilket tidspunkt i uddannelsesforløbet et sådant ansættelsestilsagn bør gives: allerede ved antagelsen som elev, ved overgangen fra FLSK Avnø til den fortsatte uddannelse, eller når eleven har opnået **B+I-certifikat**. Udvalgets flertal (repræsentanterne for forsvarsministeriet, undervisningsministeriet og uddannelsesnævnet for luftfartsuddannelserne) er af den opfattelse, at tilsagnet bør gives allerede ved elevernes udtagelse til uddannelsen.

Mindretallet (repræsentanterne for ministeriet for offentlige arbejder og luftfartsdirektoratet) finder det tvivlsomt, om et ansættelsestilsagn i den af flertallet foreslåede form er realistisk, og at det er tvivlsomt, om det er ønskeligt.

Mindretallet finder, at skønnet over, hvor mange elever der skal optages på et hold, antagelig bedst kan foretages af skolens ledelse efter nøje drøftelser med industrien, suppleret med skolens selvstændige vurdering af de relevante faktorer, der på det pågældende tidspunkt har konkret indflydelse på luftfartsindustriens virksomhed.

Mindretallet mener også, at det er tvivlsomt, om et ansættelsestilsagn - som foreslået af flertallet - har nogen reel værdi, såfremt væsentlige faktorer ændrer det grundlag, hvorpå behovsvurderingerne er baseret. Mindretallet gør opmærksom på, at netop under udvalgsarbejdet har sådanne forhold gjort sig gældende, og meget tyder på, at dette også i fremtiden kan være tilfældet.

Mindretallet, som går ind for alternativ 2, mener derimod, at et krav om ansættelsestilsagn er helt rimeligt og nødvendigt før påbegyndelsen af den afsluttende, avancerede, dyre, men relativt kortvarige uddannelse (fase III), og at et tilsagn på dette uddannelsestrin er realistisk.

Dette krav om tilsagn om ansættelse kan på det pågældende tidspunkt eventuelt erstattes af et krav om konkret ansættelse i vedkommende selskab.

9. Udvalgets indstilling.

9.1. Uddannelsen af civile piloter.

Udvalget foreslår, at der snarest etableres en teoretisk og praktisk uddannelse af civile piloter, betalt af staten.

Denne uddannelse skal kvalificere de pågældende i et sådant omfang, at disse aspiranter for de stirre luftfartsselskaber udgør et reelt alternativ til disse selskabers ansættelse af militært udnannede piloter.

På grund af den usikkerhed, der præger de pågældende behovsopgørelser, bør uddannelsesvirksomheden drives med en fleksibilitet, der muliggør uddannelsen af 20-40 aspiranter pr. år, med optagelse til uddannelse hvert halve år efter en forudgående behovsvurdering. Udvælgelsen bør bl.a. ske på grundlag af optagelsesprøver, som også tilgodeser de større selskabers krav til aspiranternes menneskelige egenskaber.

Den teoretiske og praktiske uddannelse skal baseres på de krav, der er fastsat i luftfartsdirektoratets bestemmelser for uddannelsen til A-certifikat, B-certifikat og instrumentbevis, incl. teorien til C/D-certifikat og en uddannelse på flermotoret flyvemaskine. Herudover bør uddannelsen i et rimeligt omfang suppleres med uddannelseskra, fastsat af de større luftfartsselskaber.

9.2. Udvælgelsen af aspiranter samt opfølgning af uddannelsesforløbet.

Udvalget foreslår, at udvælgelsen af aspiranter og opfølgningen af uddannelsesforløbet forestås af en kommission, hvori fol.a. de større luftfartsselskaber er repræsenteret, samt at den daglige ledelse af uddannelsesvirksomheden incl. ansvaret for uddannelsens tilrettelæggelse og administration henlægges til Skolen for luftfartsuddannelserne.

9.3. Realisering af uddannelsen.

Udvalgets flertal (repræsentanterne for forsvarsministeriet, undervisningsministeriet og uddannelsesnævnet for luftfartsuddannelserne) foreslår, at den pågældende uddannelse realiseres i overensstemmelse med alternativ 1, hvorefter fase I i uddannelsen henlægges **til** Avnø, og fase **II** og fase **III** henlægges til én anden **geografisk** lokalitet (flyveplads).

Udvalgets mindretal (repræsentanterne for ministeriet for offentlige arbejder og luftfartsdirektoratet) foreslår, at uddannelsen realiseres i overensstemmelse med alternativ 2, hvorefter fase I og fase III i alt væsentligt foregår i overensstemmelse med flertallets forslag, hvorimod fase II henlægges til de eksisterende uddannelsesvirksomheder.

9.4. Typeuddannelse i luftfartsselskab.

Den typeuddannelse (fase IV), der skal kvalificere de pågældende på luftfartsselskabernes egne luftfartøjstyper, skal efter udvalgets opfattelse foregå i vedkommende selskab for selskabets egen regning.

9.5. Uddannelseslokalitetens placering.

Udvalget har ikke ment at kunne pege på én bestemt flyveplads som lokalitet for uddannelsens fase II og III, såfremt alternativ 1 bliver realiseret.

Den pågældende flyveplads bør give mulighed for IFR fra- og tilflyvning, samt være geografisk placeret, således at rekrutteringen og indkvarteringen af den nødvendige instruktørstab samt rekrutteringen af timelærere ikke medfører vanskeligheder.

En realisering af fase II indebærer, såfremt alternativ 2

bliver realiseret, ikke nogen stillingtagen til uddannelsesvirksomhedens placering, idet denne uddannelsesfase foregår på de eksisterende flyveskoler. Fase III foreslås i alternativ 2 henlagt til en flyveplads i Københavnsområdet.

9.6. Uddannelsesmateriel/flyvemaskiner.

Med undtagelse af anvendelsen af flyvevåbnets luftfartøjer under fase I, jfr. alternativ 1 og alternativ 2, indstiller udvalget, at uddannelsesvirksomhedens behov for luftfartøjer til realisering af alternativ 1 og alternativ 2's fase III baseres på en leasingordning fremfor køb af det nødvendige antal luftfartøjer.

En realisering af fase II indebærer ifølge alternativ 2 ikke nogen stillingtagen til uddannelsesmateriellet, idet denne uddannelsesfase forudsætter anvendelsen af de eksisterende flyveskolers luftfartøjer.

9.7. Uddannelsens betaling.

Det er udvalgets opfattelse, at uddannelsesomkostningerne skal dækkes fuldtud af det offentlige, for så vidt angår fase I og fase II i lighed med dækningen af andre kompetencegivende erhvervsuddannelser. Udvalgets flertal finder, at dette også bør være tilfældet, for så vidt angår fase III, hvis resultatet af den samlede uddannelse også økonomisk set skal være et ligeværdigt alternativ til den militært uddannede pilot. Mindretallet mener imidlertid, at det kan overvejes at lade luftfartsselskaberne betale denne del af uddannelsen for de piloter, som de ansætter.

9.8. Ansættelsestilsagn.

Det er for udvalget afgørende, at aspiranterne efter uddannelsens afslutning opnår ansættelse i et dansk luftfartsforetagende.

Udvalgets flertal finder derfor, at der mellem de pågældende aspiranter og vedkommende luftfartsselskaber skal indgås en aftale om ansættelse af aspiranten allerede ved udtagelsen af

aspiranten forud for påbegyndelsen af uddannelsen.

Udvalgets mindretal finder, at et ansættelsestilsagn **først** er realistisk, når det afgives ved starten på uddannelsens fase III, jfr. alternativ 2.

SAMMANFATTNING AV BETÄNKANDE AVGIVET AV PILOTUTBILDNINGSTREDDNINGEN I SVERIGE

Den svenska civila luftfartens rekrytering av trafikflygare har hittills inneburit att Scandinavian Airlines System (SAS) och Linjeflyg AB (**LIN**) nästan uteslutande anställt förare som utbildats i flygvapnet medan det kvalificerade bruksflyget anställt förare som på egen bekostnad utbildat och meriterat sig civilt. SAS planerar att öka sin nyanställning av piloter under 1980-talet. Behovet är orsakat främst av stora framtida pensionsavgångar. Rekryteringsomfattning vid LIN och inom bruksflyget beräknas däremot inte undergå någon större förändring.

Flygvapnets framtida rekrytering och utbildning är avpassad endast till det egna behovet. Ca 30 flygförare om året kommer därför att utbildas i flygvapnet att jämföra med SAS/LIN rekryteringsbehov på ca 60 om året. Det kan därför konstateras att fortsatt användande av nuvarande rekryteringsordning på kort tid kommer att leda till oacceptabla vakanser bland flygvapnets förarpersonal utan att den civila luftfartens behov för den skall tillgodoses.

Civil grundläggande **trafikflygarutbildning** bedöms i nuvarande form inte kunna bringas till en acceptabel kvalitetsnivå för den mest kvalificerade linjefarten. Möjligheter att i **tillräcklig** omfattning **Ska** den militära utbildningen föreligger inte. Der är därför nödvändigt att inrätta en ny sammanhållen civil trafik **flygarutbildning**. Denna bör vara **målinriktad för** anställning inom den mest kvalificerade civila luftfarten för att kunna **utgöra** ett verkligt alternativ till **fortsatt** rekrytering av militärt utbildade flygförare.

VI bedömer att statsmakterna måste ta **initiativet** för att i första **hand** SAS och även LIN **behov** skall kunna **tillgodoses** på civil väg. Eftersom linjeflygarna arbetar arbetsmässigt och har intresse av att så **långt** möjligt begränsa egna utbildningskostnader torde nämligen fortsatt maximal avtappning från **flygvapnet** få accepteras om bolagen själva skall börja grundutbilda trafikflygare.

VI anser vidare att det finns skäl att minska den sociala snedrekryteringen till pilotyrket som är följden av att civil trafikflygarutbildning **hittills** fått **bekostas** av eleven och att militär flygförarutbildning **inte** är öppen för kvinnor. Statligt initiativ kan också **motiveras** av trafikpolitiska skäl. Med anledning härav och trots **att** hänsyn till flygvapnet i detta fall **inte** kan hävdas bör en statlig stöd grundläggande **trafikflygarutbildning** också ges kapacitet för att ta emot elever avsedda för bruksflyget.

Den civila luftfartens framtida pilotbehov är osäkert och till stor del avhängigt av svårbedömda faktorer som bolagen

i vissa avseenden inte själva kan påverka, t ex trafikpolitiska beslut og tillgången på **flygdrivnedel**. En grundutbildning av trafikflygare bör därför byggas upp på försiktigt beräknade elevbehov og stor flexibilitet bör eftersträvas. Vi anser det vara rimligt att utbildningen inledningsvis dimensioneras för att producera 80 elever om året enligt följande fördelning:

SAS: 50 - 55 elever/år (avser det svenska behovet)
 LIN: 5-10 " "
 Bruksflyg: 15 - 20 elever/år

Den målinriktade grundläggande trafikflygarutbildningen bör omfatta utbildning för aktuella certifikat påbyggd med tillämpade praktiska övningar enligt avnämarnas krav för anställning av styrmansaspiranter. Denna utbildning beräknas ta 15-18 månader beroende på vilket flygbolag som avses. Under denna tid får en blivande SAS-pilot ca 325 timmar utbildning i flygplan og ca 120 timmars utbildning i simulator (varav 75 respektive 45 timmar som co-pilot) samt drygt 1 000 timmar teoriutbildning. Flygutbildningen avses ske på lätta en- og tvåmotoriga flygplan. Efter den grundläggande trafikflygarutbildningen följer utbildning i flygbolagens regi som i SAS fall beräknas ta ca 6 månader.

Vi anser att trafikflygarutbildningen bör bedrivas med eleverna uppdelade på tilltänkta avnämare redan från början för att bäst tillgodose den tunga luftfartens behov. Härigenom blir det också möjligt att tidigt inrikta eleverna mot slutmålet vilket från effektivitetssynpunkt är fördelaktigt. Flygkunskaper bör inte vara ett antagningskrav men i förekommande fall bör elever kunna placeras in i utbildningsgången i förhållande till styrkt flygerfarenhet.

I enlighet med direktiven har vi undersökt möjligheterna att samordna grundläggande trafikflygarutbildning med dels motsvarande utbildning i **Danmark** og **Norge**, dels **militär flygutbildning**, dels flygläroarutbildning, dels flygledarutbildning, dels slutligen helikopterutbildning.

Frågan om skandinavisk samordning är föranledd av SA3 behov att rekrytera i de tre länderna på grundval av konsortialavtalets konstruktion. Kommittéen arbetar i de bägge andra länderna med liknande uppdrag som vi haft. Förutsättningarna i Danmark og Norge skiljer sig dock på väsentliga punkter från ordningen i Sverige bl a genom att militära flygförare har tjänsteplikt og att betydande överutbildning förekommer i förhållande till respektive lands flygvapens behov. Skälen för danska og norska staten att engagera sig ekonomiskt i grundutbildning av piloter för SAS bedöms därför vara svagare än i Sverige. Det är vidare inte lika brådskande i Danmark og Norge att finna en civil lösning på SAS rekryteringsbehov. Det torde kunna bli aktuellt för en trafikflygarskola i Sverige att få ta emot danska og norska elever för avslutande praktisk utbildning men eftersom den danska og den norska utredningen ännu inte slutförts finns det f n inte underlag för ett förslag härom.

Utbildning av militära flygförare skiljer sig avsevärt från

grundläggande trafikflygarutbildning utom i fråga om den allra första delen av flygutbildningen. Vinsterna av att göra denna del gemensam är relativt små. Däremot finns det goda förutsättningar att använda gemensamma resurser i **viss** utsträckning.

Vad flygläroret utbildning beträffar finns det starka skäl för att ersätta de för närvarande försöksvis bedrivna kurserna i KSAK regi med en permanent lösning. I så fall är det enligt vår mening naturligt att denna utbildning samordnas med trafikflygarutbildningen. Denna samordning bör jämväl omfatta avancerad lärarutbildning därest det anses angeläget att tillskapa resurser för detta.

Några lämpliga former för samordnad utbildning med flygledare anser vi inte föreligger. Det skulle enligt vår bedömning ej heller vare några fördelar att vinna med att samlokalisera trafikflygarskolan med flygledarskolan i Sturup. De utbildningsresurser som finns i Sturup bör dock trafikflygarskolan kunna beredas tillträde till i den utsträckning som visar sig motiverat.

Vi har inte närmare övervägt hur det kommersiella behovet av grundutbildade helikopterförare bör tillgodoses. Det finns emellertid motiv för att staten engagerar sig i denna fråga. I så fall är dock möjligheterna till samordning mellan flygplan- och helikoptertrafikflygare på det hela taget små varför beslut i denna fråga inte behöver inväntas.

Valet av lokaliseringsort för trafikflygarskolan bör enligt vår åsikt styras av **utbildningsmässiga** och i vid bemärkelse ekonomiska hänsyn. Förutsättningarna i vad gäller **luftrum**- och **flygtrafikledningsresurser** har därvid **stor** betydelse för att kunna driva en effektiv, ekonomisk flygtjänst med god flygsäkerhet. Det är vidare samhällsekonomiskt; angeläget att bidra till de regionalpolitiska strävandena och att utbildningen snabbt kan **komma** igång varför befintliga resurser för flygutbildning bör utnyttjas i första hand. Härigenom kan kostnaderna samtidigt nedbringas och den långsiktiga bindningen begränsas.

Vi har funnit anledning att närmare studera möjligheterna att etablera utbildningen vid **flottiljflygplatserna** i Nyköping, Kalmar och **Ljungbyhed** samt vid Linköping/Saab. Nyköping och Kalmar är därvid de lämpligaste orterna ur luftrums- och flygtrafikledningssynpunkt tack vare att respektive **luftrum** är mindre belastat. Ljungbyhed och i någon mån Linköping har var för sig andra fördelar. I Ljungbyhed finns kunnande och erfarenhet samt i viss utsträckning ledig kapacitet **för** grundläggande flygutbildning vilket är ytterligt värdefullt **för** att kunna starta en trafikflygarskola.

Starka **regionalpolitiska** skäl kan åberopas för samtliga studerade orter på grund av rådande förhållanden på arbetsmarknaden. Vi har dock inte kunnat finna att någon speciell ort av denna anledning borde väljas framför de andra.

För att uppnå ett totalt sett effektivt utnyttjande på kort och lång sikt av samhällets resurser för grundläggande **flyg-**

utbildning bör Ljunbyhed väljas. Vad utbildningsmöjligheterna beträffar **bedömer** vi, med stöd av trafikavdelningen på luftfartsverket att erforderlig volym civil flytutbildning kan inrymmas på Ljunbyhed under vissa förutsättningar. Dessa gäller bl a anpassning av trafikavvecklingen till civila bestämmelser och civil standard jämte ömsesidigt hänsynstagande mellan militär och civil flygverksamhet. Eftersom flygvapnet har förklarat sig berett medverka till att dessa förutsättningar infrias förordar vi att trafikflygarskolan lokaliseras till Ljunbyhed.

Den institutionella organisationen bör väljas så att skolan ges de bästa förutsättningar att lösa sin huvuduppgift. Det bör därvid beaktas att en planmässig lösning av den civila luftfartens rekryteringsbehov förutsätter nära samverkan mellan skolan och framför allt SAS samt att staten och flygbolagen gemensamt förutsätts svare för utbildningens finansiering.

Utbildningen kommer i principiella avseenden att vare likvärdig med högskoleutbildning men i fråga om uppläggning, innehåll och finansiering att skilja sig från merparten av denna. Vi anser det därför inte lämpligt att inordna den i högskoleenheternas institutionella organisation.

Flygvapnet vore från flera synpunkter en lämplig huvudman vid föreslagen lokalisering. Viss kunskap om trafikflygarutbildning håller i samråd med SAS och LIN på att byggas upp vid F 5 inför den kompletterande civila utbildning av reservofficerare som skall genomföras från hösten 1979. Organisation, materiel och kunnande för hela den tilltänkta trafikflygarutbildningen finns dock inte inom F 5. Det kan ifrågasättas om det är lämpligt att komplettera med detta inom den militära organisationen och att ålägga **försvarsmakren** ansvar för i alle avseenden civil utbildning.

Vi anser att skolan bör drivas efter affärsmässiga **principer** och att bolagsformen därvid är bättre lämpad än **myndighetsformen**. Härigenom finns förutsättningar att bättre anpassa verksamhetens inriktning och resursbehov till efterfrågan på skolans tjänster. Eftersom SAS rekryteringsbehov är **det** dominerande och det är angeläget att skolan verkligen utnyttjas för sitt syfte bör SAS vara med och ta ansvaret. Vi anser därför **att** staten och SAS bör gå samman i ett aktiebolag som driver skolan.

Aktiebolaget bör ha egna resurser för ledning/administration och utbildning (lärare) men i **övrigt** förlita sig till köp av tjänster. När det gäller lokaler, anläggningar och utrustning hänvisas bolaget naturligen till F 5 och dess driftsorganisation. Ett nyttjandeavtal med flygvapnet bör träffas. Skolan bör dock ha frihet att välja den leverantör som i varje enskilt fall framstår som bäst.

Då de **militära** flygplan som används på F 5 inte är helt och hållet lämpliga att använda kan det t ex bli aktuellt att använda en utomstående organisation för att producera flygtid.

Trafikflygarskolans utbildning och F 5 verksamhet måste i

hög grad planeras och drivs under ömsesidigt hänsynstagande. För att stärka **samarbetsfornerna** och så långt möjligt dra nytta av F 5 kompetens och erfarenhet i inledningen bör bolaget uppdra åt F 5 att genomföra den första delen av trafikflygarutbildningen omfattande i stort sett den kurs F 5 redan i dag tillhandahåller för civila myndigheter. Då denna utbildning har visst samband med grundläggande flygläroartutbildning kan det vara lämpligt att F 5 tas i anspråk även för denna. Härigenom skapas förutsättningar att tilvarata samordningsmöjligheterna mellan dels civil och militär flygutbildning, dels civil och militär flygläroartutbildning.

Kostnaderna för den föreslagna trafikflygarutbildningen avsedd **för** SAS/LIN beräknas till nära 520 tkr per elev. För bruksflyget bedömer vi att utbildningen kan reduceras i förhållande till den tunga luftfarten. Kostnaden per elev skulle **där** kunna stanna vid ca 365 tkr. Som jämförelse kan nämnas att grundutbildning av en militär flygförare avsedd at placeras på Viggenförband beräknas til 3,7 mkr utan och 11,4 mkr med kapitalkostnaderna inräknade. För reservofficerare i flygtjänst beräknas utbildningskostnaden ligga omkring 1,2 mkr per elev (exkl kapitalkostnader).

Trafikflygarskolans elever föreslås vara berättigade till studiestöd och bör själva bekosta kost og logi samt viss studiemateriel inom ramen härför. Kostnadsfördelningen i övrigt mellan staten och flygbolagen kan fastställas först efter förhandlingar som inte varit vår uppgift att föra. Flygbolagen bör i princip bekosta lika procentuell andel av utbildningskostnaderna för sina elever. Skolans verksamhet bör finansieras genom avgifter från flygbolagen för de tjänster som tas i anspråk och genom årligt driftstidrag över statsbudgeten för att täcka kostnader som ej kan täckas med bolagets egna inkomster.

Att etablera en civil trafikflygarutbildning i Ljungbyhed fordra.r åtskilligt förberedelsesarbete innan själva utbildningen kan börja. **Det** står dock klart enligt vår **bedömning** att skolan måste korna igång snabbt och att ärendet därför bör ges hög prioritet. Vi bedömer det vara **rimligt** at planera för första intagningen av elever till hösten **1981**. Dessa skulle i så fall utexamineras 1983. Detta förutsätter att förberedelserna sätts igång redan under 1979/30.

Trafikflygarskolan blir således ingen hjälp att möta det rekryteringsbehov som den civila luftfarten anmält för åren 1980-82. Det kan därför visa sig nödvändigt att vidta vissa övergångsåtgärder inom flygvapnet.

SAMMENDRAG AV UTREDNING OM BEHOV, REKRUTTERING OG UTDANNING AV SIVILE FLYGERE AVGITT AV UTVALGET I NORGE

1 Innledning

Frem til 1. dag har de større norske luftfartsforetagender fått sine behov for flygere dekket hovedsakelig med flygere utdannet i Luftforsvaret. De mindre luftfartsforetagender har i det vesentlige dekket sine behov blant flygere utdannet ved sivile flyskoler.

Ifølge prognosene vil behovet for trafikkflygere fra begynnelsen av 1980-årene være så stort, at en fortsatt rekruttering fra Luftforsvaret til de større flyselskaper vil medføre alvorlige konsekvenser for Luftforsvaret, og dermed for landets forsvarsberedskap. Behovet i de nærmeste årene er også så stort at rekruttering fra Luftforsvaret ikke vil være tilstrekkelig.

Tilsvarende problem er oppstått i Danmark og Sverige. På et koordineringsmøte 13. juni 1978 ble det enighet om at saken burde utredes i 3 nasjonale utredningsutvalg, og at utvalgenes arbeid i nødvendig utstrekning skulle koordineres.

Det norske utvalget ble oppnevnt 8. september 1978. I mandatet er utvalget pålagt å fremme forslag om på hvilken måte det totale behov for grunnutdannede flygere bør dekkes. Det **skal** tas hensyn til de alvorlige konsekvenser en fortsatt **stor** avgang av flygere fra Luftforsvaret vil medføre.

Ut fra det gitte mandat har utvalget tatt sikte på å finne frem til en løsning som tilfredsstiller de større norske flyselskapers fremtidige behov for flygere, samtidig som **avgangen** av flygere fra Luftforsvaret reduseres. Utvalget har ikke sett det som sin oppgave å fremme forslag som har med utdanning av privatflygere, eller forslag som berører eksisterende **sivile** utdanningsmuligheter for flygere **til** mindre flyselskaper.

2 Behovet for trafikkflygere

Utvalget har innhentet behovsprognoser fra 10 flyselskaper. SAS (Norge) har gitt prognoser for årene 1980-87. De øvrige selskaper har gitt prognoser for behovet 1980-1985.

For perioden 1980-85 er det gjennomsnittlige årlige behov for nye trafikkflygere beregnet til å være:

40 - 45 flygere til "Fixed Wing"-fly
15 - 20 flygere til helikopter.

3 Nåværende errining for utdanning og dekning av flyger-behovet

Pr. 1. mars 1979 hadde 8 norske luftfartsselskaper skoletilgjengelighet for å drive ervervsmessig **flyskole**. En del nordraenn gjennomgår sivil **flygerutdanning** i utlandet, de fleste i USA.

Generelt preges den norske sivile flyskolevirksomhet av anstrengt økonomi, og utdanningen legges opp med tanke på å dekke minimumskravene etter de internasjonale sertifikatsbestemmelser. Elevene betaler normalt selv sin utdanning. Støtte til flygerutdanning gis i Statens lånekasse for utdanning etter bestemte regler.

Utdanningen mangler ofte den ønskede kontinuitet og homogenitet, og utvalget har konkludert med at den sivile utdanning som drives i Norge i dag ikke kan anses tilfredsstillende for de større flyselskapers behov.

Luftforsvaret har siden 1978 i en interimperiode tatt sikte på å utdanne ca. 60 flygere årlig. Utvelgelsesprosessen og befalsutdanningen gjennomføres ved Luftforsvarets flygeskole, mens selve flygerutdanningen foregår i USA. Fra 1. januar 1978 ble plikttenesten etter flygerutdanningen i USA øket fra 6 til 8 år.

Mange flyselskaper foretrekker å ansette flygere fra Luftforsvaret. Dette skyldes etter utvalgets mening at utvelgelsesprosessen, utdanningen og ikke minst flyerfaringen, gir selskapene en høyere grad av sikkerhet for at søkerne har de ønskede kvalifikasjoner. Militærflygerne tilbys godt betalte jobber, spesielt i SAS, Braathens SAFE og Helikopter Service. Disse selskaper har en meget høy prosent flygere med militær utdanning.

Utvalget mener det er flere nærliggende innvendinger mot at Luftforsvarets utdanningsressurser økes for å dekke det totale militære og sivile behov for flygere. De viktigste **grunnene** er:

- Luftforsvaret ville til enhver tid ha et betenkelig stort antall flygere med liten erfaring.
- Det er **samfunnsøkonomisk** uheldig å gi en blivende trafikkflyger en kostbar militær **flygerutdanning**.

Utvalget konkluderer med å foreslå igangsatt **flygerutdanning** som er målrettet mot trafikkflyging, for på denne måten å dekke de større flyselskapers behov for trafikkflygere, og samtidig redusere flyselskapers etterspørsel etter militære flygere.

4 Forslag til fremtidig utdannings- og rekrutteringsordning

Utvalget har vurdert 3 alternative løsninger for en fremtidig utdannings- og rekrutteringsordning:

- En løsning som bygger på nåværende flygeskoler.
- En feiles **svensk-dansk-norsk** løsning.
- En ny utdannings- og rekrutteringsordning.

Utvalget peker på en rekke mangler ved eksisterende sivile utdanningsordninger. Selv om en gjennomfører de mange omfattende tiltak som etter utvalgets mening ville være nødvendige for å forbedre ordningen, finner ikke utvalget å kunne anbefale en fremtidig utdannings- og rekrutteringsordning som bygger på nåværende flygeskoler.

Mulighetene for en feiles svensk-dansk-norsk løsning har vært drøftet med tilsvarende **utvalg** i Sverige og Danmark. Holdningen til en slik løsning er overveiende negativ, hovedsakelig på grunn av at det i samtlige land er et ønske om et nasjonalt flygerutdanningsmiljø, at en ikke har kunnet påpeke vesentlige økonomiske gevinster, og at forholdene i Sverige er noe forskjellig fra forholdene i Danmark og Norge. I Sverige foreligger det for øvrig allerede forslag om etablering av en sivil nasjonal flyskole. Utvalget konstaterer derfor at en feiles svensk-dansk-norsk løsning neppe kommer på tale.

Utvalget foreslår at det etableres en ny utdanningsordning som legges opp som et samarbeid mellom staten og de større flyselskapene i Norge. Det foreslås opprettet en statlig flyskole på høyskolenivå, som skal utdanne flygere frem til og med B-sertifikat, Instrumentbevis og C/D-teori (ref. sertifikatsbestemmelser 1 kap. 3). Skolen foreslås etablert med 2 utdanningsretninger, en som er målrettet mot rute-/charterflyging med "Fixed Wing"-fly, og en helikopterlinje målrettet mot "offshore"-flyging.

Elevene avslutter den statlige flyskole etter avlagte og bestatte prøver til E-sertifikat, instrumentbevis og C/D-teori. Den tilleggsutdanning og praksis, samt typeutsjekk som de forskjellige flyselskaper krever for tjenestegjøring som **flystyrer** bør være selskapenes ansvar.

Statens forutsetning for å iverksette dette utdanningsstilbudet bør være at flyselskapene, i tillegg til å forestå eventuell tilleggsutdanning, forut for hvert elevopptak angir sitt rekrutteringsbehov, og forpliktes til å ansette de elever som fullfører utdanningen på en tilfredsstillende måte.

Utdanningens mål er å utdanne trafikkflygere som er kvalifisert til tilsetting som **flystyrer**. I norske flyselskaper (inkludert SAS Norge). Det kvantitative mål er å utdanne det antall flygere, som sammen med en rimelig avgang av flygere fra Luftforsvaret, dekker det til enhver tid eksisterende sivile behov. Luftforsvaret må år for år meddele skolen om: flyselskapene hva som anses som rimelig avgang. Utvalget har brukt som utgangspunkt at Luftforsvaret dekker ca. 20% av det totale sivile behov. Den statlige skole vil derfor i gjennomsnitt måtte utdanne 35 flygere til "Fixed Wing"-fly og 15 helikopterflygere årlig.

Utvalget foreslår at rekruttering til trafikkflygerutdanning skal skje blant norske statsborgere (kvinner og **menn**) i alderen 20 - 24 år, og at minimumskrav til forutgående utdanning bør være 9-årig grunnskole med gode karakterer i matematikk, fysikk, engelsk og norsk. Søkere med videregående utdanning bør foretrekkes. Det foreslås videre at det gjennomføres en utvelgesesprosess som både består av opptaksprøver og uttaksflyging.

Utvalget legger ikke frem detaljerte forslag til utdanningens opplegg og innhold, men antyder en ramme for utdanningen på ca. 700 timer teori, ca. 70 timer prosedyretrener og ca.

220 timer **flyging** (inkludert **uttaksflyging**). Det foreslås at den grunnleggende utdanning i første fase bør føre frem til A-sertifikat, og at flygingen i denne fase bør utføres på enkelt, en-motors fly/helikopter. Den videregående utdanning bør inneholde teori til B-sertifikat, instrumentbevis og C/D-teori. Flygingen i denne fase bør utføres på fullt instrumentert en-motors fly/helikopter, og avsluttes med flyging på 2-motors fly/helikopter. Utdanningstiden ved den statlige skole antas å bli ca. 14 måneder.

I tillegg til skolens faste instruktørstab bør det, for å sikre den ønskede kontakt med praktisk trafikkflyging og medinnflytelse fra flyselskapene, søkes etablert en ordning hvor selskapene i perioder avglr et antall aktive flygere som instruktører til skolen. Skolen bør selv utdanne egne instruktører.

Utvalget foreslår at utdanningskostnadene fordeles mellom staten, flyselskapene og elevene slik:

- Utdanningen ved den statlige skolen bekostes av staten.
- Den videregående utdanning i flyselskapsregi frem til utsjekk som flystyrmann bekostes av flyselskapene.
- Elevene bærer utgiftene til kost, losji og utdanningsmaterieell (bøker etc.) i hele utdanningstiden.

Utvalgets forslag til **ny** utdannings- og **rekrutteringsoranng** forutsetter en medvirkning fra de større flyselskaper, og er ment som et tilbud til selskapene fra statens side. Det vil derfor være nødvendig at staten innleder forhandlinger med de aktuelle seiskaper for a:

- fastslå hvilke seiskaper som vil gå inn på den foreslåtte ordning, og være faste **avtagere av elever**
- **etablere** ordninger for **selskapenes** medvirkning i **uttak** av elever, samt medinnflytelse i **skoleopplegget**
- få istand avtaler som forplikter seiska.pene til å ansette skolens elever
- gjøre avtaier om avgiveise av instruktører.

Utvalget mener at den foreslåtte ordning bør iverksettes så snart som mulig, og at det bør tas sikte på første opptak av elever medio 1982.

5 Lokalisering

Utvalget har listet en del generelle krav som må stilles til blant annet lokaliteter, **flyplass** og luftrom. På grunn av lys-, vær-, og tildels terrengmessige forhold mener utvalget at plassering av en flyskole i Nord-Norge, Trøndelag og på Nordvestlandet ikke kan anbefales. Utvalget har også utelukket flyplasser på stamrutenettet med stor hyppighet av sivile anløp, og militre flyplasser med stor trafikk av jagerfly.

Etter en samlet vurdering er utvalget blitt stående ved at Torp og Lista er de best egnede flyplasser for lokalisering

av en sivil flyskole. Både Torp og Lista er militære flyplasser som har rullebaner, taksebaner, navigasjonshjelpemidler og instrumentlandingsystemer som tilfredsstiller kravene for en flyskole. En oppsummering av forholdene ved Lista og Torp viser:

- Nødvendig opprettholdelse av operativ tverrvindbane på Lista vil medføre relativt store vedlikeholdsutgifter.
- Vindforholdene på Lista er mindre gunstige for skoleflyging.
- Lista ligger gunstigst an med hensyn til tilgjengelig luftrom og konflikt med annen lufttrafikk.
- Støyømfintligheten er relativt liten på begge steder.
- Torp har bedre muligheter for spredning av flygingen.
- Torp ligger gunstigst an når det gjelder rekruttering til skolestab, timelærere og instruktører fra de større flyselskapene.
- Etablering er på begge steder avhengig av forhandlinger med Forsvaret.

Utvalget konkluderer med at Torp er det beste alternativ for etablering av en **sivil** flyskole. Utvalget anbefaler derfor at det innledes forhandlinger med Forsvaret om etablering på Torp. Dersom disse forhandlinger ikke fører frem, anbefaler utvalget at det forhandles om etablering på Lista.

6 Kostnader

Den finansieringsordning utvalget foreslår innebærer en fordeling av kostnadene mellom staten, flyselskapene og eleverne. Utvalget har ikke gjort overslag over flyselskapenes og elevenes andel av kostnadene.

Statens kostnader til investering og drift avhenger av en rekke faktorer, så som valg av flymateriell, spørsmålet om hvorvidt staten skal eie eller leie ("leasing") fly/helikopter, utnyttelse av eksisterende bygg og anlegg, og hvilke tjenester som for øvrig kan ytes, spesielt fra Forsvaret.

Utvalget har valgt å legge frem kostnadsoverslag i 2 alternativer for henholdsvis Torp og Lista. Overslagene er basert på spesielle forutsetninger som er listet i kapittel 9.

Det understrekes at utvalgets kostnadsoverslag er meget grove, og er kun ment å angi størrelsesorden på utgriftene.

Basert på de gitte forutsetninger vil investeringskostnadene, avhengig av hvilket alternativ som **velges**, bli fra ca. 7 mill. kroner til ca. 22 mill. kroner.

Med utgangspunkt i de gitte forutsetninger vil de årlige **driftsutgifter** beløpe seg til ca. 20 mill. kroner. Det vil si at kostnadene pr. flyelev blir ca. 370 000 kroner, og ca. 470 000 kroner pr. helikopterelev.

7 Saraordning sivil flyskole - uttak av militærflygere

Utvalget har vurdert mulighetene for en samordning av en sivil flyskole med uttak av militærflygere.

Luftforsvarets flygeskole driver kun uttaksflygning, og skolen har verken kompetanse eller materiell- og personellressurser for å gjennomføre full grunnutdanning av flygere.

Utvalget mener imidlertid at forholdene kan ligge til rette for en samordning av den militære og sivile uttaksprosess ved en sivil flyskole. Fordelene ville først og fremst være av økonomisk art, ved at fly og andre ressurser kunne utnyttes felles, og at en del flyinstruktører og teknisk personell i Luftforsvaret kunne frigis.

Utvalget kan ikke si noe om størrelsesordenen på økonomiske innsparinger, men mulighetene er så vidt interessante at en samordning av virksomheten bør studeres nærmere.

Udvalget vedrørende etablering
af en civil pilotuddannelse.

Fortegnelse over deltagere fra luftfartsselskaber og organisationer i udvalgets drøftelser.

Chefpilot Jens Gregersen	Conair A/S
Flyvechef Bjørn Nitschke	Maersk Air I/S
Direktør Anders Holmberg	SAS
Flyvechef O. S. Nordland	SAS
Flyvestyrmand Frode Forsberg-Olesen	SAS
Personalechef K. J. Jørgensen	Sterling Airways A/S
Flyvechef Bo Zelander	Sterling Airways A/S
Oberst Otto Petersen	Erhvervsflyvningens Sammenslutning
Kaptajn Carsten Vase Jensen	Danske Pilotorganisationers Samråd
Kaptajn P. Nørskov	Danske Pilotorganisationers Samråd
Trafikflyver Jens Pridal	Danske Pilotorganisationers Samråd
Premierløjtnant Søren Skov	Danske Pilotorganisationers Samråd

	BESTEMMELSER for CIVIL LUFTFART	Nr. : 6-02
		Udg. : 1
		Dato : 1. 7. 75
Side 1 af 2 sider		

Denne BL indeholder en afskrift af ministeriet for offentlige arbejders bekendtgørelse nr. 191 af 23. maj 1975 vedrørende luftfarts-certifikater

Bekendtgørelse vedrørende luftfarts-certifikater

I medfør af kapitel 4 samt §§ 73 og 149, stk. 10, i lov om luftfart, jvf. lovbekendtgørelse nr. 381 af 10. juni 1969, som ændret ved lov nr. 478 af 9. december 1970 og lov nr. 94 af 29. marts 1972, fastsætter ministeriet for offentlige arbejder herved følgende regler for certificering af personer i stilling af betydning for luftfartens sikkerhed.

§1. Certifikat eller bevis, der giver indehaveren ret til at udføre tjeneste på dansk luftfart) eller i anden stilling af betydning for luftfartens sikkerhed, udstedes af luftfartsdirektoratet efter reglerne i denne bekendtgørelse og de i medfør af denne udfærdigede bestemmelser.

Stk. 2. Medmindre andet følger af overenskomst med fremmed stat, skal udenlandsk certifikat eller bevis godkendes af luftfartsdirektoratet, for at indehaveren kan gøre tjeneste som omhandlet i stk. 1.

Stk. 3. Bevis udstedes i tilknytning til certifikat og giver indehaveren ret til at udføre en nærmere specificeret tjeneste under eller i forbindelse med flyvning.

§2. Erhvervelse og besiddelse af dansk certifikat eller bevis forudsætter, at den pågældende har fast bopæl i Danmark eller er ansat i et dansk luftfartsforetagende.

Stk. 2. Luftfartsdirektoratet kan i særlige tilfælde for bestemt tid tillade besiddelse af dansk certifikat uanset reglen i stk. 1.

§3. Luftfartsdirektoratet fastsætter krav til teoretisk og praktisk uddannelse, dueligheid, erfaring, alder og lignende for opnåelse, bevaring og udvidelse af certifikat eller bevis samt bestemmer, hvorledes kravene skal dokumenteres opfyldt.

Stk. 2. I det omfang, hvori luftfartsdirektoratet bestemmer det, skal teoretisk og praktisk uddannelse til opnåelse af certifikater og beviser foregå ved skoler, der er godkendt af luftfartsdirektoratet. Direktoratet fastsætter nærmere regler om etablering og drift af sådanne skoler.

Stk. 3. I det omfang, hvori der efter stk. 1 kræves afholdelse af teoretiske og praktiske prøver, fastsætter luftfartsdirektoratet nærmere regler herom, herunder om det maksimale tidsrum, der må hengå mellem beståelse i de enkelte delprøver, samt om adgangen til på ny at indstille elever til prøve i ikke beståede discipliner.

§9. Et certifikat eller bevis er ugyldigt, såfremt

- gyldighedstiden er udløbet,
- helbredsmæssig godkendelse - i det omfang, hvori en sådan er fornøden - ikke foreligger,
- betingelserne om dansk bopæl eller ansættelse i dansk luftfartsforetagende ikke længere er opfyldt, uden at dispensation er meddelt,
- indehaveren i et af luftfartsdirektoratet for vedkommende certifikat eller bevis fastsat tidsrum ikke har opfyldt kravene for fortsat udøvelse af den pågældende rettighed,
- retten til at gøre tjeneste på (dansk luftfart) eller i anden stilling af betydning for luftfartens sikkerhed er inddraget administrativt eller frakendt ved dom.

Stk. 2. Luftfartsdirektoratet skal erklære et certifikat eller bevis ugyldigt, såfremt det bliver bekendt med,

- at indehaveren ikke længere kan anses for ærdelig,
- at indehaveren ikke længere opfylder de for certifikatet eller beviset fastsatte helbredskrav,
- at indehaveren ikke længere opfylder de for certifikatet eller beviset gældende teoretiske eller praktiske dueligheidskrav, eller,
- at der ved udstedelse, fornyelse eller udvidelse af certifikatet eller beviset er givet urigtige eller villedende oplysninger om forhold, som efter luftfartsdirektoratets skøn er af væsentlig betydning for besiddelse af certifikatet eller beviset

Stk. 3. Et ugyldigt certifikat eller bevis skal straks indsendes til luftfartsdirektoratet.

Stk. 4. Luftfartsdirektoratet kan, når det erklærer et certifikat eller bevis ugyldigt i henhold til stk. 2.c) og d), begrænse ugyldigheden til at omfatte en del af certificeringen.

Stk. 5. Luftfartsdirektoratet fastsætter regler for gennudstedelse

Luftfartsdirektoratet kan fastsætte særlige regler for adgang til at erhverve certifikat og bevis på grundlag af militær uddannelse og erfaring

§4. Luftfartsdirektoratet fastsætter bestemmelser om fysisk og psykisk egnethed som betingelse for erhvervelse og besiddelse af certifikat eller bevis.

Stk. 2. Luftfartsdirektoratet bestemmer, hvilke undersøgelser, der skal foretages til konstatering af fysisk og psykisk egnethed, og fastsætter terminer derfor. Direktoratet kan forlange supplerende undersøgelser foretaget, såfremt forholdene gør dette påkrævet.

Stk. 3. Luftfartsdirektoratet kan fastsætte, at undersøgelserne skal foretages af særlige institutioner eller af læger med special autorisation.

§5. Certifikat eller bevis kan ikke udstedes til en person, der efter luftfartsdirektoratets skøn ikke kan anses for ærdelig.

§6. Forinden certifikat eller bevis udstedes, skal luftfartsdirektoratet undersøge, hvorvidt andrageren har været i besiddelse af certifikat eller bevis, som er inddraget administrativt, eller som er frakendt i medfør af luftfartslovens § 150, stk. 1 eller stk. 2. Endvidere undersøges det ved indhentning af erklæring fra politiet eller på anden måde, om den pågældende har været i besiddelse af førerbevis til motordrevet køretøj, der er inddraget administrativt, om retten til at føre sådant køretøj er frakendt i medfør af færdselslovens § 70, samt om der foreligger oplysninger, der tyder på, at den pågældende på grund af mangler ved den fysiske eller psykiske egnethed eller på grund af manglende ærdelighed ikke opfylder betingelserne for at erhverve certifikat eller bevis.

§7. Luftfartsdirektoratet fastsætter nærmere regler angående gyldighed og fornyelse af certifikat og bevis.

§8. Udfærdigelse af bestemmelser i henhold til §§ 3-7 skal ske under hensyn til kravene i Annex 1 til den under 7. december 1944 underrettede konvention angående international civil luftfart (Chicago-konventionen). Bestemmelser, der er mindre tilgældende end kravene (standards) i Annex 1, kan kun udfærdiges efter særlig godkendelse af ministeriet for offentlige arbejder.

§10. Luftfartsdirektoratet kan sætte et certifikat eller bevis ud af kraft indtil videre, såfremt der opstår grundet formodning om, at certifikatet eller beviset skal erklæres ugyldigt i henhold til § 9, stk. 2.

Stk. 2. Luftfartsdirektoratet kan foreskrive, at certifikat-indehavere skal indberette sådanne forhold, der erfaringsmæssigt indebærer mulighed for, at en ugyldighedsgrund kan foreligge.

Stk. 3. En indehaver af certifikat eller bevis er pligtig til efter anmodning at meddele sådanne oplysninger og underkaste sig sådanne prøver og undersøgelser, som luftfartsdirektoratet finder fornødne for at kunne tage stilling til, hvorvidt en ugyldighedsgrund foreligger.

Stk. 4. Luftfartsdirektoratet skal så hurtigt som muligt tage stilling til, hvorvidt en ugyldighedsgrund foreligger. Hvis endelig stilling ikke kan tages, og certifikatet er sat ud af kraft i henhold til denne paragraf, skal direktoratet meddele, hvilke oplysninger der yderligere skal tilvejebringes, eller hvilke undersøgelser og prøver der yderligere skal foretages, før afgørelsen kan træffes.

§11. Luftfartsdirektoratet kan i særlige tilfælde meddele dispensation fra de i medfør af denne bekendtgørelse udfærdigede forskrifter.

§12. Afgørelser truffet i medfør af denne bekendtgørelse og de i medfør af denne udstedte forskrifter kan skriftligt påklages til ministeriet for offentlige arbejder.

§13. Overtrædelse af denne bekendtgørelse og de i medfør heraf udstedte forskrifter straffes med bøde eller hæfte.

§14. Denne bekendtgørelse træder i kraft den 1. juli 1975.

Stk. 2. Samtidig ophæves ministeriet for offentlige arbejders bekendtgørelse nr. 159 af 20. marts 1963 som ændret ved bekendtgørelse nr. 203 af 6. juni 1964, bekendtgørelse nr. 275 af 12. juni 1967, bekendtgørelse nr. 413 af 20. august 1969, bekendtgørelse nr. 186 af 5. maj 1970 og bekendtgørelse nr. 211 af 26. april 1973.

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 13

Udg.: 1

Dato: 1 JUL 75

Side 1 af 5

PRIVATFLYVERCERTIFIKAT

A-CERTIFIKAT

FLYVEMASKINE

GENERELT

1. Udfærdiget i medfør af MINISTERIET FOR OFFENTLIGE ARBEJDERS bekendtgørelse nr. 191 af 23 MAJ 75, jvf. BL 6-02.

2. IKRAFTTRÆDEN
 - 2.1 Denne BL træder i kraft den 1 JUL 75.

3. UDSTEDELSE
 - 3.1 PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE udstedes af LUFTFARTSDIREKTORATET efter andragende på hertil autoriseret formular, når ansøgeren opfylder de i denne BL fastsatte udstedelseskrav.
 - 3.2 PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE udstedes gældende for føring af flyvemaskine af den klasse/type, hvorpå den under punkt 5.4 anførte praktiske prøve er afholdt.
 - 3.3 PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE udstedes med en gyldighedsperiode, der tilsvarende gyldigheden af ansøgerens helbredsmæssige godkendelse til PRIVATFLYVERCERTIFIKAT.

4. RETTIGHED
 - 4.1 PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE giver indehaveren ret til VFR-flyvning om dagen i ikke-erhvervsmæssig luftfart som:
 - a) LUFTFARTØJSCHEF eller

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 13

Udg.: 1

Dato: 1 JUL 75

Side 2 af 5

b) ANDENPILOT

på flyvemaskine af den klasse/type, for hvilken certifikatet er gældende.

4.1.1 Udøvelsen af certifikatets rettighed er betinget af:

- a) at indehaveren ikke modtager vederlag for flyvningen,
- b) at indehaveren inden for de sidste 24 måneder med et tilfredsstillende resultat har gennemgået en periodisk flyvetræning (PFT/A-CERTIFIKAT) på flyvemaskine, jvf. BL 6-54,
- c) at indehaveren inden for de sidste 12 måneder inden en flyvning har erhvervet en førertid på flyvemaskine på mindst 10 timer eller har gennemgået PFT/A-CERTIFIKAT på flyvemaskine, samt
- d) at indehaveren - såfremt passagerer medføres - har udført mindst 5 starter og 5 landinger inden for de sidste 90 dage med flyvemaskine tilhørende den pågældende typegruppe.

5. UDSTEDELSESKRAV

- 5.1 Ansøgeren skal være indehaver af gyldigt ENEFLYVNINGSBEVIS/FLYVEMASKINE.
- 5.2 Ansøgeren skal have gennemgået den for PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE i BL 6-14 foreskrevne praktiske uddannelse med et tilfredsstillende resultat.
- 5.3 Ansøgeren skal have erhvervet en total flyvetid på mindst:
 - a) 25 timers dobbeltstyring og
 - b) 15 timers eneflyvning.
- 5.3.1 Den under punkt 5.3 anførte flyvetid kan reduceres efter flyve-

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 13

Udg.: 1

Dato: 1 JUL 75

Side 3 af 5

skolens vurdering for indehavere af SVÆVEFLYVERCERTIFIKAT med indtil 10 timers dobbeltstyring og 5 timers eneflyvning - heri medregnet eventuel reduktion af flyvetidskravet til ENEFLYVNINGSBÆVIS - således at den på svæveplan opnåede flyvetid kan erstatte det her nævnte antal timer af flyvetidskravet til PRIVATFLYVERCERTIFIKAT.

- 5.3.1.1 Flyvetidsreduktion foretaget i henhold til punkt 5.3.1 må ikke medføre en reduktion af den i BL 6-14 under punkt 6.11 anførte navigationsuddannelse.
- 5.3.2 Den under punkt 5.3 anførte flyvetid kan reduceres efter flyveskolens vurdering for indehavere af PRIVATFLYVERCERTIFIKAT/ROTORLUFTFARTØJ med indtil 6 timers dobbeltstyring og 4 timers eneflyvning.
- 5.3.3 Reduktion af flyvetidskravet til PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE foretaget jvf. punkt 5.3.1 og/eller punkt 5.3.2 må højst omfatte i alt 10 timers dobbeltstyring og 5 timers eneflyvning.
- 5.4 Ansøgeren skal på flyvemaskine efter indstilling på hertil autoriseret formular af godkendt flyveskole under en af LUFTFARTSDIREKTORATET anordnet prøve godtgøre at være kvalificeret til:
- a) at udføre de funktioner, der påhviler en luftfartøjschef i forbindelse med en VFR-flyvnings forberedelse, gennemførelse og afslutning, herunder anvendelse af luftfartøjets kommunikationsudstyr,
 - b) at træffe sådanne beslutninger og/eller forholdsregler, som måtte være påkrævet, hvis en nødsituation eller anden hændelse gør det umuligt eller uforsvarligt at fortsætte flyvningen som planlagt,

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 13

Udg.: 1

Dato: 1 JUL 75

Side 4 af 5

c) at føre den pågældende flyvemaskine under VMC i såvel normale som unormale flyvemanøvrer, samt

d) at anvende de for pågældende flyvemaskine foreskrevne nødprocedurer.

5.4.1 Prøven vil indeholde en eller flere af de i BL 6-12 og BL 6-14 anførte øvelser.

6. FORNYELSE

6.1 PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE fornys af LUFTFARTSDIREKTORATET efter andragende på hertil autoriseret formular, når følgende betingelser er opfyldt:

- a) Ansøgeren må ikke være udelukket fra at opnå PRIVATFLYVERCERTIFIKAT, jvf. BL 6-02.
- b) Ansøgeren skal være helbredsmæssig godkendt af LUFTFARTSDIREKTORATET til PRIVATFLYVERCERTIFIKAT, jvf. BL 6-05, samt
- c) kunne dokumentere at have aflagt PFT/A-CERTIFIKAT på flyvemaskine inden for de sidste 24 måneder.

6.2 PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE fornys med en gyldighedsperiode, der tilsvarende gyldigheden af ansøgerens helbredsmæssige godkendelse til PRIVATFLYVERCERTIFIKAT.

7. GENUDSTEDELSE

7.1 PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE genudstedes af LUFTFARTSDIREKTORATET efter andragende på hertil autoriseret formular indtil 18 måneder efter certifikatets udløbsdato, når følgende betingelser er opfyldt:

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART**BL**

Nr. : 6 - 13

Udg.: 1

Dato: 1 JUL 75

Side 5 af 5

- a) Ansøgeren må ikke være udelukket fra at opnå PRIVATFLYVERCERTIFIKAT, jvf. BL 6-02.
- b) Ansøgeren skal være helbredsmæssig godkendt af LUFTFARTSDIREKTORATET til PRIVATFLYVERCERTIFIKAT, jvf. BL 6-05, samt
- c) kunne dokumentere at have aflagt PFT/A-CERTIFIKAT på flyvemaskine inden for de sidste 60 dage.

7.2 PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE genudstedes med en gyldighedsperiode, der tilsvarende gyldigheden af ansøgerens helbredsmæssige godkendelse til PRIVATFLYVERCERTIFIKAT.

8. UDVIDELSE

8.1 PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE udvides med anden klasse eller type på de i BL 6-50 eller BL 6-51 anførte betingelser.

9. DISPENSATION

9.1 LUFTFARTSDIREKTORATET kan i særlige tilfælde dispensere fra de i denne BL fastsatte bestemmelser.

Hans Jensen

/

B. Helmø Larsen

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 20

Udg.: 1

Dato: 1 JUL 75

Side 1 af 6

TRAFIKFLYVERCERTIFIKAT AF III KLASSE

B-CERTIFIKAT

FLYVEMASKINE

GENERELT

1. Udfærdiget i medfør af MINISTERIET FOR OFFENTLIGE ARBEJDETS bekendtgørelse nr. 191 af 23 MAJ 75, jvf. BL 6-02.

2. IKRAFTTRÆDEN
 - 2.1 Denne BL træder i kraft den 1 JUL 75.

3. UDSTEDELSE
 - 3.1 TRAFIKFLYVERCERTIFIKAT AF III KLASSE/FLYVEMASKINE udstedes af LUFTFARTSDIREKTORATET efter andragende på hertil autoriseret formular, når ansøgeren opfylder de i denne BL fastsatte udstedelseskrav.
 - 3.2 TRAFIKFLYVERCERTIFIKAT AF III KLASSE/FLYVEMASKINE udstedes gældende for føring af flyvemaskine af den klasse/type, hvorpå den under punkt 5.9 anførte praktiske prøve er afholdt samt for klasse/type tilsvarende ansøgerens PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE .
 - 3.3 TRAFIKFLYVERCERTIFIKAT AF III KLASSE/FLYVEMASKINE udstedes med en gyldighedsperiode, der tilsvarende gyldigheden af ansøgerens helbredsmæssige godkendelse til TRAFIKFLYVERCERTIFIKAT AF III KLASSE.

4. RETTIGHED

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 20

Udg.: 1

Dato: 1 JUL 75

Side 2 af 6

- 4.1 TRAFIKFLYVERCERTIFIKAT AF III KLASSE/FLYVEMASKINE giver indehaveren samme rettighed som PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE.
- 4.2 Herudover giver certifikatet indehaveren ret til VFR-flyvning om dagen som:
- a) LUFTFARTØJSCHEF i al slags luftfart over dansk område - herfra undtaget GRØNLAND og FÆRØERNE - på flyvemaskine med en MTOW på indtil 5700 KG af den klasse/type, for hvilken certifikatet er gældende.
 - b) LUFTFARTØJSCHEF i al slags luftfart på flyvemaskine med en MTOW på indtil 5700 KG af den klasse/type, for hvilken certifikatet er gældende med undtagelse af erhvervsmæssig transport af passagerer, gods og post.
 - c) ANDENPILOT i al slags luftfart på flyvemaskine af den type, for hvilken certifikatet er gældende.
- 4.2.1 Den under punkt 4.2 a) anførte geografiske begrænsning bortfalder, såfremt certifikatindehaveren er i besiddelse af INSTRUMENTBEVIS/FLYVEMASKINE eller har opnået en flyvetid som luftfartøjschef på flyvemaskine på mindst 500 timer.
- 4.3 Udøvelsen af certifikatets rettighed er betinget af:
- a) at indehaveren har et gældende PFT aflagt efter driftsbestemmelserne for regelmæssig eller ikke regelmæssig offentlig luftfart eller efter BL 6-56 på pågældende flyvemaskineklasse, samt
 - b) at indehaveren - såfremt passagerer medføres - har udført mindst 3 starter og 3 landinger inden for de sidste 90 dage med flyvemaskine tilhørende den pågældende typegruppe.
- 4.3.1 Efter den 26 JANUAR 1978 er udøvelsen af certifikatets rettighed endvidere betinget af, at indehaverens alder ikke overstiger 59 år.

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 20

Udg.: 1

Dato: 1 JUL 75

Side 3 af 6

5. UDSTEDELSESKRAV

5.1 Ansøgeren må ikke være udelukket fra at opnå TRAFIKFLYVERCERTIFIKAT, jvf. BL 6-02.

5.2 Ansøgeren skal være fyldt 21 år.

5.3 Ansøgeren skal have fast bopæl i DANMARK eller være ansat i et dansk luftfartsforetagende.

5.4 Ansøgeren skal være helbredsmæssig godkendt af LUFTFARTSDIREKTORATET til TRAFIKFLYVERCERTIFIKAT, jvf. BL 6-05.

5.5 Ansøgeren skal have bestået de til TRAFIKFLYVERCERTIFIKAT AF III KLASSE af LUFTFARTSDIREKTORATET foreskrevne teoretiske prøver (TEORIKRAV II).

5.6 Ansøgeren skal være indehaver af FLYVETELEFONISTBEVIS eller have bestået den herfor af LUFTFARTSDIREKTORATET krævede kvalifikationsprøve.

5.7 Ansøgeren skal have gennemgået den for TRAFIKFLYVERCERTIFIKAT AF III KLASSE/FLYVEMASKINE i BL 6-21 foreskrevne praktiske uddannelse med et tilfredsstillende resultat og skal herunder have opnået en flyvetid under dobbeltstyring på mindst 50 timer.

5.8 Ansøgeren skal på flyvemaskine have opnået en total flyvetid på mindst 200 timer indeholdende:

- a) 100 timer som luftfartøjschef, hvoraf mindst 20 timer skal være erhvervet under navigationsflyvning indeholdende mindst 2 flyvninger på ikke under 300 NM med landing på mindst 2 forudbestemte pladser.
- b) 10 timers instrumentflyvning, hvoraf indtil 5 timer kan være erhvervet på link eller simulator, der er godkendt af

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 20

Udg.: 1

Dato: 1 JUL 75

Side 4 af 6

LUFTFARTSDIREKTORATET til pågældende uddannelse.

- c) 5 timers natflyvning indeholdende mindst 10 starter og 10 landinger som luftfartøjschef.

5.8.1 Indtil halvdelen af den under punkt 5.8 anførte totale flyvetid og den under punkt 5.8 a) anførte flyvetid som luftfartøjschef kan være erhvervet på rotorluftfartøj.

5.9 Ansøgeren skal på flyvemaskine efter indstilling af godkendt flyveskole på hertil autoriseret formular under en af LUFTFARTSDIREKTORATET anordnet prøve godtgøre at være kvalificeret til:

- a) at udføre de funktioner, der påhviler en luftfartøjschef i forbindelse med en VFR-flyvnings forberedelse, gennemførelse og afslutning,
- b) at træffe sådanne beslutninger og/eller forholdsregler, som måtte være påkrævet, hvis en nødsituation eller anden hændelse gør det umuligt eller uforsvarligt at fortsætte flyvningen som planlagt,
- c) at føre den pågældende flyvemaskine under VMC i såvel normale som unormale flyvemanøvrer, samt
- d) at anvende de for pågældende flyvemaskine foreskrevne nødprocedurer.

5.9.1 Prøven vil indeholde en eller flere af de i BL 6-21 anførte øvelser.

6. FORNYELSE

6.1 TRAFIKFLYVERCERTIFIKAT AF III KLASSE/FLYVEMASKINE fornys af LUFTFARTSDIREKTORATET efter andragende på hertil autoriseret formular, når følgende betingelser er opfyldt:

 Luftfartsdirektoratet	BESTEMMELSER for CIVIL LUFTFART	BL Nr. : 6 - 20 Udg.: 1 Dato: 1 JUL 75 <hr/> Side 5 af 6
<p>a) Ansøgeren må ikke være udelukket fra at opnå TRAFIKFLYVERCERTIFIKAT, jvf. BL 6-02.</p> <p>b) Ansøgeren skal være helbredsmæssig godkendt af LUFTFARTSDIREKTORATET til TRAFIKFLYVERCERTIFIKAT, jvf. BL 6-05.</p> <p>c) Ansøgeren skal dokumentere at have erhvervet en flyvetid som luftfartøjschef på flyvemaskine på mindst 70 timer inden for de sidste 12 måneder.</p> <p>6.1.1 Flyvetid erhvervet som andenpilot kan helt eller delvist erstatte den under punkt 6.1 c) anførte flyvetid som luftfartøjschef i forholdet 2:1.</p> <p>6.1.2 Indtil halvdelen af den under punkt 6.1 c) anførte flyvetid kan være erhvervet på rotorluftfartøj.</p> <p>6.2 TRAFIKFLYVERCERTIFIKAT AF III KLASSE/FLYVEMASKINE fornyes med en gyldighedsperiode, der tilsvarende gyldigheden af ansøgerens helbredsmæssige godkendelse som TRAFIKFLYVER AF III KLASSE.</p> <p>7. <u>GENUDSTEDELSE</u></p> <p>7.1 TRAFIKFLYVERCERTIFIKAT AF III KLASSE/FLYVEMASKINE genudstedes af LUFTFARTSDIREKTORATET efter andragende på hertil autoriseret formular indtil 18 måneder efter certifikatets udløbsdato, når følgende betingelser er opfyldt:</p> <p>a) Ansøgeren må ikke være udelukket fra at erhverve TRAFIKFLYVERCERTIFIKAT, jvf. BL 6-02.</p> <p>b) Ansøgeren skal være helbredsmæssig godkendt af LUFTFARTSDIREKTORATET til TRAFIKFLYVERCERTIFIKAT, jvf. BL 6-05, samt</p> <p>c) aflægge en fornyet praktisk prøve, jvf. punkt 5.9.</p> <p>7.2 TRAFIKFLYVERCERTIFIKAT AF III KLASSE/FLYVEMASKINE genudstedes</p>		

 Luffartsdirektoratet	BESTEMMELSER for CIVIL LUFTFART	Nr. : 6 - 20 Udg.: 1 Dato: 1 JUL 75
		BL Side 6 af 6
<p>med en gyldighedsperiode, der tilsvarende gyldigheden af ansøgerens helbredsmæssige godkendelse som TRAFIKFLYVER AF III KLASSE.</p> <p>8. <u>UDVIDELSE</u></p> <p>8.1 TRAFIKFLYVERCERTIFIKAT AF III KLASSE/FLYVEMASKINE udvides med anden klasse eller anden type på de i BL 6-50 henholdsvis 6-51 anførte betingelser.</p> <p>9. <u>DISPENSATION</u></p> <p>9.1 LUFFTFARTSDIREKTORATET kan i særlige tilfælde dispensere fra de i denne BL fastsatte bestemmelser.</p> <p style="text-align: right;">Hans Jensen / B. Helmø Larsen</p>		

 Luftfartsdirektoratet	BESTEMMELSER for CIVIL LUFTFART	BL Nr. : 6 - 30 Udg.: 1 Dato: 1 JUL 75 <hr/> Side 1 af 6
<p>TRAFIKFLYVERCERTIFIKAT AF I KLASSE D-CERTIFIKAT FLYVEMASKINE GENERELT</p> <p>1. Udfærdiget i medfør af MINISTERIET FOR OFFENTLIGE ARBEJDETS bekendtgørelse nr. 191 af 23 MAJ 75, jvf. BL 6-02.</p> <p>2. <u>IKRAFTTRÆDEN</u></p> <p>2.1 Denne BL træder i kraft den 1 JUL 75.</p> <p>3. <u>UDSTEDELSE</u></p> <p>3.1 TRAFIKFLYVERCERTIFIKAT AF I KLASSE/FLYVEMASKINE udstedes af LUFTFARTSDIREKTORATET efter andragende på hertil autoriseret formular, når ansøgeren opfylder de i denne BL fastsatte udstedelseskrav.</p> <p>3.2 TRAFIKFLYVERCERTIFIKAT AF I KLASSE/FLYVEMASKINE udstedes gældende for føring af flyvemaskine af den klasse/type, hvorpå den under punkt 5.8 anførte praktiske prøve er afholdt samt for klasse/type tilsvarende ansøgerens TRAFIKFLYVERCERTIFIKAT AF II eller III KLASSE/FLYVEMASKINE.</p> <p>3.3 TRAFIKFLYVERCERTIFIKAT AF I KLASSE/FLYVEMASKINE udstedes med en gyldighedsperiode, der tilsvarende gyldigheden af ansøgerens helbredsmæssige godkendelse til TRAFIKFLYVERCERTIFIKAT AF I KLASSE:</p> <p>4. <u>RETTIGHED</u></p>		

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 30

Udg.: 1

Dato: 1 JUL 75

Side 2 af 6

4.1 TRAFIKFLYVERCERTIFIKAT AF I KLASSE/FLYVEMASKINE giver indehaveren samme rettighed som TRAFIKFLYVERCERTIFIKAT AF II KLASSE/FLYVEMASKINE.

4.2 Herudover giver certifikatet indehaveren ret til VFR- og IFR-flyvning som:

- a) LUFTFARTØJSCHEF i al slags luftfart på flyvemaskine af den klasse/type, for hvilken certifikatet er gældende.
- b) ANDENPILOT i al slags luftfart på flyvemaskine af den type, for hvilken certifikatet er gældende.

4.3 Udøvelsen af certifikatets rettighed er betinget af:

- a) at indehaveren har et gældende INSTRUMENT-PFT aflagt efter driftsbestemmelserne for regelmæssig eller ikke regelmæssig offentlig luftfart eller efter BL 6-58 på pågældende flyvemaskineklasse, samt
- b) at indehaveren - såfremt passagerer medføres - har udført mindst 3 starter og 3 landinger inden for de sidste 90 dage med flyvemaskine tilhørende den pågældende typegruppe.

4.3.1 Efter den 26 JANUAR 1978 er udøvelsen af certifikatets rettighed endvidere betinget af, at indehaverens alder ikke overstiger 59 år.

5. UDSTEDELSESKRAV

5.1 Ansøgeren må ikke være udelukket fra at opnå TRAFIKFLYVERCERTIFIKAT, jvf. BL 6-02.

5.2 Ansøgeren skal være fyldt 23 år.

 Luftfartsdirektoratet	BESTEMMELSER for CIVIL LUFTFART	Nr. : 6 - 30 Udg.: 1 Dato: 1 JUL 75
		Side 3 af 6
5.3 5.4 5.5 5.6 5.7 5.7.1 5.7.2 5.7.3 5.8	Ansøgeren skal have fast bopæl i DANMARK eller være ansat i et dansk luftfartsforetagende. Ansøgeren skal være helbredsmæssig godkendt af LUFTFARTSDIREKTORATET til TRAFIKFLYVERCERTIFIKAT, jvf. BL 6-05. Ansøgeren skal have bestået de til TRAFIKFLYVERCERTIFIKAT AF I KLASSE af LUFTFARTSDIREKTORATET foreskrevne teoretiske prøver (TEORIKRAV V) . Ansøgeren skal være indehaver af TRAFIKFLYVERCERTIFIKAT AF II KLASSE/FLYVEMASKINE eller TRAFIKFLYVERCERTIFIKAT AF III KLASSE/FLYVEMASKINE og INSTRUMENTBEVIS/FLYVEMASKINE. Ansøgeren skal på flyvemaskine have opnået en total flyvetid på mindst: a) 250 timer som luftfartøjschef, hvoraf mindst 25 timer skal være erhvervet under navigationsflyvning om natten, indeholdende mindst 10 starter og 10 landinger, samt b) 2500 timer som andenpilot, hvoraf mindst 500 timer skal være erhvervet under IFR-flyvning på flermotoret flyvemaskine. Flyvetid som andenpilot kan erstattes helt eller delvist af flyvetid opnået som luftfartøjschef i forholdet 1:2, i det omfang flyvetiden som luftfartøjschef overstiger 250 timer. Indtil 100 timer af den under punkt 5.7 a) anførte flyvetid som luftfartøjschef kan være erhvervet som luftfartøjschef under tilsyn, jvf. BL 6-04, punkt 4.2. Indtil halvdelen af den under punkt 5.7 anførte flyvetid kan være erhvervet på rotorluftfartøj. Ansøgeren skal på flermotoret flyvemaskine, hvis MTOW oversti-	

 Luftfartsdirektoratet	BESTEMMELSER for CIVIL LUFTFART	Nr. : 6 - 30 Udg.: 1 Dato: 1 JUL 75
		Side 4 af 6
<p>ger 5700 KG, efter indstilling af hertil godkendt luftfartsforetagende på hertil autoriseret formular under en af LUFTFARTSDIREKTORATET anordnet prøve godtgøre at være kvalificeret til:</p> <p>a) at udføre de funktioner, der påhviler en luftfartøjschef i forbindelse med en IFR-flyvnings forberedelse, gennemførelse og afslutning,</p> <p>b) at træffe sådanne beslutninger og/eller forholdsregler, som måtte være påkrævet, hvis en nødsituation eller anden hændelse gør det umuligt eller uforsvarligt at fortsætte flyvningen som planlagt,</p> <p>c) at føre den pågældende flyvemaskine under IMC eller simuleret IMC i såvel normale som unormale flyvemanøvrer, samt</p> <p>d) at anvende de for pågældende flyvemaskine foreskrevne nødprocedurer.</p> <p>5.8.1 Prøven vil indeholde en eller flere af de i BL 6-51 anførte øvelser.</p> <p>6. <u>FORNYELSE</u></p> <p>6.1 TRAFIKFLYVERCERTIFIKAT AF I KLASSE/FLYVEMASKINE fornys af LUFTFARTSDIREKTORATET efter andragende på hertil autoriseret formular, når følgende betingelser er opfyldt:</p> <p>a) Ansøgeren må ikke være udelukket fra at opnå TRAFIKFLYVERCERTIFIKAT, jvf. BL 6-02.</p> <p>b) Ansøgeren skal være helbredsmæssig godkendt af LUFTFARTSDIREKTORATET til TRAFIKFLYVERCERTIFIKAT, jvf. BL 6-05.</p> <p>c) Ansøgeren skal dokumentere at have erhvervet en flyvetid som luftfartøjschef på flyvemaskine på mindst 35 timer inden for de sidste 6 måneder. Mindst 10 timer af flyvetiden</p>		

 Luftfartsdirektoratet	BESTEMMELSER for CIVIL LUFTFART	Nr. : 6 - 30 Udg.: 1 Dato: 1 JUL 75
		Side 5 af 6
<p style="text-align: center;">skal være opnået under IFR-flyvning eller under en af LUFT- FARTSDIREKTORATET godkendt syntetisk flyvetræning på LINK eller SIMULATOR.</p>		
6.1.1	Flyvetid erhvervet som andenpilot kan helt eller delvist erstatte den under punkt 6.1 c) anførte flyvetid som luftfartøjschef i forholdet 2:1.	
6.1.2	Indtil halvdelen af den under punkt 6.1 c) anførte flyvetid kan være erhvervet på rotorluftfartøj.	
6.2	TRAFIKFLYVERCERTIFIKAT AF I KLASSE/FLYVEMASKINE fornyes med en gyldighedsperiode, der tilsvarende gyldigheden af ansøgerens helbredsmæssige godkendelse til TRAFIKFLYVERCERTIFIKAT AF I KLASSE.	
7.	<u>GENUDSTEDELSE</u>	
7.1	TRAFIKFLYVERCERTIFIKAT AF I KLASSE/FLYVEMASKINE genudstedes af LUFTFARTSDIREKTORATET efter andragende på hertil autoriseret formular indtil 18 måneder efter certifikatets udløbsdato, når følgende betingelser er opfyldt:	
<p>a) Ansøgeren må ikke være udelukket fra at erhverve TRAFIKFLYVERCERTIFIKAT, jvf. BL 6-02.</p> <p>b) Ansøgeren skal være helbredsmæssig godkendt af LUFTFARTSDIREKTORATET til TRAFIKFLYVERCERTIFIKAT, jvf. BL 6-05 samt</p> <p>c) aflægge en fornyet prøve, jvf. punkt 5.8.</p>		
7.2	TRAFIKFLYVERCERTIFIKAT AF I KLASSE/FLYVEMASKINE genudstedes med en gyldighedsperiode, der tilsvarende gyldigheden af ansøgerens helbredsmæssige godkendelse til TRAFIKFLYVERCERTIFIKAT AF I KLASSE.	

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 30

Udg.: 1

Dato: 1 JUL 75

Side 6 af 6

8. UDVIDELSE

8.1 TRAFIKFLYVERCERTIFIKAT AF I KLASSE/FLYVEMASKINE udvides med anden klasse eller type på de i BL 6-50 henholdsvis BL 6-51 anførte betingelser.

9. DISPENSATION

9.1 LUFTFARTSDIREKTORATET kan i særlige tilfælde dispensere fra de i denne BL fastsatte bestemmelser.

Hans Jensen

/
B. Helmø Larsen

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 40

Udg.: 1

Dato: 1 JUL 75

Side 1 af 4

INSTRUMENTBEVIS

FLYVEMASKINE
GENERELT

1. Udfærdiget i medfør af MINISTERIET FOR OFFENTLIGE **ARBEJDE**RS bekendtgørelse nr. 191 af 23 MAJ 75, jvf. BL 6-02.
2. IKRAFTTRÆDEN
 - 2.1 Denne BL træder i kraft den 1 JUL 75.
3. UDSTEDELSE
 - 3.1 INSTRUMENTBEVIS/FLYVEMASKINE udstedes af LUFTFARTSDIREKTORATET efter andragende på hertil autoriseret **formular**, når ansøgeren opfylder de i denne BL fastsatte udstedelseskrav.
 - 3.2 INSTRUMENTBEVIS/FLYVEMASKINE udstedes uden angivelse af gyldighedsperiode.
4. RETTIGHED
 - 4.1 INSTRUMENTBEVIS/FLYVEMASKINE giver indehaveren af:

PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE eller
TRAFIKFLYVERCERTIFIKAT AF III KLASSE/FLYVEMASKINE

 ret til IFR-flyvning.
 - 4.2 Udøvelsen af bevisets rettighed er betinget af:
 - a) at indehaveren er IFR-certificeret på den pågældende type, jvf. BL 6-50 eller BL 6-51,

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 40

Udg.: 1

Dato: 1 JUL 75

Side 2 af 4

- b) at indehaveren har et gældende INSTRUMENT-PFT aflagt efter driftsbestemmelserne for regelmæssig eller ikke-regelmæssig offentlig luftfart eller efter BL 6-58 på pågældende flyvemaskineklasse, samt
- c) at indehaveren inden for de sidste 12 måneder før en IFR-flyvning har erhvervet en IFR-flyvetid på flyvemaskine på mindst 20 timer.

4.2.1 IFR-certificering som luftfartøjschef på flermotoret flyvemaskine er betinget af et INSTRUMENT-PFT anordnet af LUFTFARTSDIREKTORATET, jvf. BL 6-51 efter indstilling fra godkendt INSTRUMENT-FLYVESKOLE, medmindre instrumentbeviset er opnået på flermotoret flyvemaskine.

4.2.2 Indtil halvdelen af den under punkt 4.2 c) anførte flyvetid kan være erhvervet på rotorluftfartøj eller under en af LUFTFARTSDIREKTORATET godkendt syntetisk flyvetræning på LINK eller SIMULATOR.

4.2.3 Indehaver af INSTRUMENTBEVIS/FLYVEMASKINE, der ikke opfylder det under punkt 4.2 c) anførte flyvetidskrav, skal aflægge fornyet prøve, jvf. punkt 5.8, før bevisets rettighed igen må udøves.

4.2.3.1 Såfremt den under punkt 4.2.3 nævnte prøve ikke er bestået senest 18 måneder efter sidst aflagte INSTRUMENT-PFT, er generhvervelsen af bevisets rettighed på ny betinget af de under punkt 5 anførte teoretiske og praktiske prøver.

5. UDSTEDELSESKRAV

5.1 Ansøgeren skal være indehaver af:

PRIVATFLYVERCERTIFIKAT/FLYVEMASKINE eller

TRAFIKFLYVERCERTIFIKAT AF III KLASSE/FLYVEMASKINE

 Luftfartsdirektoratet	BESTEMMELSER for CIVIL LUFTFART	Nr. : 6 - 40 Udg.: 1 Dato: 1 JUL 75
		Side 3 af 4
5.2 5.3 5.4 5.5 5.6 5.6.1 5.6.2 5.7 5.7.1 5.8	Ansøgeren skal opfylde HØREKRAV I, jvf. BL 6-05. Ansøgeren skal være indehaver af FLYVETELEFONISTBEVIS. Ansøgeren skal under en af LUFTFARTSDIREKTORATET anordnet prøve have dokumenteret en sådan kunnen i tydning af internationale morsetegn, at vedkommende kan foretage en korrekt identifikation af normalt anvendte elektroniske navigations- og landingshjælpe-midler. Ansøgeren skal have bestået de for INSTRUMENTBEVIS af LUFTFARTSDIREKTORATET foreskrevne teoretiske prøver (TEORIKRAV III). Ansøgeren skal have gennemgået den for INSTRUMENTBEVIS/FLYVEMASKINE i BL 6-41 foreskrevne praktiske uddannelse med et tilfredsstillende resultat og skal herunder have opnået en instrument-flyvetid under dobbeltstyring på mindst 40 timer. Indtil halvdelen af den under punkt 5.6 anførte instrumentflyvetid kan erstattes af tid opnået på LINK eller SIMULATOR under en af LUFTFARTSDIREKTORATET godkendt syntetisk flyvetræning, såfremt denne træning indgår som en integreret del af den til beviset på flyvemaskine krævede uddannelse. Det under punkt 5.6 anførte flyvetidskrav kan reduceres med indtil 20 timer, såfremt ansøgeren er indehaver af INSTRUMENTBEVIS/ROTORLUFTFARTØJ. Ansøgeren skal på flyvemaskine have erhvervet en flyvetid som luftfartøjschef på mindst 150 timer. Indtil halvdelen af den under punkt 5.7 anførte flyvetid kan erstattes af flyvetid opnået som luftfartøjschef på rotorluftfartøj. Ansøgeren skal på flyvemaskine efter indstilling af godkendt fly-	

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 40

Udg.: 1

Dato: 1 JUL 75

Side 4 af 4

veskole på hertil autoriseret formular under en af LUFTFARTSDIREKTORATET anordnet prøve godtgøre at være kvalificeret til:

- a) at udføre de funktioner, der påhviler en luftfartøjschef i forbindelse med en IFR-flyvnings forberedelse, gennemførelse og afslutning,
- b) at træffe sådanne beslutninger og/eller forholdsregler, som måtte være påkrævet, hvis en nødsituation eller anden hændelse gør det umuligt eller uforsvarligt at fortsætte flyvningen som planlagt,
- c) at føre den pågældende flyvemaskine under IMC eller simuleret IMC i såvel normale som unormale flyvemanøvrer samt
- d) at anvende de for pågældende flyvemaskine foreskrevne nødprocedurer.

5.8.1 Prøven vil indeholde én eller flere af de i BL 6-41 anførte øvelser.

6. DISPENSATION

6.1 LUFTFARTSDIREKTORATET kan i særlige tilfælde dispensere fra de i denne BL fastsatte bestemmelser.

Hans Jensen

/

B. Helmø Larsen

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 44

Udg.: 1

Dato: 1 JUL 75

Side 1 af 10

INSTRUKTØRBEVIS

GENERELT

1. Udfærdiget i medfør af MINISTERIET FOR OFFENTLIGE ARBEJDETS bekendtgørelse nr. 191 af 23 MAJ 75.

2. IKRAFTTRÆDEN
 - 2.1 Denne BL træder i kraft den 1 JUL 75.

3. UDSTEDELSE
 - 3.1 INSTRUKTØRBEVIS udstedes af LUFTFARTSDIREKTORATET efter andragende på hertil autoriseret formular, når ansøgeren opfylder et eller flere af de i denne BL fastsatte udstedelseskrav.
 - 3.2 INSTRUKTØRBEVIS udstedes med en gyldighedsperiode på 24 måneder.

4. RETTIGHED
 - 4.1 INSTRUKTØRBEVIS giver indehaveren ret til på en af LUFTFARTSDIREKTORATET godkendt flyveskole at fungere som instruktør til den certificering, for hvilken instruktørbeviset er gældende.
 - 4.2 Udøvelsen af bevisets rettighed er betinget af:
 - a) at indehaveren er i besiddelse af et TRAFIKFLYVERCERTIFIKAT gældende for den pågældende luftfartøjstype,
 - b) at indehaveren inden for de sidste 12 måneder har erhvervet en flyvetid som luftfartøjschef på luftfartøj af den pågæl-

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 44

Udg.: 1

Dato: 1 JUL 75

Side 2 af 10

dende klasse på mindst 10 timer, samt

- c) at indehaveren forud for instruktionsvirksomhed på rotorluftfartøj og/eller flermotoret flyvemaskine har erhvervet en flyvetid som luftfartøjschef på mindst 10 timer på den pågældende luftfartøjstype.

5. PSYKOLOGISK UNDERSØGELSE

- 5.1 Før instruktøruddannelsen påbegyndes, skal vedkommende som dokumentation for sin egnethed have gennemgået en psykologisk undersøgelse ved en af LUFTFARTSDIREKTORATET fastsat undersøgelsesinstitution med et efter direktoratets skøn tilfredsstillende resultat.

- 5.1.1 Aspiranten skal være indehaver af PRIVATFLYVERCERTIFIKAT samt være helbredsmæssig godkendt til TRAFIKFLYVERCERTIFIKAT, før undersøgelsen gennemgås.

6. GRUNDCERTIFICERING

- 6.1 Aspirant til INSTRUKTØRBEVIS skal være indehaver af TRAFIKFLYVERCERTIFIKAT, før den teoretiske og/eller praktiske instruktøruddannelse påbegyndes.

7. UDSTEDELSESKRAV

7.1 INSTRUKTØRBEVIS/PRIVATFLYVERCERTIFIKAT

- 7.1.1 Ansøgeren skal have bestået de til INSTRUKTØRBEVIS af LUFTFARTSDIREKTORATET foreskrevne teoretiske prøver (TEORIKRAV VIII).
- 7.1.2 Ansøgeren skal på luftfartøj af den kategori, som INSTRUKTØRBE-

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 44

Udg.: 1

Dato: 1 JUL 75

Side 3 af 10

VISET skal omfatte, have gennemgået den for INSTRUKTØRBEVIS/PRIVATFLYVERCERTIFIKAT i BL 6-45 foreskrevne uddannelse med et tilfredsstillende resultat og skal herunder have opnået en flyvetid under dobbeltstyring på mindst 30 timer.

7.1.3 Ansøgeren skal under en af LUFTFARTSDIREKTORATET anordnet prøve på luftfartøj af den kategori, som INSTRUKTØRBEVISET skal omfatte, godtgøre at være kvalificeret til at fungere som instruktør under uddannelse af aspirant til PRIVATFLYVERCERTIFIKAT.

7.2 INSTRUKTØRBEVIS/PFT-PRIVATFLYVERCERTIFIKAT, EEN-MOTORET TYPE-
UDDANNELSE/FLYVEMASKINE OG/ELLER TYPEUDDANNELSE/ROTORLUFTFAR-
TØJ

7.2.1 Ansøgeren skal være indehaver af INSTRUKTØRBEVIS/PRIVATFLYVERCERTIFIKAT.

7.2.2 Ansøgeren skal have erhvervet en flyvetid som luftfartøjschef på mindst 500 timer, heraf mindst 300 timer som instruktør.

7.2.2.1 Halvdelen af den under punkt 7.2.2 anførte flyvetid skal være erhvervet på luftfartøj af den kategori, som instruktørcertificeringen skal omfatte.

7.2.3 Ansøgeren skal under instruktion/overvågning af en af LUFTFARTSDIREKTORATET godkendt chefinstruktør have gennemgået en uddannelse, der efter chefinstruktørens vurdering kvalificerer vedkommende til at forestå PFT/PRIVATFLYVERCERTIFIKAT, jf. BL 6-54 og/eller BL 6-55, EEN-MOTORET TYPE-UDDANNELSE/FLYVEMASKINE, jf. BL 6-50, og/eller TYPE-UDDANNELSE/ROTORLUFTFARTØJ, jf. BL 6-52.

7.3 INSTRUKTØRBEVIS/TRAFIKFLYVERCERTIFIKAT AF III KLASSE

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 44

Udg.: 1

Dato: 1 JUL 75

Side 4 af 10

- 7.3.1 Ansøgeren skal være indehaver af INSTRUKTØRBEVIS/PRIVATFLYVERCERTIFIKAT.
- 7.3.2 Ansøgeren skal være indehaver af INSTRUMENTBEVIS.
- 7.3.3 Ansøgeren skal have erhvervet en flyvetid på mindst 1000 timer, indeholdende
- a) 500 timer som instruktør samt
 - b) 200 timer som luftfartøjschef erhvervet under udøvelse af regelmæssig eller ikke-regelmæssig offentlig luftfart.
- 7.3.3.1 Flyvetid opnået som ANDENPILOT under udøvelse af regelmæssig eller ikke-regelmæssig offentlig luftfart kan helt eller delvis erstatte den under punkt 7.3.3 b) anførte flyvetid som luftfartøjschef i forholdet 2:1.
- 7.3.3.2 Halvdelen af den under punkt 7.3.3 anførte flyvetid skal være erhvervet på luftfartøj af den kategori, som instruktørcertificeringen skal omfatte.
- 7.3.4 Ansøgeren skal på luftfartøj af den kategori, som INSTRUKTØRBEVISET skal omfatte, have gennemgået den for INSTRUKTØRBEVIS/TRAFIKFLYVERCERTIFIKAT i BL 6-45 foreskrevne uddannelse med et tilfredsstillende resultat og skal herunder have opnået en flyvetid under dobbeltstyring på mindst 5 timer.
- 7.3.5 Ansøgeren skal under en af LUFTFARTSDIREKTORATET anordnet prøve på luftfartøj af den kategori, som INSTRUKTØRBEVISET skal omfatte, godtgøre at være kvalificeret til at fungere som instruktør under uddannelse af aspirant til TRAFIKFLYVERCERTIFIKAT AF III KLASSE.
- 7.4 INSTRUKTØRBEVIS/PFT-TRAFIKFLYVERCERTIFIKAT AF III KLASSE

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 44

Udg.: 1

Dato: 1 JUL 75

Side 5 af 10

- 7.4.1 Ansøgeren skal være indehaver af INSTRUKTØRBEVIS/TRAFIKFLYVER-CERTIFIKAT AF III KLASSE.
- 7.4.2 Ansøgeren skal have erhvervet en flyvetid som instruktør under uddannelse af aspirant til TRAFIKFLYVERCERTIFIKAT AF III KLASSE på mindst 100 timer.
- 7.4.2.1 Halvdelen af den under punkt 7.4.2 anførte flyvetid skal være erhvervet på luftfartøj af den kategori, som instruktørcertificeringen skal omfatte.
- 7.4.3 Ansøgeren skal under instruktion/overvågning af en af LUFTFARTS-DIREKTORATET godkendt CHEFINSTRUKTØR for uddannelse af aspiranter til TRAFIKFLYVERCERTIFIKAT AF III KLASSE have gennemgået en uddannelse, der efter chefinstruktørens vurdering kvalificerer vedkommende til at forestå PFT/TRAFIKFLYVERCERTIFIKAT AF III KLASSE, jf. BL 6-56 og/eller BL 6-57.
- 7.5 INSTRUKTØRBEVIS/INSTRUMENTBEVIS
- 7.5.1 Ansøgeren skal være indehaver af INSTRUKTØRBEVIS/TRAFIKFLYVER-CERTIFIKAT AF III KLASSE.
- 7.5.2 Ansøgeren skal have erhvervet en IFR-flyvetid som luftfartøjschef på mindst 500 timer.
- 7.5.2.1 Flyvetid opnået under IFR-flyvning som ANDENPILOT kan helt eller delvis erstatte indtil 400 timer af den under punkt 7.5.2 anførte flyvetid som luftfartøjschef i forholdet 2:1.
- 7.5.2.2 Halvdelen af den under punkt 7.5.2 anførte flyvetid skal være erhvervet på luftfartøj af den kategori/klasse, som instruktørcertificeringen skal omfatte.
- 7.5.3 Ansøgeren skal på luftfartøj af den kategori/klasse, som INSTRUK-

 Luftfartsdirektoratet	BESTEMMELSER for CIVIL LUFTFART	Nr. : 6 - 44 Udg.: 1 Dato: 1 JUL 75
		Side 6 af 10
<p>TØRBEVISET skal omfatte, have gennemgået den for INSTRUKTØRBEVIS/INSTRUMENTBEVIS i BL 6-45 foreskrevne uddannelse med et tilfredsstillende resultat og skal herunder have opnået en flyvetid under dobbeltstyring på mindst 5 timer.</p> <p>7.5.4 Ansøgeren skal under en af LUFTFARTSDIREKTORATET anordnet prøve på luftfartøj af den kategori/klasse, som INSTRUKTØRBEVISET skal omfatte, godtgøre at være kvalificeret til at fungere som instruktør under uddannelse af aspirant til INSTRUMENTBEVIS.</p> <p>7.6 <u>INSTRUKTØRBEVIS/FLERMOTORET GRUND- OG TYPEUDDANNELSE/FLYVEMASKINE</u></p> <p>7.6.1 Ansøgeren skal være indehaver af INSTRUKTØRBEVIS/INSTRUMENTBEVIS/FLYVEMASKINE.</p> <p>7.6.2 Ansøgeren skal på flermotoret flyvemaskine have erhvervet en flyvetid som luftfartøjschef på mindst 500 timer.</p> <p>7.6.2.1 Flyvetid opnået som ANDENPILOT på flermotoret flyvemaskine kan helt eller delvis erstatte indtil 200 timer af den under punkt 7.6.2 anførte flyvetid som luftfartøjschef i forholdet 2:1.</p> <p>7.6.3 Ansøgeren skal på flermotoret flyvemaskine have gennemgået den for INSTRUKTØRBEVIS/FLERMOTORET GRUND- OG TYPEUDDANNELSE/FLYVEMASKINE i BL 6-45 foreskrevne uddannelse med et tilfredsstillende resultat og skal herunder have opnået en flyvetid under dobbeltstyring på mindst 5 timer.</p> <p>7.6.4 Ansøgeren skal på flermotoret flyvemaskine under en af LUFTFARTSDIREKTORATET anordnet prøve godtgøre at være kvalificeret til at fungere som instruktør under grund- og typeuddannelse af aspirant på flermotoret flyvemaskine.</p> <p>7.7 <u>INSTRUKTØRBEVIS/TRAFIKFLYVERCERTIFIKAT AF II OG I KLASSE/FLYVEMASKINE</u></p>		

 Luftfartsdirektoratet	BESTEMMELSER for CIVIL LUFTFART	Nr. : 6 - 44 Udg.: 1 Dato: 1 JUL 75
		Side 7 af 10
7.7.1 7.7.2 7.7.3 7.7.3.1 7.7.4 7.8 7.8.1 7.8.2 7.8.3 7.8.3.1 7.8.4	Ansøgeren skal være indehaver af TRAFIKFLYVERCERTIFIKAT AF I KLASSE. Ansøgeren skal være indehaver af INSTRUKTØRBEVIS/FLERMOTORET GRUND- OG TYPEUDDANNELSE/FLYVEMASKINE. Ansøgeren skal have erhvervet en flyvetid på mindst 5000 timer indeholdende en IFR-flyvetid på mindst 2000 timer. 500 timer af den under punkt 7.7.3 anførte flyvetid skal være opnået som luftfartøjschef på flermotoret flyvemaskine med en MTOW på mindst 5700 KG. Ansøgeren skal over for LUFTFARTSDIREKTORATET under interviews og/eller prøver godtgøre at være i besiddelse af et tilfredsstillende kendskab til uddannelsen af aspiranter til TRAFIKFLYVERCERTIFIKAT AF II OG I KLASSE/FLYVEMASKINE. <u>INSTRUKTØRBEVIS/TRAFIKFLYVERCERTIFIKAT AF I KLASSE/ROTORLUFTFARTØJ,</u> Ansøgeren skal være indehaver af TRAFIKFLYVERCERTIFIKAT AF I KLASSE/ROTORLUFTFARTØJ samt INSTRUMENTBEVIS/ROTORLUFTFARTØJ. Ansøgeren skal være indehaver af INSTRUKTØRBEVIS/INSTRUMENTBEVIS/ROTORLUFTFARTØJ. Ansøgeren skal have erhvervet en flyvetid på mindst 3000 timer. 500 timer af den under punkt 7.8.3 anførte flyvetid skal være opnået som luftfartøjschef på rotorluftfartøj med en MTOW på mindst 5700 KG. Ansøgeren skal over for LUFTFARTSDIREKTORATET under interviews og/eller prøver godtgøre at være i besiddelse af et tilfredsstillende	

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 44

Udg.: 1

Dato: 1 JUL 75

Side 8 af 10

lende kendskab til uddannelse af aspiranter til TRAFIKFLYVERCERTIFIKAT AF I KLASSE/ROTORLUFTFARTØJ.

7.9 INSTRUKTØRVIRKSOMHED I LUFTFARTSFORETAGENDE

7.9.1 Instruktørvirksomhed i luftfartsforetagende, der har oprettet en af LUFTFARTSDIREKTORATET godkendt skoleorganisation udelukkende med henblik på uddannelse af foretagendes egne luftfartøj sf ørere på flermotoret flyvemaskine med en MTOW, der overstiger 5700 KG eller på rotorluftfartøj, kan udføres af en i foretagendet ansat TRAFIKFLYVER AF I KLASSE, der opfylder det under punkt 7.7.3 og punkt 7.7.3.1 henholdsvis punkt 7.8.3 og punkt 7.8.3.1 anførte flyvetidskrav.

7.9.1.1 Instruktørvirksomheden er betinget af:

at vedkommende over for flyvechefen i foretagendet har godtgjort at kunne fungere på tilfredsstillende måde som instruktør på den pågældende luftfartøjstype.

7.9.2 TRAFIKFLYVER, der udfører instruktørvirksomhed, jf. punkt 7.8.1, skal være anført som INSTRUKTØR i det pågældende luftfartsforetagende s organisationsplan/driftshåndbog.

7.10 INSTRUKTØRBEVIS/INSTRUKTØRBEVIS

7.10.1 Uddannelsen af aspirant til:

INSTRUKTØRBEVIS/PRIVATFLYVERCERTIFIKAT samt

INSTRUKTØRBEVIS/TRAFIKFLYVERCERTIFIKAT AF III KLASSE

kan foretages af indehaver af INSTRUKTØRBEVIS/INSTRUMENTBEVIS gældende for den pågældende luftfartøjskategori/klasse.

7.10.2 Uddannelsen af aspirant til:

INSTRUKTØRBEVIS/INSTRUMENTBEVIS

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART

BL

Nr. : 6 - 44

Udg.: 1

Dato: 1 JUL 75

Side 9 af 10

INSTRUKTØRBEVIS/FLERMOTORET GRUND- OG TYPEUDDANNELSE/FLYVEMASKINE kan foretages af indehavere af en tilsvarende instruktørcertificering, der opfylder de i BL 6-07 for godkendelse som CHEFINSTRUKTØR for pågældende uddannelser fastsatte flyvetidskrav.

8. FORNYELSE

8.1 INSTRUKTØRBEVIS fornyes af LUFTFARTSDIREKTORATET efter andragende på hertil autoriseret formular, når følgende betingelser er opfyldt:

- a) Ansøgeren skal være indehaver af TRAFIKFLYVERCERTIFIKAT
- b) Ansøgeren skal kunne dokumentere at have erhvervet en flyvetid som instruktør inden for de sidste 24 måneder på mindst 70 timer.

8.1.1 INSTRUKTØRBEVIS fornyes med en gyldighedsperiode på 24 måneder.

9. GENUDSTEDELSE

9.1 INSTRUKTØRBEVIS genudstedes af LUFTFARTSDIREKTORATET efter andragende på hertil autoriseret formular indtil 18 måneder efter bevisets udløbsdato, når følgende betingelser er opfyldt:

- a) Ansøgeren skal være indehaver af den for pågældende instruktørcertificering fastsatte grundcertificering samt
- b) aflægge en fornyet prøve, jf. den for udstedelsen af den pågældende instruktørcertificering fastsatte praktiske prøve.

9.2 INSTRUKTØRBEVIS genudstedes med en gyldighedsperiode på 24 måneder.

Luftfartsdirektoratet

BESTEMMELSER
for
CIVIL LUFTFART**BL**

Nr. : 6 - 44

Udg.: 1

Dato: 1 JUL 75

Side 10 af 10

10. UDVIDELSE

10.1 INSTRUKTØRBEVIS udvides af LUFTFARTSDIREKTORATET efter andragede på hertil autoriseret formular, når ansøgeren opfylder de i denne BL for den pågældende instruktørcertificering fastsatte udstedelseskrav.

11. DISPENSATION

11.1 LUFTFARTSDIREKTORATET kan i særlige tilfælde dispensere fra de i denne BL fastsatte bestemmelser.

Hans Jensen

/

B. Helmø Larsen

UDVALGET VEDRØRENDE ETABLERING
AF EN CIVIL PILOTUDDANNELSE

Adr.: Frederiksholms Kanal 21
1225 København K.

Den 3. juli 1979

Tlf.: 01-13 52 82 lokal 4749

Uddannelsesnævnet vedr. luftfartsuddannelserne
Direktoratet for erhvervsuddannelserne
Højbro Plads 4
1200 København K.

Som det er uddannelsesnævnet bekendt, har undervisningsministeriet sammen med forsvarsministeriet og ministeriet for offentlige arbejder nedsat et udvalg bl.a. med den opgave at fremkomme med forslag til etablering af en uddannelse af piloter inden for den civile luftfart.

Da udvalget er vidende om, at nævnet har nedsat en arbejdsgruppe med den opgave at give en målbeskrivelse og skitsere et uddannelsesforløb for en civil pilot specielt til de store flyselskaber, anmoder man nævnet om til brug for udvalgets videre overvejelser at fremkomme med forslag til en skitse af et uddannelsesforløb.

Udvalget ser gerne, at et sådant forslag kan foreligge inden 1. oktober 1979. Man forventer dog ikke et detaljeret forslag, men blot en skitse, som udvalget herefter vil kunne kommentere.

Man skal for en ordens skyld bemærke, at udvalget i sine endelige overvejelser ikke vil føle sig bundet til at følge nævnets forslag.

P.u.v.

E. Goldschmidt

Uddannelsesnævnet for
Luftfartsuddannelserne
UNDERVISNINGSMINISTERIET

DIREKTORATET FOR ERHVERVSUDDANNELSERNE
HØJBRØ PLADS 4, 1200 KØBENHAVN K.
Tlf. (01) *11 38 20

J. nr.
(bedes anført ved henvendelser om denne sag)

jtm/flk
Dato

= 4 OKT. 1979

Udvalget vedrørende etablering
af en civil pilotuddannelse
Frederiksholms Kanal 21
1220 København K

Med brev af 3. juli 1979 har udvalget anmodet nævnet om til brug for udvalgets overvejelser, at fremkomme med forslag til en skitse til et uddannelsesforløb for en civil pilot specielt til de store flyselskaber.

- ./• I denne anledning fremsendes vedlagt et skitseforslag, udarbejdet af en arbejdsgruppe, som har været nedsat af nævnet.

Forslaget, som har været behandlet på nævnets møde den 21. september 1979, fremsendes til brug for udvalgets videre overvejelser, idet man skal bemærke, at nævnet kan tilslutte sig arbejdsgruppens forslag med følgende yderligere bemærkninger:

ad forslagens side 5. Adgangsbetingelsernes pkt. 2 vedrørende værnepligtsforhold skal forstås således, at mandlige værnepligtige ansøgere skal have afsluttet forsvarets 1. uddannelsesperiode for at undgå afbrydelse i pilotuddannelsen. Nævnet finder, at den psykologiske prøve under adgangsbetingelsernes pkt. 4 bør beskrives som en af skolen og selskaberne fastsat psykologisk test.

ad forslagens side 6. Nævnet finder, at 2. tilbagemelding (fasecheck 2) formentlig er placeret for tæt på 1. i tidsmæssig henseende.

Man skal endelig understrege forslagens karakter af en skitse og tilføje, at nævnet gerne yder bidrag tj.1 eventuelle yderligere beskrivelser.

P.F.V.

Jørgen T. Møller

21. September 1979

Uddannelsesnævnet for
luftfartsuddannelserne

Skitseforslag til uddannelsesforløb for en civil pilot specielt
til de store selskaber.

Ved beslutning på uddannelsesnævnets 11. møde, den 6. juni 1979, nedsatte nævnet en arbejdsgruppe med henblik på opstilling af et skitseforslag til uddannelsesforløb for en civil pilot specielt til de store selskaber. For arbejdsgruppen blev fastsat følgende kommissorium:

Arbejdsgruppen har til opgave at give en målbeskrivelse og skitsere et uddannelsesforløb for en pilot specielt til SAS og de store charterelskaber, således at disses rekrutteringsbehov ikke medfører en samfundsøkonomisk u hensigtsmæssig kollision mellem Lufttransportindustriens og Forsvarets interesser.

Der er derfor tale om en uddannelse, som gør dimittenderne attraktive for selskaberne med hensyn til kvalifikationer og alder.

Der ønskes beskrivelse af, hvorledes teori og praksis bør integreres samt forslag til skoleflytyper og simulatorer. Endvidere ønskes vurderet, om denne uddannelse kan gennemføres i tilslutning til eksisterende flyskoler og de involverede selskabers uddannelsesorganer, samt hvorledes kvalificerede instruktører vil kunne skaffes.

Det forudsættes, at uddannelsen sker helt og fuldt ned statsstøtte til et vist niveau. Endvidere, at de pågældende selskaber selv prøver og udvælger aspiranter efter egen annoncering, men at selskaberne også garanterer ansættelse, såfremt uddannelsen gennemføres, og de fastlagte prøver består.

Arbejdsgruppen skal kontakte Mærsk Air og Conair m.fl. samt Danske piloters Samråd for at tilsikre et oplæg, der tilgodeser hele Lufttransportindustrien.

Arbejdsgruppens medlemmer har været følgende:

Frode	Forsberg	SAS
Bo	Zelander	Sterling Airways
J. S.	Petersen	Flyvevåbnet
C.Vase	Jensen	Landsorganisationen i Danmark
John	Grevy	Erhvervsflyvningens Sammenslutning
lb	Skjøth	Luftfartsdirektoratet

De enkelte medlemmer er udpeget af de pågældende selskaber m.v.

Endvidere har nævnets formand Erik Aagaard deltaget i arbejdsgruppens **møder**. Sekretariatsfunktionen har været varetaget af nævnets sekretær, fuldmægtig Jørgen T. Møller.

Udvalget vedrørende etablering af en civil pilotuddannelse har ved skrivelse af 3. juli 1979 til Uddannelsesnævnet (bilag 1) anmodet nævnet om til brug for udvalgets videre overvejelser at fremkomme med forslag til en skitse af et uddannelsesforløb. Udvalget har ønsket, at et sådant forslag foreligger inden 1. oktober 1979. Man forventer dog ikke et detaljeret forslag, men blot en skitse, som udvalget herefter vil kunne kommentere.

Arbejdsgruppen har afholdt 2 møder. Bo Zelander har været forhindret i at deltage i begge **møder**. lb Skjøth har været forhindret i at deltage i gruppens 2. møde.

Arbejdsgruppens forslag;

FEED-BACK

7
ADVANCED
TWIN
TRAINING

8
C/D
TEORI

4.

9
MISSIONS

10
APPROACHES

11
MANEUVERING

3

12
INSTRUMENT
APPROACHES

13
MANEUVERING,
NAVIGATION

2.

14
INSTRUMENT

1.

15
MANEUVERING
SOLO

4.

MED.

PSYK.

LIDARSELSESKOMMISSION

CA 40 H -
TWIN
- CA 40 H -
TYPE SIMULATOR

CA 175 H
SINGLE ENGINE
15H
TYPE SIMULATOR OF LINK

12 USER

10 USER

50 USER

TK V

TK IV - APPLICATION

TK III - BASIC. -

Almindelige bemærkninger til skitsen.

Rammerne for det skitserede uddannelsesforløb udgøres på den ene side af de uddannelsesmæssige krav, som er fastsat i luftfartsdirektoratets bestemmelser om civil luftfart for såvidt angår trafikflyveruddannelserne og på den anden side af de særlige personlige og uddannelsesmæssige krav, som stilles af SAS og de store charterselskaber med hensyn til antagelse af pilotaspiranter til videre skoling i selskaberne. Der er i beskrivelsen af forløbet lagt vægt på at tilsikre, at dimmittenderne efter ca. 1 1/2 års uddannelse vil være attraktive for selskaberne med hensyn til kvalifikationer og alder i henseende til påbegyndelse af denne skoling.

Skitsen forudsætter, at eleverne gennemgår en vis udtagelsesprocedure, som bl.a. indeholder en løbende bedømmelse af den enkelte elevs uddannelsesmuligheder under medvirken af en udtagelseskommission.

Uddannelsesforløbet er struktureret som en modulopbygget integreret praktisk og teoretisk uddannelse, som efter ca. 15 måneders forløb fører eleven frem til erhvervelse af B-certifikat og instrumentbevis til tomotoret luftfartøj. Efter yderligere ca. 3 måneders teoretisk uddannelse (C/D-teori) vil eleven være egnet til den forannævnte videre skoling i et selskab. Uddannelsens enkelte praktiske og teoretiske dele forudsættes nærmere beskrevet i delmål for den samlede uddannelse. For hvert delmål skal udfærdiges en målbeskrivelse, som skal indeholde eksakte præstationskriterier samt en beskrivelse af, hvordan eleverne dokumenterer, at disse mål er nået. Skolen skal efter arbejdsgruppens opfattelse foretage en registrering af den enkelte elevs udvikling i relation til de nævnte målbeskrivelser. På passende tidspunkter (fase - checks) i uddannelsesforløbet, skal skolen og udtagelseskommissionen på denne baggrund bedømme elevens fortsatte uddannelsesmuligheder.

Det forudsættes, at hele uddannelsesforløbet henlægges til en og kun en skole. Efter arbejdsgruppens opfattelse bør uddannelsen forestås af skolen for luftfartsuddannelserne, men det udelukkes ikke, at skolen køber uddannelsen et andet sted.

Arbejdsgruppen finder endvidere, at uddannelsesforløbet til et vist niveau vil kunne etableres i fællesskab med forsvarret.

Særlige bemærkninger til skitsen.

Ad elevudtagelse (U).

Arbejdsgruppen foreslår, at der nedsættes en udtagelseskommission, som skal foretage udtagelsen af eleverne på grundlag af ansøgning efter annoncering. Kommissionen vil endvidere få til opgave sammen med skolen at følge elevernes udvikling i relation til uddannelsesmålene.

Arbejdsgruppen foreslår følgende adgangsbetingelser:

1. Kundskaber svarende til folkeskolens udvidede afgangsprøve i regning/matematik, fysik/kemi og engelsk, eller højere undervisning.
2. Fyldt 19 år ved undervisningens påbegyndelse. Værnepligtsforhold skal være afsluttet.
3. Ansøgere skal opfylde luftfartsdirektoratets og selskabernes krav til en flyvemedicinsk prøve.
4. Ansøgere skal kunne opfylde kravene i flyvevåbnets psykologiske test suppleret med selskabernes eventuelle krav.

Arbejdsgruppen foreslår følgende sammensætning af kommissionen:

1 medlem som repræsentant for selskaberne				
1	-	-	-	- piloterne
1	-	-	-	- undervisningsministeriet

Til kommissionen knyttes medicinsk og psykologisk ekspertice.

Ad undervisningsafsnit A. Manoeuvering. Solo.

Indledende undervisning, hvor målsætningen er en afprøvning af elevens muligheder for at gennemføre uddannelsen med et tilfredsstillende resultat. Hovedvægten lægges på praktisk manøvrering af en flyvemaskine.

Ad fase - check 1.

Ved fase- check forstås en meddelelse fra skolen til udtageskommissionen om elevens fortsatte uddannelsesmuligheder på baggrund af det hidtidige forløb, samt skolens og kommissionens bedømmelse heraf.

Ad undervisningsafsnit B. Instrument.

I dette afsnit gennemgår eleven en fortsat grundlæggende praktisk og teoretisk træning i instrumentflyvning med henblik på udvikling og afprøvning af elevens simultankapacitet (dvs. evne til at udføre motoriske og intellektuelle præstationer under pres).

ad fase - check 2.

Rapportering og bedømmelse, jfr. ovenfor.

ad undervisningsafsnit C. Manoeuvering, navigation.

Dette er et forholdsvis langt afsnit, som omfatter luftfartsdirektoratets krav til B-certifikat samt visse bundne opgaver, som har til formål at kombinere teori og praksis. Dette afsnit indeholder den første egentlige integrerede undervisning, hvor de teoretiske og praktiske delmål er tilpasset indbyrdes således, at en parallel praktisk forankring af det teoretisk indlærte stof tilstræbes i videst muligt omfang.

Af hensyn til den videre uddannelse skal eleven i løbet af dette afsnit endvidere kunne forsynes med A-certifikat.

Ad afsnit D. Instrument approaches.

Ved instrument approaches forstås træning i instrumentindflyvning og -landing.

I dette afsnit gennemgår eleven en videregående instrumenttræning, som sammen med afsnit C vil bibringe eleven kvalifikationer svarende til luftfartsdirektoratets krav til B-certifikat og single-instrumentbevis

Ad fase - check 3.

Rapportering og bedømmelse, jfr. ovenfor.

Ad undervisningsafsnit E. Manoeuvring.Twin.

I dette afsnit foretages tilvæning til og manøvrering af 2-motorede fly.

Ad undervisningsafsnit F. Approaches.

Som afsnit D, men for 2-motorede fly.

Ad undervisningsafsnit G. Mission.

Rutetræning, hvor eleven afslutter kvalifikationskravene til B-certifikat og instrumentbevis til 2-motorede fly. Arbejdsgruppen forudsætter, at afsnittet afsluttes med aflæggelse af prøver hertil i overensstemmelse med luftfartsdirektoratets krav.

Ad fase - check 4.

Rapportering og bedømmelse, jfr. ovenfor.

Ad undervisningsafsnit H. C/D-teori.

Undervisningsafsnittet er det sidste, som er fælles for alle store selskaber. Afsnittet bygger på luftfartsdirektoratets krav vedrørende teoretisk grunduddannelse af piloter til tunge, højtgående flermotorede jetfly.

Ad undervisningsafsnit I. Advanced twin training.

Dette afsnit indeholder selskabernes specielle uddannelsesprogrammer.

Arbejdsgruppen forudsætter, at der efter uddannelsens afslutning sker en tilbagemelding fra pågældende selskab til udtagelseskommissionen.

Øvrige forslag:

Skoleflytyper og simulatorer.

Arbejdsgruppen forestiller sig, at der som enmotoret fly f.eks. kan anvendes Saab MFI 5 og typesimulator hertil, samt at der som 2-motoret fly kan anvendes f.eks. Cessna 310 med diverse nødvendigt udstyr, i alt fald en twin af mellemstørrelse (samt simulator hertil).

Arbejdsgruppen er opmærksom på, at udstyrsspørgsmålet beror på videregående overvejelser i sammenhæng med undervisningens nærmere planlægning.

Skole.

Som nævnt bør uddannelsen henlægges til skolen for luftfartsuddannelserne. Men det udelukkes ikke, at skolen kan etablere sig med eller købe uddannelsen et andet sted i landet. Skolen bør være beliggende ved en lufthavn med betonbaner og med nødvendige hjælpemidler. Arbejdsgruppen kan pege på f.eks. Esbjerg, Tirstrup, Roskilde m.fl.

Instruktører.

Arbejdsgruppen skønner, at de fornødne instruktører findes dels i general aviation og dels i selskaberne således, at instruktører kan knyttes fast til skolen for en passende periode. SAS har tilkendegivet, at være villig til at videreudanne et nødvendigt antal instruktører.

Afsluttende beretning i nej.

Arbejdsgruppen har bl.a. af tidsmæssige grunde måttet udelade mange detaljer i skitsen. Det er imidlertid ikke indeholdt i arbejdsgruppens kommissorium at give et færdigt forslag til undervisningsprogram, og det er åbenbart, at der ud fra skitsen forestår et arbejde med opstilling af en detaljeret målbeskrivelse for de enkelte undervisningsafsnit, en detaljeret beskrivelse af undervisningsmetoderne samt en fastsættelse af undervisningstiden.

Arbejdsgruppen, september 1979

Sekretariatet
Jørgen T. Maller

MAERSK AIR

Copenhagen Airport South
DK-2791 Dragør
Denmark
Phone: 01-534444
Telex: 31126 (Admin. & Sales)
31125 (Tech. & Ops.)

Udvalget vedrørende etablering af
en civil pilotuddannelse
Frederiksholms Kanal 21
1220 København K.

Att.: Hr. Ernst Goldschmidt

8. februar 1980
OA/BN/LK

Med henvisning til udvalgets skrivelse af 31. januar 1980 skal Maersk Air meddele, at man er positivt interesseret i at stille selskabets pilotinstruktører til rådighed ved en eventuel civil pilotuddannelse. I og med at omfanget af en sådan uddannelse endnu ikke er klart defineret, finder vi imidlertid ikke, at vi på nuværende tidspunkt kan tage stilling til omfanget af pilotinstruktører.

Selskabet skal i den forbindelse meddele, at vi også overvejer, hvor vidt vi skal gå ind i selve skolevirksomheden, men dette vil naturligvis afhænge af den struktur, som en civil uddannelse vil få.

Hvad angår ansættelse af elever, der har gennemgået en civil uddannelse, er det selskabets opfattelse, at disse elever ikke vil kunne opnå en fortrinsstilling fremfor andre ansøgere med et højere erfaringsniveau, hvorfor Maersk Air heller ikke vil forpligte sig til fortrinsvis at ansætte sådanne aspiranter.

Med venlig hilsen
MAERSK AIR

H. Nitschke
Flyvechef

**A/S Conair
Consolidated
Aircraft Corporation, Ltd.**

Copenhagen Airport
DK-2791 Dragoer
Denmark
Telephone (01) 53 17 00
Tigr: Conair
Telex: 31423
A/S Reg. Nr. 36.037

Udvalget vedrørende etablering
af en civil pilotuddannelse
Frederiksholms Kanal 21
1220 København K.

Your ref.

Our ref. VM/JG/mc

Copenhagen Airport 15.2.1980

Ref.: Deres brev af 31.1.1980.

Conair opererer i øjeblikket fly af en størrelse der indebærer, at styrmanden (næstkommanderende) må besidde et erfaringsgrundlag der ligger betydeligt højere end den af udvalget angivne uddannelse.

Der indgår heller ikke i Conair's øjeblikkelige fremtidsplaner tanke om mindre flytyper, snarere modsat.

På det grundlag mener vi ikke direkte at kunne anvende elever der har gennemgået den nævnte uddannelse.

Flyvetræning- og sammes vedligeholdelse foretages her i lighed med andre selskaber af liniekaptajner og til denne funktion kræves ikke instruktørcertifikat. Men er udstedelse af instruktørcertifikat i denne forbindelse en formel ting har vi naturligvis den nødvendige ekspertise og erfaring til rådighed indenfor rimelighedens grænser.

Med venlig hilsen
A/S Conair

J.Gregersen
Chef Pilot

STERLING AIRWAYS A/S

Udvalget vedrørende etablering af civil pilotuddannelse
 Frederiksholms Kanal 21
 1220 København K.

YOUR REF

YOUR DATE

OUR REF

OUR DATE

OF/BZ/ih

4. marts 1980

Vedr.: Instruktører

Med reference til udvalgets henvendelse vedrørende instruktører, kan det anføres, at man fra STERLING'S side på nuværende tidspunkt mener at kunne stille ca. 2-3 instruktører til rådighed. Betaling afhænger bl.a. af instruktørernes lønforhold m.v.

Med hensyn til ansættelse af elever, der har gennemgået uddannelsen, kan det anføres, at STERLING er indstillet på at ansætte disse under forudsætning af, at der er behov for ansættelse, samt at eleverne har de for den pågældende stilling nødvendige kvalifikationer.

Med venlig hilsen
 STERLING AIRWAYS A/S
 Flyveafdelingen

Bo Zelander.

MEMBER OF

INTERNATIONAL AIRCARRIER ASSOCIATION

COPENHAGEN AIRPORT DK-2791 DRÆGER DENMARK

TELEGRAMS STERLINGAIR

REG NO 32 530

HEADOFFICE & TECH DEPT. PHONE 01 - 53 53 53 - TELEX: 31231
 OPERATION DEPT. PHONE 01 - 53 11 31 - TELEX: 31331
 SALES DEPT. PHONE 01 - 53 53 53 - TELEX: 31310
 PASSENGER DEPT. PHONE 01 - 51 11 31 - TELEX: 31223

SCANDINAVIAN AIRLINES SYSTEM

DENMARK - NORWAY - SWEDEN

Udvalget vedrørende etablering af
en civil pilotuddannelse
Frederiksholms Kanal 21
DK-1220 KÖPENHAMN K
Danmark

Frågan om:

Var orens:

Datum:

OO/OG/Cw/G

12 MAR 1980

Som svar på udvalgets skrivelse 31 JAN 80 rörande instruktörsstaben vid den påtänkta pilotskolan samt anställning av elever som genomgått skolan får SAS anföra följande.

Instruktörer

Vad gäller den bolagsanpassade operationella delen av grundutbildningen (mission-fasen) är det enligt SAS' mening nödvändigt att instruktörerna har kunskap om och erfarenhet av SAS' operationella policy. SAS är därför berett undersöka möjligheten av att använda ett antal aktiva piloter som i samarbete med yrkesinstruktörer tar hand om denna del.

Det kan dock redan nu sägas att tillgången på här för lämpad och kvalificerad personal är ytterst begränsad inom SAS. Dessutom skulle ett stort uttag av piloter för instruktörsuppgifter menligt återverka på möjligheterna att klara den ordinarie produktionen.

Aktuella instruktörsuppgifter skulle lämpligen delas mellan två personer som växlar mellan linjetjänst och utbildning i syfte att behålla den operationella erfarenheten.

Den ekonomiska frågan som sammanhänger med eventuella instruktörer ur SAS bör inte ses separat utan tas upp i samband med de överläggningar som enligt SAS' uppfattning måste äga rum mellan staten och konsortiet när udvalgets förslag föreligger.

Under den inledande grundutbildningen för certifikat däremot är det knappast ekonomiskt försvarbart att anlita aktiva piloter som instruktörer. Kunskapen om SAS' operationella policy säkerställs på den nivå lämpligen genom tilläggsutbildning av skolans instruktörer i metodik, policies m m. SAS är berett ta på sig sådan utbildning.

Adress	Kontor	Telefon	Telegram	Telex	Postgros
161 87 Stockholm-Bromma	Ulvundavägen 193	08 - 780 10 00	sasystem stockholm	19140 sassto s	13 38 - 3

OO/OG/Cw/
12 MAR 80

Anställningstidpunkt för eleverna

SAS är inställt på en framtida ordning som innebär att pilotaspiranter huvudsakligen rekryteras med civilt utbildade flygare under förutsättning att hela grundutbildningen finansieras på ett sätt som inte innebär högre kostnader för SAS per rekryterad pilot än fortsatt rekrytering ur flygvapnet.

Enligt SAS' mening skall eleverna liksom dagens pilotaspiranter anställas först efter godkänd grundutbildning och typskolning. SAS önskar vidare som hittills formulera de krav som skall gälla för att vinna anställning i bolaget samt genomföra urvalsprovning på sätt som hittills skett för sökande till SAS.

I fråga om antalet elever som skall tas in är SAS införstått med skyldigheten att lämna behovsprogram som underlag för rekrytering till grundutbildningen och ta ansvar för motsvarande antal elever. Beroende bl a på SAS' aktuella rekryteringsbehov och egen utbildningsplanering kan det dock bli nödvändigt att låta elever göra ett uppehåll mellan avslutad grundutbildning och fortsatt aspirantutbildning/anställning i SAS.

SCANDINAVIAN AIRLINES SYSTEM
Operations Department

A handwritten signature in cursive script, appearing to read 'E. G. Eriksson'.

E G Eriksson
Vice President Operations

SCANDINAVIAN AIRLINES SYSTEM

DENMARK · NORWAY · SWEDEN

Udvalget vedrørende etablering
af en civil pilotuddannelse
Frederiksholms Kanal 21
DK-1220 KÖPENHAMN K
Danmark

Reference	Var referens	Datum
	OO/OG/Cw/G	21 MAR 1980

Rerererende rill udvalgets skrivelse den 31 JAN 1980 och SAS¹ svar den 12 MAR 1980 får SAS lämna följande förtydligande.

Grunder

SAS anser att en civilt grundutbildad pilot skall ha genomgått följande utbildning i stort för att komma i fråga för anställning och senare typskolning vid SAS:

- grundutbildning för certifikat omfattande godkända prov för B-certifikat med I-bevis på tvåmotorsflygplan samt C/D-teori.
- bolagsanpassad grundutbildning omfattande operationell träning på en advanced twin.

Instruktörer

Skulle det inrättas en statlig pilotutbildning i Danmark som tar på sig hela grundutbildningen enligt SAS¹ krav är bolaget berett att ställa instruktörer till skolans förfogande. Som SAS tidigare angivit skulle ett antal aktiva piloter således användas för att i samarbete med yrkesinstruktörer omliänderha den bolags-specifika grundutbildningen på toppen av certifikatsutbildningen.

Garanti för anställning av eleverna

SAS är i så fall också berett att inrikta sin rekrytering på de elever som tillfredsställande fullföljt hela grundutbildningen. SAS kan därvid påta sig att precisera sitt rekryteringsbehov ca sex månader före grundutbildningens slut, dvs före den tidpunkt då det är aktuellt att välja ut elever för den bolags-specifika grundutbildningen. En förutsättning för att

Postadress	Kontor	Telefon	Telegram	Telex	Postgura
161 87 Stockholm-Bromma	Ulvstendavägen 193	08 - 780 10 00	sasystem stockholm	19140 sassto s	13 38 - 3

garantera dessa elever anställning är dock att de genomgått en urvalsprövning på sätt som hittills skett för sökande till SAS. Som tidigare framhållits kan det beroende på aktuell utbildningsplanering inom SAS bli nödvändigt att eleverna gör ett uppehåll mellan avslutad grundutbildning och fortsatt aspirantutbildning/anställning i SAS.

SCANDINAVIAN AIRLINES SYSTEM
Operations Department

A handwritten signature in black ink, appearing to read 'E. G. Eriksson'.

E G Eriksson
Vice President Operations

UDVALGET VEDRØRENDE ETABLERING
AF EN CIVIL PILOTUDDANNELSE.

Adr.: Frederiksholms Kanal 21
1220 København K

Den 1. maj 1980

Tlf.: 01 - 13 52 82, lokal 4699

Scandinavian Airlines System
Ulvsundavägen 193
16187 Stockholm-Bromma
Sverige

I skrivelse af 12. marts 1980, ref, 00/0G0CW/G, har selskabet som svar på udvalgets skrivelse af 31. januar 1980 bl.a. vedrørende spørgsmålet om ansættelse af elever, der har gennemgået den skitserede civile pilotuddannelse, anført, at eleverne først skal kunne ansættes i selskabet efter at have gennemgået grunduddannelse og typeskoling.

I skrivelse af 21. marts 1980 har selskabet uddybet dette, og udvalget har forstået det således, at selskabet først vil garantere en ansættelse af elever, når de har afsluttet grunduddannelsen.

I anledning heraf finder udvalget at måtte pege på, at det vil blive foreslået, at uddannelsen betales af staten, og at luftfartsselskaberne to gange årligt, dels skal meddele eget behov for uddannelse, dels forudsættes direkte at medvirke ved rekrutteringen. Med baggrund heri er det indstillingen, at forudsætningen for, at man kan anbefale, at staten påtager sig de betydelige udgifter ved den nye pilotuddannelse, må være, at luftfartsselskaberne afgiver tilsagn om ansættelse af de elever, der gennemfører uddannelsen. Udvalgets flertal er i dette spørgsmål på linie med et tilsvarende norsk udvalgs opfattelse.

P.u.v.

Ernst Goldschmidt

SCANDINAVIAN AIRLINES SYSTEM

DENMARK NORWAY SWEDEN

REGION DANMARK

Udvalget vedrørende etablering
af en civil pilotuddannelse
Frederiksholms Kanal 21
1220 København K

Deres reference

Vor reference
00/OSN/BJ

Dato
12. juni 1980

Vedr. tilsagn om ansættelse af piloter, uddannet på en
fremtidig civil flyveskole

I brev af 01MAJ80 giver Udvalget udtryk for, at de af SAS, i brev af 12MAR80, uddybet i brev af 21MÆ80, afgivne tilsagn om ansættelse af elever, der gennemfører en civil grunduddannelse, ikke klart tilkendegiver på hvilket tidspunkt under uddannelsen et sådant tilsagn afgives, og derfor vanskeliggør udvalgets arbejde med en indstilling til Undervisningsministeriet for så vidt angår finansieringen af pilotuddannelsen.

I anledning heraf skal SAS fremføre, at man allerede ved optagelsestidspunktet er beredt på at fremsætte et tilsagn om ansættelse af de elever, der gennemfører uddannelsen under forudsætning af:

- at SAS gennem løbende opgivelser af fremtidigt pilotbehov, får indflydelse på antal elever udtaget til grunduddannelse.
- at antagne elever består en af SAS godkendt optagelsesprøve, indeholdende psykologiske, psykomotoriske, medicinske og kundskabsmæssige krav.
- at SAS godkender kvaliteten af uddannelsen som kvalificerende for ansættelse, samt at SAS gives mulighed for at følge uddannelsen og fremsætte forslag til ændring af uddannelsesplaner.
- at SAS gives adgang til at bedømme elevernes muligheder for at nå de mål, der er sat for uddannelsen, samt at afgøre om en elev er uegnet for videre uddannelse.

2:

Postadresse	Kontor	Telefon	Telex	Telegram	Postgirokonto
2770 Kastrup	Københavns Lufthavn	50 91 11 51 31 11	22263	SASYSTEM	294

Det er naturligvis en forudsætning for ansættelse efter bestået uddannelse, at eleven fortsat opfylder de medicinske krav som SAS måtte stille, samt at ansættelsestilsgagnet ikke går ud over hvad funktionærloven og gældende kollektivaftale mellem pilotorganisationerne og SAS måtte stipulere.

Dette indebærer, at SAS er rede til at tage ansvaret for den videre uddannelse, men at selve ansættelsen først kan finde sted efter gennemgået typeskoling.

Afhængigt af SAS behov kan det blive aktuelt at lade eleverne gøre et ophold inden denne typeuddannelse påbegyndes.

Elever, som har gennemgået den statslige uddannelse, vil dog altid blive prioritetet før andre ansøgere til SAS, når ansættelse af piloter skal finde sted.

Med venlig hilsen
SCANDINAVIAN AIRLINES SYSTEM
Operations Department

A handwritten signature in cursive script, appearing to read 'E.G. Eriksson'.

E.G. Eriksson
Vice President Operations

FORSVARSMINISTERIET

Slotsholmsgade 10 - 1216 København K

Telefon (01) 11 62 60

Nr.:	2.Kt.K.4-3/80/ 709
Dato:	08. MAJ 1980

Bedes anført ved henvendelser

Til Udvalget vedrørende etablering af en civil pilotuddannelse.

Eft.: Forsvarskommandoen.

Emne: Instruktører til rådighed for en civil pilotuddannelse.

Ref.: Udvalgets skrivelse af 31/1 1980.

1. Ved ref. har Udvalget vedrørende etablering af en civil pilotuddannelse forespurgt, hvorvidt Forsvarsministeriet i forbindelse med etablering og gennemførelse af en civil pilotuddannelse vil være indstillet på at afgive instruktører hertil og i bekræftende fald i hvilket omfang.

2. I den anledning meddeles herved, at Forsvarsministeriet vil være indforstået med eventuelt i en periode at stille instruktører til rådighed i forbindelse med iværksættelsen af en civil pilotuddannelse.

Ministeriet forudsætter herved, at omhandlede uddannelse etableres på et kvalitetsmæssigt niveau, der tilsikrer luftfartsindustriens interesse i ansættelse af de færdiguddannede piloter.

Forsvaret har lang tids erfaring inden for den elementære grunduddannelse af piloter. Da forsvaret således råder over en instruktørstab til dette formål, er det ministeriets opfattelse, at det fortrinsvis vil være indenfor dette område, der vil kunne ydes bistand fra forsvarets side.

3. Forsvarsministeriet vil indledningsvis i en 2- til 3-årig

periode kunne stille indtil 5 instruktører til rådighed for den elementære grunduddannelse af civile piloter.

Økonomiske spørgsmål i forbindelse med udlån af instruktører finder Forsvarsministeriet bør drøftes nærmere, når udvalgets forslag til en civil pilotuddannelse foreligger.

Hans Christian Andersen
1806-1875

J. Buch
1800-1875

Beskrivelse af flyvepladser i Danmark, udarbejdet af luftfartsdirektoratet.

1. Billund

Luftrum: Lufthavnen deler terminalområde med den umiddelbart syd for liggende militære flyveplads Vandel, men har selvstændig kontrolzone, der mod syd grænser op til Vandel kontrolzone.

Navigationssystemer: Lufthavnen har NDB og 2 ILS-anlæg.

ATS: Lufthavnen har flyvekontrolltjeneste, der er udstyret med radar. Visse kontrolfunktioner er fælles for Billund og Vandel. Lufthavnen er kommunalt ejet, og flyvekontrolltjenesten udøves af statsansatte flyveledere, hvis løn betales af lufthavnen. Lufthavnen har begrænset åbningstid.

Miljø: Støjrapport er udarbejdet for lufthavnen. I denne rapport er blandt andet foretaget støjberegninger baseret på et betydeligt antal operationer, og der må således formodes at være plads til skoleoperationer, hvis andre uforudsete trafik kategorier ikke opfylder forventningerne.

Andre forhold: **IFR-trafikafvikling** på Billund og Vandel er indbyrdes afhængig af hinanden. Udflyvning til og fra sydvest er i et vist omfang afhængig af Esbjerg lufthavn. Lufthavnen er omkranset af svæveflyvepladser, og der er på dage med godt svæveflyvevejr en betydelig svæveflyveaktivitet omkring lufthavnen. Lufthavnen er hjemsted for flere luftfartsvirksomheder inden for blandt andet vedligeholdelse af materiel.

2. Esbjerg

Luftrum: Lufthavnen har egen kontrolzone og terminalområde.

Navigationssystem: Lufthavnen har NDB og 2 ILS-anlæg.

ATS: Lufthavnen har begrænset åbningstid og er kun bemannet med én flyveleder pr. vagt. Flyvekontrolltjenesten udøves af statsansatte flyveledere, hvis løn betales af lufthavnen. Væsentligt udvidet aktivitet vil kræve udvidelse af staben. Lufthavnen har ingen radar, men har planer om at anskaffe en sådan.

Miljø: Lufthavnen har været genstand for i alt tre støjrapporter, hvoraf den sidste var under udarbejdelse i sommeren 1979. Der er taget højde for en vis skoleflyvning på pladsen, men det skannede operationstal er p.t. ikke kendt af ATS. Lufthavnen ligger relativt tæt på Esbjerg by.

Andre forhold: I relativt moderat afstand fra lufthavnen er beliggende to VOR-stationer. Lufthavnen har i nordost og sydost som naboer lufthavnene Billund, Vandel og Skrydstrup. I nordvest og sydvest er beliggende meget aktive militære øvelsesområder, hvortil der er megen militær trafik. Lufthavnen kan således betegnes som indeklemmt, og der er en afhængighed i forhold til de tre andre lufthavne i området.

3. København/Roskilde

Luftrum: Lufthavnen ligger luftrumsmæssigt inden for Københavns terminalområdes laterale grænser. Lufthavnen er klemmt inde mellem Værløse og Kastrup og også ind under det til trafikafvikling på Kastrup anvendte luftrum. Trafikafviklingen er således ikke selvstændig, men er et samspil med de to øvrige lufthavne. Med det nuværende niveau af IFR-skoleflyvning er der konstateret ikke ubetydelige luftrumsproblemer, som måske til en vis grad skyldes en unaturlig sammenstrængning af IFR-skoleflyvning på grund af en route- afgifter.

Navigationssystemer: Lufthavnen har NDB, ILS og VDF. Lufthavnen har ikke "selvstændig" rådighed over VOR, da de omkring lufthavnen liggende VOR-stationer blandt andet også indgår i trafikafviklingen omkring Kastrup og Værløse.

ATS: Lufthavnen er åben for beflyvning op til ca. 18 timer i døgnet. Lufthavnen har tårnkontrolltjeneste, men ikke selvstændig indflyvningskontrolltjeneste, da denne normalt er forudsat udført fra kontrolcentralen i Kastrup. Som tidligere nævnt har lufthavnen p.t. en ikke ubetydelig skoleflyvning, men denne giver nu anledning til luftrumsproblemer. I takt med en stigende "rejsetrafik" må der forudses en lignende udvikling, som er iagttaget på andre lufthavne, hvor den stigende rejsetrafik fortrænger skoleflyvningen. Ovennævnte bemærkninger kan i høj grad overføres til også at gælde for Værløse, dog må bemærkes, at en øget trafik på Værløse vil få mere mærkbare konsekvenser for Kastrup, især ved landing mod vest.

Miljø: I miljøgodkendelsen er der taget højde for skoleflyvningsaktivitet, der dog ved stigende operationstal forudsættes at udgøre en stadig mindre del af den totale trafik.

Andre forhold: I lufthavnens nærhed er beliggende flere andre lufthavne, men trafikafviklingen er kompliceret og en udvidet skoleflyvningsaktivitet mellem disse lufthavne må skønnes at ville afgive ikke ubetydelige problemer.

4. Odense/Beldringe

Luftrum: Lufthavnen har en egen kontrolzone og terminalområde.

Navigationsudstyr: Lufthavnen har NDB, VOR, DME, ILS og VDF. P.t. er der ét ILS-anlæg i drift, og der er planlagt endnu et ILS-anlæg.

ATS: Lufthavnen har begrænset åbningstid og begrænset ATS-bemanning. Lufthavnen har ingen radar, og der er ikke planer om en sådan.

Miljø: Den nuværende miljøgodkendelse taler udtrykkeligt om, at serier af skoleflyvning ikke må finde sted. Det må antages, at en flyveskole på lufthavnen vil kræve en helt ny miljøgodkendelse.

Andre forhold: Selv om lufthavnen ligger "midt" i landet, må lufthavnen alligevel betragtes som relativt isoleret i forhold til andre statslufthavne, men velegnet som udgangspunkt for navigationstræning.

5. Rønne

Luftrum: Ingen bemærkninger.

Navigationsudstyr: Lufthavnen har NDB, VOR, ILS og VDF. P.t. er der ét ILS-anlæg i drift, og der er planlagt endnu et ILS-anlæg.

ATS: Lufthavnen har en begrænset åbningstid og er kun bemandet med én flyveleder pr. vagt. Væsentligt udvidet aktivitet vil kræve udvidelse af staben. Lufthavnen har ingen radar, og da lufthavnen er beliggende i svensk FIR ydes dele af ATS-tjenesten fra Malmö.

Miljø: I lufthavnens nyligt udarbejdede støjrapport er der ikke taget højde for permanent skoleaktivitet.

Andre forhold: Lufthavnen ligger isoleret og med lang flyvetid (over åbent hav) til anden dansk lufthavn.

6. Stauning

Luftrum: Lufthavnen har en "Trafik Informationszone". Lufthavnen ligger i nærheden af de militære skydeterræner ved Rorris Sønderland, og dette forhold har indflydelse på de procedurer, der er etableret for IFR-beflyvning og begrænser mulighederne for at ændre disse.

Navigationeudstyr: Lufthavnen har NDB og VDF, som dog p.t. ikke må bruges.

ATS: Lufthavnen har AFIS-tjeneste med begrænset åbningstid.

Miljø: Lufthavnen er beliggende ud **til** Ringkøbing Fjord og i et af de tyndest befolkede områder i Danmark. Så vidt vides, er der ikke udarbejdet støjrapport for lufthavnen.

Andre forhold: Lufthavnen ligger som allerede nævnt i nærheden af Rorris Sønderland, hvilket begrænser mulighederne for, hvilke procedurer og hjælpemidler der kan etableres til lufthavnen. Yderligere er der militær trafik i området, blandt andet til de syd for lufthavnen beliggende militære øvelsesområder.

7. Sønderborg

Luftrum: Lufthavnen har en "Trafik Informationszone". Luftrummet er i syd begrænset af den dansk/tyske grænse og i nord af Skrydstrup terminalområde og et militært øvelsesområde.

Navigationsh hjælpemidler : Lufthavnen har T.TB.

ATS: Lufthavnen har AFIS-tjeneste med begrænset åbningstid. Lufthavnen har ingen radar.

Miljø: Støjrapport udarbejdet i 1974. I denne er i 1985 forudset 40.000 skoleflyvningsoperationer.

Andre forhold: IFR-beflyvning af bane 14 kan kun foregå ved anvendelse af Skrydstrup terminalområde, og ifølge gældende aftaler har trafik på Skrydstrup 1. prioritet til det pågældende luftrum.

8. Thisted

Luftrum: Lufthavnen har en "Trafik Informationszone".

Navigationsudstyr: Lufthavnen har NDB, ILS og VDF, der dog p.t. ikke bruges. Der er p.t. kun ét ILS-anlæg.

ATS: Lufthavnen har AFIS-tjeneste med begrænset åbningstid. Lufthavnen har ingen radar. På grund af luftrumsproblemer i forhold til Ålborg, når denne lufthavn bruger bane 09, er der en vis afhængighed i brugen af luftrum mellem de to lufthavne, men den skannes ikke at påvirke Thistedes kvalifikationer i negativ retning.

Miljø: Støjrapport udarbejdet i 1972. Ifølge denne støjrapport er der indregnet ca. 25.000 skoleflyvningsoperationer pr. år, fordelt med 90% i dagtimerne og 10% i nattimerne.

Andre forhold: Der er en del sæsonbestemt flyveaktivitet i området til og fra skydeområdet ved Tranum.

9. Tirstrup

Luftrum: Lufthavnen har egen kontrolzone og terminalområde.

Navigationssystemer: Lufthavnen har NDB, DME (TACAN) og ILS. P.t. er der ét ILS-anlæg i drift, og der er planlagt endnu et ILS-anlæg.

ATS: ATS-tjenesten varetages af flyvevåbnet, der vides derfor ikke noget konkret om tjenestens kapacitet. Lufthavnen har p.t. et mindre radaranlæg, og det må forudses, at en beslutning om oprettelse af en flyveskole på lufthavnen vil fremme en beslutning om at etablere en TMA-radar på lufthavnen.

Miljø: I den netop udarbejdede støjrapport for lufthavnen er der blandt andet taget højde for overflytning af den militære flyveskole fra AVNØ til lufthavnen, samt også den militære transportenhed. Der synes således at være plads til en civil flyveskole, hvis ikke de andre muligheder udnyttes.

Andre forhold: Lufthavnen må betragtes som liggende relativt isoleret i forhold til andre lufthavne, som kunne inddrages i skoleflyvning, men velegnet som udgangspunkt for navigations-træning.

10. Ålborg

Luftrum: Lufthavnen har egen kontrolzone og terminalområde.

Navigationssystemer: Lufthavnen har NDD, VOR/DME, ILS og VDF. P.t. er der ét ILS-anlæg i drift, og der er planlagt endnu et ILS-anlæg.

ATS: Lufthavnen er ATS-mæssigt bemandedt 24 timer i døgnet. Lufthavnen har radar med PAR-kapacitet, og nyt, moderne TMA-radaranlæg med databehandlingskapacitet er indkøbt til montering i nye bygningsfaciliteter.

Miljø: Støjrapport er udarbejdet for lufthavnen, men det vides ikke i hvor høj grad en flyveskole vil kræve udarbejdelse af en ny støjrapport.

Andre forhold: Lufthavnen må betragtes som beliggende i den med hensyn til civil trafik mere tyndt trafikerede del af landet. Lufthavnen er et godt udgangspunkt for navigationstræning. Omkring lufthavnen er i moderat afstand beliggende tre private lufthavne, hvoraf to er eller vil blive udstyret med ILS (Thisted og Skive), mens den tredje (Sindal) har VDF og forventes udstyret med NDB.

I beskrivelserne er anvendt følgende forkortelser og begreber .

AFIS-tjeneste

En tjeneste, der har til formål at yde flyvepladsinformations-tjeneste for flyvepladstrafik.

ATS

Flyvekontrolltjeneste

En tjeneste, der har til opgave

- 1) at forebygge
 - a) sammenstød mellem luftfartøjer,
 - b) sammenstød på manøvreområdet mellem luftfartøjer og hindringer,
- 2) at fremme og regulere lufttrafik.

Kontrolzone

Et kontrolleret luftrum, der strækker sig opefter fra jordens eller vandets overflade til en nærmere angivet øvre grænse.

Terminalområde

Et kontrolområde, som normalt oprettes, hvor ATS-ruter løber sammen i nærheden af en eller flere større flyvepladser.

Trafik Informationszone (TIZ)

Et luftrum, der stækker sig opefter fra jordens eller vandets overflade til en nærmere angivet øvre grænse.

Prop. 1980/81:6

Regeringens proposition

1980/81:6

om **utbildning** av piloter för den civila luftfarten in. m.

beslutad den 26 juni 1980.

Regeringen föreslår riksdagen att antaga det förslag som har upptagits i bifogade utdrag av regeringsprotokoll.

På regeringens vägnar

THORBJÖRN FÄLLDIN

ULF ADELSON

Propositionens huvudsakliga innehåll

I propositionen föreslås att en civil pilotutbildning inrättas. Avsikten med den nya utbildningen är att flygvapnet skall få behålla sina piloter samtidigt som främst SAS behov av svenska piloter tillgodoses. Kostnaden för att utbilda en **Viggenpilot** uppgår till ca **4 milj.** kr. exklusive kapitalkostnaderna. En pilot som utbildas civilt enligt de krav som SAS ställer beräknas kosta totalt högst 0,5 milj. kr. Förslaget innebär således en avsevärd besparing för flygvapnet.

Huvuddelen av den civila pilotutbildningen kommer att lokaliseras till Ljungbyhed. Härigenom uppnås den billigaste och effektivaste lösningen **såväl** för den civila utbildningen som för samhället som helhet. En lokalisering till Ljungbyhed ger också tillfredsställande utvecklingsmöjligheter utan onödiga bindningar för framtiden.

En del av den besparing som flygvapnet gör genom tillkomsten av en civil pilotutbildning bör användas för att finansiera verksamheten. Mot den bakgrunden är det naturligt att chefen för flygvapnet blir huvudman för den grundläggande delen av utbildningen. SAS är för sin del berett att svara för den bolagsanpassade delen av utbildningen. En organisationskommitté tillsätts med uppgift att svara för den närmare planläggningen av utbildningen.

Utbildningen bör påbörjas snarast möjligt.