AIRBUS
	HONG KONG

CIVIL AVIATION DEPARTMENT

	D E Z F T

	

	APPLICATION FOR THE INCLUSION OF AN AIRCRAFT RATING IN A HONG KONG PILOT’S LICENCE

	

	IMPORTANT
	Before completing this form, please read the IMPORTANT NOTES for the completion of Form DCA 528 and the Personal Data Collection Statement at the back of this form. All applicable sections in this form must be completed before it will be accepted for processing.

	

	SECTION 1
PERSONAL PARTICULARS OF APPLICANT (in BLOCK CAPITALS)

	Full Name (Surname first)
	[image: image1.wmf]

	Licence Type and Number
	[image: image2.wmf]

	Name of Operator
	[image: image3.wmf]

	

	SECTION 2
APPLICATION

	I apply to have the :-
	(please check only ONE
	
	of the aircraft type(s) being applied for)

	

	
	Airbus A310/300-600 aircraft
	
	
	

	
	
	
	
	
	

	
	Airbus A320 aircraft
	
	Airbus A320/A321 aircraft
	
	

	
	
	
	
	
	

	
	Airbus A330 aircraft
	
	Airbus A350 aircraft
	
	Airbus A330/A350 aircraft

	
	
	
	
	
	

	
	Airbus A340 aircraft
	
	
	
	

	

	included in the Aircraft Rating, Aeroplanes, of my Pilot’s Licence. I certify that all particulars given on this form and documents provided in support of this application are true to the best of my knowledge and belief. I understand that it is an offence to make with intent to deceive any false representation for the purpose of procuring the grant, issue, renewal or variation of any certificates, licences, approvals, permissions, exemptions or other documents and if doing so render myself liable on summary conviction to a fine and on conviction on indictment to a fine or imprisonment as specified in Article 91 of the Air Navigation (Hong Kong) Order 1995 (CAP. 448C).
I understand that the personal data provided by means of this form, including all the supporting documents included in the application, will be used by the Hong Kong Civil Aviation Department for the purposes mentioned in the Personal Data Collection Statement at the back of this form and any information as contained therein this form and my Pilot’s licence(s) and certificates may be disclosed to Government bureaux and departments, aviation authorities of other Contracting States of the International Civil Aviation Organization and other organizations or agencies for the said purposes.
I hereby authorize the Operator and/or Training Organization to submit to / collect from the Hong Kong Civil Aviation Department any licences, certificates, forms and supporting documents in relation to my licence application(s). I understand that in order for the Operator and/or Training Organization to properly discharge their safety oversight responsibility under CAP. 448C, the Operator and/or Training Organization may in the process collect any information, including test and examination results, expiry dates, etc., as contained therein my Pilot’s licence(s), certificates and the related documents.

	Applicant’s Signature
	
	
	Date
	[image: image4.wmf]

	

	SECTION 3
DECLARATION OF TRAINING AND PROFICIENCY

	This applicant has satisfactorily completed an approved course integrating ground, flying and/or flight simulator training as recorded in Section 7 of this form on the aircraft type(s) being applied for and has demonstrated a satisfactory level of proficiency to Authorised Examiners in an aircraft and/or a flight simulator of the aircraft type(s) being applied for so approved for the particular purpose in each test certified overleaf and in the following aspects of operation:

	3.1 Use of all the equipment fitted to this aircraft which is the responsibility of the Flight Crew;

3.2
Performance of normal, alternate and emergency drills appropriate to Flight Crew duties as defined in the relevant Flight and/or Operator’s Operations Manual.

	Signature
	
	
	Date
	[image: image5.wmf]

	Pilot in-Charge-of Training for
	[image: image6.wmf]
	(Name of Operator)

	Name (in BLOCK CAPITALS)
	[image: image7.wmf]
	
	Licence Type and Number
	[image: image8.wmf]

	SECTION 4
CERTIFICATE FOR PART 1 & 2 RATING ON A PROFESSIONAL PILOT’S LICENCE

	

	I, being a person duly authorised to conduct such aircraft rating tests, hereby certify that I have flown in an aircraft or approved flight simulator of the aircraft type(s) being applied for with the applicant at the controls and that the applicant has carried out satisfactorily and unassisted (NOTE 4), under the conditions stated, the manoeuvres and drills against which my signature appears below, together with my name in BLOCK CAPITALS beneath the signature:

	APPLICANT’s NAME
	Date of

Test
	Simulator Code
	AUTHORISED EXAMINER’S

	[image: image9.wmf]
	
	
	Signature & Date

of Signature

(NAME IN CAPS ONCE)
	Licence

Type & No.

	4.10
BY DAY OR NIGHT (NOTE 2) IN A SIMULATOR SO APPROVED (NOTE 10) UNDER THE SUPERVISION OF AN AUTHORISED EXAMINER (NOTE 1)

	4.10.1
Take-off, approach and landing, using available glide slope guidance with a minimum of six landings or touch-and-go’s. (NOTES 6 &12)
	[image: image10.wmf]
	[image: image11.wmf]
	[image: image12.wmf]
	[image: image13.wmf]

	4.20
BY DAY OR NIGHT (NOTE 2) IN A SIMULATOR SO APPROVED (NOTE 10) UNDER THE SUPERVISION OF AN AUTHORISED EXAMINER (NOTES 5, 8, 9, 12 & 13)

	4.20.1 Normal take-off and climb to clean configuration.
	[image: image14.wmf]
	[image: image15.wmf]
	[image: image16.wmf]
	[image: image17.wmf]

	4.20.2 Accelerate-stop with an engine failure (outboard engine for A340) immediately before V1.
	[image: image18.wmf]
	[image: image19.wmf]
	[image: image20.wmf]
	[image: image21.wmf]

	4.20.3 With autopilot engaged, emergency descent starting above 30,000 FT, through at least 15,000 FT, with recovery at a pre-determined altitude not below 10,000 FT AGL.
	[image: image22.wmf]
	[image: image23.wmf]
	[image: image24.wmf]
	[image: image25.wmf]

	4.20.4 In the clean configuration recovery from alpha protection / alpha floor.
	[image: image26.wmf]
	[image: image27.wmf]
	[image: image28.wmf]
	[image: image29.wmf]

	4.20.5 In the landing configuration recovery from alpha protection / alpha floor.
	[image: image30.wmf]
	[image: image31.wmf]
	[image: image32.wmf]
	[image: image33.wmf]

	4.20.6 With all engines operating, a 3D instrument approach to decision height/altitude and a go-around solely by reference to instruments.
	[image: image34.wmf]
	[image: image35.wmf]
	[image: image36.wmf]
	[image: image37.wmf]

	4.20.7 Take-off with an engine failure (outboard engine for A340) immediately after V1 and climb to clean configuration.
	[image: image38.wmf]
	[image: image39.wmf]
	[image: image40.wmf]
	[image: image41.wmf]

	4.20.8 With an engine failure (outboard engine for A340), precision approach to decision height and go-around solely by reference to instruments.
	[image: image42.wmf]
	[image: image43.wmf]
	[image: image44.wmf]
	[image: image45.wmf]

	4.20.9 With an engine failure (outboard engine for A340), approach and full stop landing using reverse thrust.
	[image: image46.wmf]
	[image: image47.wmf]
	[image: image48.wmf]
	[image: image49.wmf]

	4.20.10 Automatic 3D instrument approach and automatic go-around.
	[image: image50.wmf]
	[image: image51.wmf]
	[image: image52.wmf]
	[image: image53.wmf]

	4.20.11 Automatic 3D instrument approach and automatic landing.
	[image: image54.wmf]
	[image: image55.wmf]
	[image: image56.wmf]
	[image: image57.wmf]

	4.20.12 For A340 ONLY, with a failure of two engines on same side, approach and full stop landing.
	[image: image58.wmf]
	[image: image59.wmf]
	[image: image60.wmf]
	[image: image61.wmf]

	4.30
BY NIGHT (NOTE 2) IN AN AIRCRAFT IN FLIGHT OR IN A SIMULATOR SO APPROVED (NOTE 10) UNDER THE SUPERVISION OF AN AUTHORISED EXAMINER (NOTE 9)

	4.30.1 Visual circuit, approach without glide slope guidance and full stop landing using reverse thrust. (NOTES 17)
	[image: image62.wmf]
	[image: image63.wmf]
	[image: image64.wmf]
	[image: image65.wmf]

	SECTION 5
NOT APPLICABLE

	

	SECTION 6
PREVIOUS EXPERIENCE REQUIRED FOR DIRECT ENTRY ZERO FLIGHT TIME (ZFT) SIMULATOR
CONVERSION TRAINING

	I possess in Part 1 & 2 of my ICAO Pilot’s Licence offered for conversion / application the following aircraft rating :-

	
	(please check the same
	
	of the aircraft type(s) as Section 2 of this form)

	
	Airbus A310/300-600 aircraft
	
	
	

	
	
	
	
	
	

	
	Airbus A320 aircraft
	
	Airbus A320/A321 aircraft
	
	

	
	
	
	
	
	

	
	Airbus A330 aircraft
	
	Airbus A350 aircraft
	
	Airbus A330/A350 aircraft

	
	
	
	
	
	

	
	Airbus A340 aircraft
	
	
	
	

	

	and possess as recorded in my Personal Flying Log Book the following experience on the above type within the applicable period of time :-

	
	
	

	Number of P1 or P1 U/S hours on the type operated by
the same operator within 5 years
	[image: image66.wmf]
	(minimum 500 hours)

	
	
	

	Number of sectors^ on the type operated by
the same operator within 5 years
	[image: image67.wmf]
	(minimum 100 sectors)

	
	
	

	Number of take-offs and landings in aircraft on the type
within 1 year
	Take-offs: [image: image68.wmf]
	(minimum 3 take-offs)

	
	Landings: [image: image69.wmf]
	(minimum 3 landings)

	
	^(P2X experience is not applicable)

	Signature of Applicant
	
	Date
	[image: image70.wmf]

	SECTION 7
TYPE CONVERSION TRAINING

	I certify that I have successfully completed the appropriate course of training so approved by the Hong Kong Civil Aviation Department and received the following training in an aircraft and/or a flight simulator of the aircraft type(s) being applied for as recorded in my Personal Flying Log Book:

	Type conversion training
	Aircraft Hours
	
	Simulator Hours

	Pilot-Flying
	NOT APPLICABLE
	
	[image: image71.wmf]

	Pilot-Monitoring
	NOT APPLICABLE
	
	[image: image72.wmf]

	

	Signature of Applicant
	
	Date
	[image: image73.wmf]

	
	

Personal Data Collection Statement

1.
Purposes of Collection
The personal data provided by means of this form, including all the supporting documents included in the application, will be used by Civil Aviation Department for the following purposes:

a.
Processing of your application in this form;

b.
Carrying out relevant provisions of the Civil Aviation Ordinance (Chapter 448) and its subsidiary Orders / Regulations;
c.
Assisting in the enforcement of any other Ordinances and Regulations by other Government Bureaux and Departments;
d.
For communication purposes between Civil Aviation Department and yourself;
e.
For validation and verification of authenticity of your supporting documents in association with the application;
f.
For statistics and research purposes on the condition that the resulting statistics or results will not be made available in a
form which will identify the data subjects.

It is obligatory for you to supply the personal data as required in this form. If you fail to supply the required data, we may not be able to process your application.

2.
Classes of Transferees
The personal data you provided by means of this form may be disclosed to:

a.
Other Government Bureaux and Departments for the purposes mentioned in paragraph 1 above;
b.
Other Contracting States of the International Civil Aviation Organisation and Civil Aviation Authorities for the purpose
mentioned in paragraph 1 above;
c.
Other organisations or agencies for execution of their duties as required by Civil Aviation Department.

3.
Access to Personal Data
You have a right of access and correction with respect to personal data as provided for in Sections 18 and 22 and Principle 6 of Schedule 1 of the Personal Data (Privacy) Ordinance. Your right of access includes the right to obtain a copy of your personal data provided by this form.

4.
Enquiries
Enquiries concerning the personal data collected by means of this form, including the making of access and correction, should be addressed to :

Personnel Licensing Office

Flight Standards and Airworthiness Division

Civil Aviation Department Headquarters

1 Tung Fai Road

Hong Kong International Airport

Lantau, Hong Kong

(Attn.: Personnel Licensing Officer)

1
DCA 528 / AIRBUS DEZFT (Apr 2018)
- 1 -

_1585664285.unknown

_1585664301.unknown

_1585664309.unknown

_1585664313.unknown

_1585664315.unknown

_1585664316.unknown

_1585664314.unknown

_1585664311.unknown

_1585664312.unknown

_1585664310.unknown

_1585664305.unknown

_1585664307.unknown

_1585664308.unknown

_1585664306.unknown

_1585664303.unknown

_1585664304.unknown

_1585664302.unknown

_1585664293.unknown

_1585664297.unknown

_1585664299.unknown

_1585664300.unknown

_1585664298.unknown

_1585664295.unknown

_1585664296.unknown

_1585664294.unknown

_1585664289.unknown

_1585664291.unknown

_1585664292.unknown

_1585664290.unknown

_1585664287.unknown

_1585664288.unknown

_1585664286.unknown

_1585664269.unknown

_1585664277.unknown

_1585664281.unknown

_1585664283.unknown

_1585664284.unknown

_1585664282.unknown

_1585664279.unknown

_1585664280.unknown

_1585664278.unknown

_1585664273.unknown

_1585664275.unknown

_1585664276.unknown

_1585664274.unknown

_1585664271.unknown

_1585664272.unknown

_1585664270.unknown

_1585664261.unknown

_1585664265.unknown

_1585664267.unknown

_1585664268.unknown

_1585664266.unknown

_1585664263.unknown

_1585664264.unknown

_1585664262.unknown

_1585664253.unknown

_1585664257.unknown

_1585664259.unknown

_1585664260.unknown

_1585664258.unknown

_1585664255.unknown

_1585664256.unknown

_1585664254.unknown

_1585664249.unknown

_1585664251.unknown

_1585664252.unknown

_1585664250.unknown

_1585664247.unknown

_1585664248.unknown

_1585664245.unknown

_1585664246.unknown

_1585664244.unknown

