INVENTORY OF ANSWERS

to the consultation document on the concept for better regulation in General Aviation (Aircraft other than Complex Motor Powered Aircraft used in Non-commercial activities)

Question 1

The Agency is interested in knowing the opinion of stakeholders on the general balance of the envisaged concept, as well as any suitable comment on its content not covered by the following questions.

Cmnt	From	Nature
10 69 118 130 131 133 154 197 198 2705	G. Trömel Tony Halsall Trevor Sexton Kevin Taylor Bernd Hinkelmann Dr. Friedrich Renner Martyn Ingleton Aviation South West R. S. Bristowe Philippe Hendrickx	These stakeholders do not answer the question directly or the answer is unclear.
160 185 186 214 1019	PPL/IR Europe CAA Czech Republic CAA Denmark Austrocontrol Aeroclub Pnbram, Central Bohemia	These stakeholders are not in favour with the envisaged concept. They name some of the following items/reasons: - unbalanced concept - not suitable for aircraft up to 7500 kg MTOM - demand for deletion of some aircraft categories - no support for the Recreational Private Pilot Licence (RPPL) - missing definition for an assessment body - borderline between the categories (definition "non Complex")
	1612 persons with an identical response (see Annex 1 - list of commentators - question 1-1)	These stakeholders sent an identical response. They did not answer the question about their opinion on the envisaged concept. They are not satisfied with the use of the English language and the limited time of consultation for this A-NPA. They stated that due to these two reasons a major part of the European citizens couldn't take part the democratic procedure. Due to the very high number of duplicates, the names of these stakeholders are not listed in this Inventory of Answers. However, their names are contained in a separate file issued as part of the CRD.
3 7 176 190 225 259	Emil Pop Frank Thies Jirí Koubík Vitezslav Juricek Federation Française d'Aérostation AOPA Norway	These stakeholders did not answer the question about their opinion on the envisaged concept but mention issues which are related to General Aviation and not addressed by the A-NPA. Some of the mentioned aspects, which should be taken into account when regulating this field according to the stakeholders view, are: - the use of special airfield categories - the benefits of General Aviation (GA) for the community - burdensome costs and requirements - the use of self-regulation as a principle - EC regulations on insurance limits for aircrafts
1 3 11 16 17 22 25 29	Filippo de Florio Emil Pop Wilhelm Dirks Bernd Seeger ENAC Martin Feeg Royal Swedish Aero Club Peter Holy	These stakeholders did not answer the question about their opinion on the envisaged concept but they provide suitable comments on different subjects which are related to this concept of "Better regulation of General Aviation". Furthermore they emphasize certain aspects and propose to take them into account when regulating General Aviation some of the following items: - the need for a clear definition for "non-commercial" or "recreational operation"

	1	
31	SAMA	- flight against remuneration like passenger flights and flight training
35	Aero Club Milano	- definition of a complex aircraft
59	Walter Geßky	- the scope of the envisaged concept
60	Dt. Fliegerarztverband e.V.	- definition of General Aviation
61	Roger Hurley	- possible reduction of the medical requirements - medical causes for accidents, causal factors, accident rate in GA
63	Prof. Dr. Heino Falcke	
67	FRAeS Armaggedon Associates	- operational rules for this kind of operation
79	CAA BELGIUM	- minimum equipment standards
80 135	Direction Gén. Transport Aérien Volkmar Gessinger	- licensing requirements (RPPL versus JAR FCL) - the use of assessment bodies and the oversight problem
136	Historic Aircraft Association	- the future role of the National Aviation Authorities
140	Patrick Walsh	- possible restrictions on airspace access (not accepted)
158	Joe Sullivan Beng	- continuous review of the requirements
161	P. van Ootmarsum	- national certification and airworthiness procedures/systems
174	Maurice Cronin	- national certification and an worthiness procedures/systems
175	Giovanni Lumia	
176	Jirí Koubík	
177	CZECH AIRCRAFT WORKS	
183	Horst Metzig	
194	Luftfahrt-Bundesamt	
195	IAOPA Europe	
205	ESAM Society of Aeorospace Med.	
207	Markus Hitter	
211	European Sailplane Manufacturers	
216	Bickerton's Aerodromes Ltd	
218	CAA Sweden	
224	GAMA Manufacturers Association	
233	Land und Forstflug GmbH	
237	AOPA UK	
245	Michael Dakin	
253	Federal Aviation Administration	
254	AOPA Switzerland	
259	AOPA Norway	
323	Flight Design GmbH	
890	Paola Scrigna	
896	Paolo Maurizio Sommariva	
898	Rodolfo Galli	
968	Antonio Carati	
990	Schempp-Hirth Aircraft manufact.	
1493	Tommaso Febbroni	
1494	Luca Salvadori	
1495	Dr. Paolo Ungaro	
1496	Stefano Galleni	
1497	Federico Vescarelli	
1498	Gianluca Iasci	
	528 persons with an identical response (see Annex 1 - list of commentators - question 1-2)	These stakeholders sent an identical response. They did not answer the question about their opinion on the envisaged concept but provide suitable comments on different subjects. Some of the mentioned items / proposals are:
		- relaxed maintenance and renewals of airworthiness
		- the necessity for a European PPL
		- medical examination without an Aero medical Examiner (AME) or an Aero
		medical Centre (AMC)
		- statistical proof for this proposal
		- EPPL with an Touring Motor Glider (TMG) rating for the glider licence
		- no airspace restrictions for EPPL pilots
		r
		Due to the very high number of duplicates, the names of these stakeholders are
		not listed in this Inventory of Answers. However, their names are contained in
		a separate file issued as part of the CRD.
		-
	134 persons with an identical response (see Annex 1 - list of	These stakeholders sent an identical response. They did not answer the question about their opinion on the envisaged concept but provide additional
	commentators - question 1-3)	general comments on the following issues:
		- support of option 3 or option 1 for initial airworthiness
		- the need for a revision of Part-M with a strong emphasis on the self-
		regulating responsibilities
		- no more new regulation for operations is required
	1	C .t

		- the current PPL requirements (JAR-FCL) have to be reviewed and
		simplified - the creation of a new Sports Licence (similar to the US LSA) for
		aircraft up to 750 kg MTOM is supported
		- permission of medical assessment by general practitioners
		Due to the high number of duplicates, the names of these stakeholders are not
		listed in this Inventory of Answers. However, their names are contained in a
		separate file issued as part of the CRD.
	125 persons with an identical	These stakeholders sent an identical response. They did not answer the
	response (see Annex 1 - list of	question about their opinion on the envisaged concept but they give additional
	commentators - question 1-4)	general comments on the following issues:
		de 1.6° dia a Carrella del manda de la constante de la constan
		 the definition of complex and non-complex powered aircraft seems to be oversimplified but acceptable
		- demand for access to the airspace without restrictions
		- abolishment of JAR-FCL and JAR OPS for GA.
		- no creation of another licence but change of the existing scheme.
		Due to the high number of duplicates, the names of these stakeholders are not
		listed in this Inventory of Answers. However, their names are contained in a
		separate file issued as part of the CRD.
	135 persons with an identical	These stakeholders sent an identical response. They answered the question and
	response (see Annex 1 - list of	described the actual situation for the operation of microlights in Italy.
	commentators - question 1-5)	Furthermore they highlighted the following issues:
		- the simplified regulatory regime in the "micro-light world"
		- the JAR regulations in contrast to that
		- the increase of complexity and costs without improvement in safety
		Due to the high number of duplicates, the names of these stakeholders are not
		listed in this Inventory of Answers. However, their names are contained in a
		separate file issued as part of the CRD.
	Miles Carles II	There stable bolders have the second the second to the sec
2 23	Mike Godsell Motor Flying Union SWE / KSAK	These stakeholders broadly support the principles of the envisaged concept. They mentioned the good general balance. Some of them provide further
24	Helge Nielsen	information about one of the following items:
33	Philip Schamberger	matical accessions and for the continuous decides and the
43 46	Eckard Glaser Pete Croney	 national requirements for the continuing airworthiness certification of equipment
64	Experim. Aircraft Assoc. Sweden	- use of a simplified management system
77	Johan Janda	- cooperation with national aviation authorities
85 103	Nigel Hitchman CAA Netherlands	 financial impact of the new concept future possible change of Annex II
114	Royal Danish Aeroclub	Tatate possible change of Annies II
134	Carlos Manuel Pires de Sousa	
139 141	British Microlight Aircraft Assoc.	
141	Graham Newby ALV Czech Republic	
143	Dr.Ingg.V.Pajno & M. Presotto	
148	Aero-Club of Switzerland	
149 153	Flylight Airsports ltd Johan Geerinck	
155	Ron Alexander	
156	Paul Collins	
157	Brian Johnson	
169 187	Julian Scarfe British Gliding Association	
188	British HG / Paragliding Assoc.	
189	Emmanuel S. Davidson	
191 192	Ben Syson Paul Handover	
204	STZ-AFL	
209	Aircraft Engines, BRP-ROTAX	
211	European Sailplane Manufacturers	
222 236	LAA SR John Tempest	
240	Light Aircraft Manufact. Assoc.	
	to Inventory - CRD-14-2006	page 3 of 40

257	Danish Soaring Association	
265	Microlight Flying Magazine	
326	Danish Ultral. Flying Association	
752	Neil Broughton	
6	Roland Smolders	These stakeholders broadly support the principles of the envisaged concept.
26	John Milner	Nevertheless they emphasize a need for further consideration on some of the
51	FFVV	following issues:
55	Dt. Ultraleichtflug-Verband e.V.	
56	Richard Meredith-Hardy	- further segmentation according to the MTOM
58	Martin R. Knup	- weight limits and regulations for VLA
62	Mike Chilvers	- more options for continuing airworthiness
65 66	Alberto Melis	- the definition and borderline of recreational operation against commercial activities
70	Air Sports Federation / AC Norway R. I. Hey	- replacement of the wording "recreational operation" with "Light
70	Simon Baker	aircraft operation" or "Private pilot operation"
76	Geoffrey Foster	- airspace access for GA aircrafts
78	Paul Mahony	- closer relation to the ICAO regulations
83	Jean-Paul Van Zandycke	- delegation of tasks / oversight NAA
86	UK CAA	- implementation and use of safety management system
87	Klaus Fritz	- responsibility and liability problems
89	FIVU + FSIVA + AeCI + F-CAP	- causal factors for accidents in GA
91	Iniziative Industriali Italiane Spa	- EC regulations on insurance limits for aircrafts
98	Werner Tamme	
103	CAA Netherlands	
142	ALV Czech Republic	
144	Enrico Forasacco	
147	Belgian Gliding Federation	
150 152	FIVV-Feder. Italiana Volo a Vela	
152	European Gliding Union Joe Sullivan Beng	
159	General Aviation Alliance (GAA)	
163	Federal Office of Civil Aviation	
167	Helicopter Club of Great Britain	
173	Diamond Aircraft Ind. GmbH	
179	ELSAMA (European LSA Manuf.)	
188	British HG and Paragliding Assoc.	
193	CAA Finland	
195	IAOPA Europe	
201	Tormod Veiby	
202	EADS SOCATA	
204	STZ-AFL	
208	Milan Mach	
217 219	OSTIV Swedish Searing Endoration	
219	Swedish Soaring Federation Josef Straka	
228	German Aero Club	
237	AOPA UK	
250	Europe Air Sports	
251	ECOGAS	
255	Wolfgang S. Nitschmann	
263	Federation Française Aeronautique	
269	Flugsportzentrum Spitzerberg-ÖAC	
470	René Mühlmeier	
809	Achim Zurmühl	
853	Dr. Ing. Gero Dargel	
866	Franz Deters	
940 976	Ralph Mroczek	
980	Matthias Läßig Josef Hoffmann	
984	Julius Mlynář	
986	Venek Hudecek	
988	Milan Mrnuštík	
991	Assoc. Air Operators of CR	
992	Zdenek Jurecek	
993	Martin Marecek	
994	LAA of the Czech Republic	
995	Tomáš Grufík	
1000	Vlastimil Ritter	
1007	Josef Vavrík	

1009	Aeromarine	
1010	Jan Fridrich	
1011	Jan Lukeš	
1013	Dova Aircraft	
1017	Jiri Holanec	
1856	Seaplane Pilots Association Austria	
1938	Ralf Gula	
2234	AOPA Germany	
2611	Réseau du Sport de l'Air	
2707	B&F GmbH - FK-Leichtflugzeuge	
2712	Leonhard Jochem	
2713	Bertus Kühn	
2714	Martin Ludwig	
2715	Dt. Fallschirmsportverband e.V.	
2716	Tobias Kretschmar	
2/10	Toolas Kicisciinai	
	100	
	180 persons with an identical	These stakeholders sent an identical response. They express their opinion that
	response (see Annex 1 - list of	the general balance of the prescribed concept gives cause for optimism.
	commentators - question 1-6)	However the chance to fail is mentioned also.
		Due to the high number of duplicates, the names of these stakeholders are not
		listed in this Inventory of Answers. However, their names are contained in a
		separate file issued as part of the CRD.
		separate the issued as part of the CRD.
200	1 201 201	
208	Milan Mach	These stakeholders broadly support the general balance of the prescribed
226	Josef Straka	concept. However the chance to fail is mentioned also. Some of them criticized
289	Lambert Aircraft Engineering byba	the use of the English language as a problem for a democratic consultation.
980	Josef Hoffmann	Others proposed to examine some of the existing national systems instead of
984	Julius Mlynár	creating a new concept.
		creating a new concept.
986	Venek Hudecek	
988	Milan Mrnuštík	
991	Association of Air Operators of CR	
992	Zdenek Jurecek	
993	Martin Marecek	
994	Light Aircraft A. Czech Republic	
995	Tomáš Grufík	
996	Vít Kotek	
1000	Vlastimil Ritter	
1002	Petr Chvojka	
1007	Josef Vavrík	
1009	Aeromarine	
1010	Jan Fridrich	
1011	Jan Lukeš	
1013	Dova Aircraft	
1017	Jiri Holanec	
86	UK CAA	These stakeholders broadly support the principles of the envisaged concept.
140	Patrick Walsh	Nevertheless they emphasize a need for further consideration on some of the
177	CZECH AIRCRAFT WORKS	following issues:
247	DGAC-France	
325	Belgian Paramotor Federation	- the use of English for the A-NPA
		- the use of special technical terms in the A-NPA
		- the time schedule of this A-NPA and the further consultation process
		- the EASA procedure to analyze and evaluate the A-NPA
		and Listors procedure to unaryze und evaluate the A-IVI A
	124	
	134 persons with an identical	These stakeholders sent an identical response for all 7 questions. They are in
	response (see Annex 1 - list of	favour of most of the contents of the envisaged concept but nevertheless they
	commentators - question 1-7)	are criticising a number of inconsistencies without naming them.
		Due to the high number of duplicates, the names of these stakeholders are not
		listed in this Inventory of answers. However, their names are contained in a
		separate file issued as part of the CRD.
		separate the issued as part of the CRD.

The majority of stakeholders did not answer the question about their opinion on the envisaged concept. Most of them provided information about their national systems for the regulation of General Aviation and suitable additional comments on the proposed concept.

A notable number of stakeholders expressed their support for the principles of the new concept and mentioned the good balance of the contents. Some of them however mentioned also a chance to fail for this concept. Most of them emphasized a need for further consideration on some of the mentioned subjects. A lot of stakeholders sent additional comments about subjects which were not covered in this A-NPA. They mentioned the:

- use of English for the NPA
- use of special terms in the A-NPA
- time schedule of this A-NPA and further consultations
- EASA procedure of analysing and evaluating the NPA's
- need for access of airspace without too much restrictions for General Aviation
- implementation and use of safety management systems
- need for a General Aviation "friendly" definition of "commercial" operations

Only a very few stakeholders were not in favour of the envisaged concept for better regulation of General Aviation.

The Agency is interested in knowing the opinion of stakeholders, in particular potential assessment bodies, on introducing the possibility for approved assessment bodies to issue and administer approvals, certificates or licences, as a means to relax the regulatory framework applicable to General Aviation. It is also interested by comments about having one-man assessment bodies similar to the American system of designees.

Cmnt	From	Nature
nr.		
248	Paul Watkins	These stakeholders do not answer the question directly or the answer is
253	Federal Aviation Administration	unclear. Some of them provide additional information about items related to
650	Laurie Hurman	the use of assessment bodies.
990	Schempp-Hirth Aircr. manufact.	
1038	Féd. Franç. de Planeur Ultraleg.	
2176	Österreichischer Aero Club	
1	Filippo de Florio	These stakeholders broadly support the concept of assessment bodies
23	Motor Flying Union SWE / KSAK	without any restriction. Some of them described detailed examples of
25	Royal Swedish Aero Club	existing assessment bodies and their tasks.
31	SAMA	
45	APAU	
46	Pete Croney	
55	Dt. Ultraleichtflug-Verband e.V.	
56	Richard Meredith-Hardy	
58	Martin R. Knup	
61	Roger Hurley	
62	Mike Chilvers	
64	Experimental Aircraft Assoc. SWE	
65	Alberto Melis	
67	FRAeS Armaggedon Associates	
69	Tony Halsall	
72	Simon Baker	
76	Geoffrey Foster	
77	Johan Janda	
78 82	Paul Mahony David Daniel	
83	Jean-Paul Van Zandycke	
84	DONATI	
87	Klaus Fritz	
89	FIVU + FSIVA + AeCI + F-CAP	
91	Iniziative Industr. Italiane Spa	
92	Mauro Roderi	
93	Ian Smith	
94	SPACECONNECT NV	
98	Werner Tamme	
99	FIVU – Fed. Italiana Volo Ultral.	
101	Flavio Giacosa	
103	CAA Netherlands	
104	T.P. Cripps	
108	Kevin Armstrong	
114	Royal Danish Aeroclub	
130	Kevin Taylor	
134	Carlos Manuel Pires de Sousa	
136	Historic Aircraft Association	
139	British Microlight Aircraft Ass.	
140	Patrick Walsh	
141	Graham Newby	
142	ALV Czech Republic	
147	Belgian Gliding Federation	
148	Aero-Club of Switzerland	
150	FIVV –Fed. Italiana Volo a Vela	

	1	,
152	European Gliding Union	
153	Johan Geerinck	
159	General Aviation Alliance (GAA)	
167	Helicopter Club of Great Britain	
179	ELSAMA	
192	Paul Handover	
204	STZ-AFL	
208	Milan Mach	
209	Aircraft Engines, BRP-ROTAX	
211	European Sailplane Manufacturers	
217	OSTIV	
219	Swedish Soaring Federation	
222	LAA SR	
225	Federation Française d'Aérost.	
-		
226	Josef Straka	
228	German Aero Club	
236	John Tempest	
250	Europe Air Sports	
251	ECOGAS ECOGAS	
255	Wolfgang S. Nitschmann	
257	Danish Soaring Association	
265	Microlight Flying Magazine	
322	Gareth Jones	
323	Flight Design GmbH	
326	Danish Ultralight Flying Ass.	
470	René Mühlmeier	
809	Achim Zurmühl	
853	Dr. Ing. Gero Dargel	
866	Franz Deters	
940	Ralph Mroczek	
976	Matthias Läßig	
980	Josef Hoffmann	
984	Julius Mlynár	
986	Venek Hudecek	
988	Milan Mrnuštík	
991	Association of Air Operators CR	
992	Zdenek Jurecek	
993	Martin Marecek	
994	Light Aircraft Association CR	
995	Tomáš Grufík	
996	Vít Kotek	
1000	Vlastimil Ritter	
1002	Petr Chvojka	
1007	Josef Vavrík	
1009	Aeromarine	
1010	Jan Fridrich	
1011	Jan Lukeš	
1013	Dova Aircraft	
1017	Jiri Holanec	
1019	AC Príbram, Central Bohemia	
1938	Ralf Gula	
2234	AOPA Germany	
2705	Philippe Hendrickx	
2707	B&F GmbH - FK-Leichtflugzeuge	
2712	Leonhard Jochem	
2713	Bertus Kühn	
2714	Martin Ludwig	
2715	Dt. Fallschirmsportverband e.V.	
2716	Tobias Kretschmar	
11	Wilhelm Dirks	These stakeholders agree with the concept of assessment bodies but they
17	ENAC	mention either the restriction for a special task (e.g. licensing) or they
51	FFVV	describe several limiting factors or provisions for this concept like:
		describe several minuing factors of provisions for this concept like.
59	Walter Geßky	
66	Air Sports Federation/AC Norway	- the implementation procedures
70	R. I. Hey	- the oversight by the member states / National Aviation Authorities
80	Direct. Générale Transport Aérien	- minimum quality standards / standardisation of the assessment
85	Nigel Hitchman	bodies
86	UK CAA	
160		- limitation for special tasks like initial airworthiness / licensing
100	PPL/IR Europe	 liability and insurance problems
	-	

_		
163	Federal Office of Civil Aviation	- service continuity
177	CZECH AIRCRAFT WORKS	- organisational structure and economic implications
193	CAA Finland	organisational structure and economic improations
194	Luftfahrt-Bundesamt	
195	IAOPA Europe	
214	Austrocontrol	
218	CAA Sweden	
221	CAA Norway	
224	GA Manufacturer Association	
237	AOPA UK	
240	Light Aircraft Manuf. Assoc.	
247	DGAC-France	
254	AOPA Switzerland	
263	Federation Française Aeronautique	
2611	Réseau du Sport de l'Air	
46	Pete Croney	These stakeholders are in favour with the concept of a one-man assessment
56	Richard Meredith-Hardy	body without any restriction.
61	Roger Hurley	
62	Mike Chilvers	
64	Experimental Aircraft Assoc. SWE	
65	Alberto Melis	
66	Air Sports Federation/AC Norway	
67	FRAeS Armaggedon Associates	
72	Simon Baker	
76	Geoffrey Foster	
77	Johan Janda	
78	Paul Mahony	
89	FIVU + FSIVA + AeCI + F-CAP	
91	Iniziative Industr. Italiane Spa	
108	Kevin Armstrong	
114	Royal Danish Aeroclub	
130	Kevin Taylor	
140	Patrick Walsh	
148	Aero-Club of Switzerland	
153	Johan Geerinck	
265	Microlight Flying Magazine	
326	Danish Ultralight Flying Assoc.	
1010	Jan Fridrich	
1019	AC Príbram, Central Bohemia	
1938	Ralf Gula	
2705		
2703	Philippe Hendrickx	
_	Miles Cadasii	There excludes a summant the second of a second second bade.
2	Mike Godsell	These stakeholders support the concept of a one-man assessment body.
23	Motor Flying Union SWE / KSAK	Some of them stated that the competence of such a "one man" organisation
25	Royal Swedish Aero Club	should be limited to a very specific scope and propose to use them only for
31	SAMA	special tasks like airworthiness or licensing. Some others mentioned the
45	APAU	American system of designees as a safe and effective system.
69	Tony Halsall	
70	R. I. Hey	
83	Jean-Paul Van Zandycke	
84	DONATI	
85		
	Nigel Hitchman	
92	Mauro Roderi	
93	Ian Smith	
94	SPACECONNECT NV	
99	FIVU – Fed. Italiana Volo Ultral.	
101	Flavio Giacosa	
104	T.P. Cripps	
134	Carlos Manuel Pires de Sousa	
136	Historic Aircraft Association	
139	British Microlight Aircraft Assoc.	
142	ALV Czech Republic (ALV CR)	
150	FIVV –Fed. Italiana Volo a Vela	
152	European Gliding Union	
159	General Aviation Alliance (GAA)	
160	PPL/IR Europe	
167	Helicopter Club of Great Britain	
179	ELSAMA	
204	STZ-AFL	
∠∪ ⊤	01 L -111 L	

228 236 247 250 251 322 323 2070 2707	German Aero Club John Tempest DGAC-France Europe Air Sports ECOGAS Gareth Jones Flight Design GmbH Guiliano Dallocchio B&F GmbH - FK-Leichtflugzeuge	
158 173 1115	Joe Sullivan Beng Diamond Aircraft Ind. GmbH Malta Department of Civil Aviaton	These stakeholders do not agree with the concept of assessment bodies at all.
80 103 163 193 209	Direction Gén. Transport Aérien CAA Netherlands Federal Office of Civil Aviation CAA Finland Aircraft Engines, BRP-ROTAX	These stakeholders do not agree with the concept of a one-man assessment body.
185 202	CAA Czech Republic EADS SOCATA	These stakeholders do not agree with the concept of assessment bodies but with the concept of one man assessment bodies under certain circumstances.
	180 persons with an identical response (see Annex 2 - list of commentators-question 2-1)	These persons / organisations sent an identical response. They agree with the concept of assessment bodies without any restriction. Furthermore they broadly support the concept of one – man assessment bodies. Due to the high number of duplicates, the names of these persons/organisations are not listed in this Inventory of Answers. However their names are contained in a separate file issued as part of the CRD.
	134 persons with an identical response (see Annex 2 - list of commentators-question 2-2)	These persons / organisations sent an identical response for all 7 questions. They agree with the concept of assessment bodies and with the concept of "one-man" assessment bodies without any further comment. Due to the high number of duplicates the names are not listed in this Inventory of answers. However, their names are contained in a separate file issued as part of the CRD.

The vast majority of stakeholders found it feasible in principle to develop a concept of assessment bodies without any restriction of tasks. Most of the stakeholders also accept the idea of a "one man" assessment body. Only a few stakeholders wanted to see the tasks of these assessment bodies limited to special areas such as airworthiness or licensing. In addition they mentioned several issues to be considered before implementation.

Only a minority of stakeholders including 5 National Aviation Authorities did not agree with the concept of assessment bodies or "one-man" assessment bodies at all.

The Agency is interested in knowing the opinion of stakeholders on which of the options described here above they think is the most suitable for regulating General Aviation initial airworthiness. In such a context comments on the weight limits envisaged are welcome.

Cmnt	From	Nature
nr.		
48	Gary Miller	These comments do not address the question or are unclear.
69	Tony Halsall	
80	Direction Gén. Transport Aérien	
86	UK CAA	
88	Limbach Flugmotoren GmbH	
192	Paul Handover	
257	Danish Soaring Association	
2176	Österreichischer Aero Club	
59	Walter Geßky	These stakeholders answer the question, and provide additional information.
147	Belgian Gliding Federation	
160	PPL/IR Europe	
163	Federal Office of Civil Aviation	
173	Diamond Aircraft Ind. GmbH	
176	Jirí Koubík	
177	CZECH AIRCRAFT WORKS	
188	British Hangglid. Paragliding A.	
194	Luftfahrt-Bundesamt	
202	EADS SOCATA	
207	Markus Hitter	
208	Milan Mach	
217	OSTIV	
220	Dirk Krappel	
226		
	Josef Straka	
233	Land und Forstflug GmbH	
240	Light Aircraft Manufact.Assoc.	
246	René Fournier	
247	DGAC-France	
289	Lambert Aircraft Engineering	
964	Klaus Ohlenhardt	
980	Josef Hoffmann	
984	Julius Mlynár	
986	Venek Hudecek	
988	Milan Mrnuštík	
991	Associat. of Air Operators of CR	
992	Zdenek Jurecek	
993	Martin Marecek	
994	Light Aircraft Association CZ	
995	Tomáš Grufík	
996	Vít Kotek	
1000	Vlastimil Ritter	
1002	Petr Chvojka	
1007	Josef Vavrík	
1007	Aeromarine	
1010	Jan Fridrich	
1010	Jan Lukeš	
	Dova Aircraft	
1013		
1017	Jiri Holanec	
1019	AC Príbram, Central Bohemia	
2265	Christoph Schmidt	
2295	Jürgen Krämer	
2611	Réseau du Sport de l'Air	
2646	Hubert Raaf	
2706	Jan Bodenheim	
2708	Hartmut Haag	
	to Inventory - CRD-14-2006	page 11 of

1 17	Filippo de Florio ENAC	These stakeholders propose not to change Part-21 except insofar as to allow the introduction of an LSA category implying a maximum mass of 600kg.
44	Peter Morris	
1	Filippo de Florio	This stakeholder does not propose simplification of the system but advocates the use of DOA and emphasize the importance of proximity activities.
1	Filippo de Florio	These stakeholders do not support the creation of one-man DOA for the
70	R. I. Hey	more complex projects but propose to create AMC to address the case of
86	UK CAA	DOA for small organisations.
151	OMA SUD Sky Technologies	
163	Federal Office of Civil Aviation	
194 209	Luftfahrt-Bundesamt	
253	Aircraft Engines, BRP-ROTAX Federal Aviation Administration	
17	ENAC	These stakeholders support option 1.
23	Motor Flying U./Royal SWE AC	These summers support option 1.
59	Walter Geßky	
64	Experimental Aircraft A. SWE	
66	Air Sports Fed. / AC Norway	
80	Direction Gén. Transport Aérien	
160	PPL/IR Europe	
163	Federal Office of Civil Aviation	
185	CAA Czech Republic	
193	CAA Finland	
194	Luftfahrt-Bundesamt	
195	IAOPA Europe	
202	EADS SOCATA	
206	EUROCOPTER	
217	OSTIV	
218	CAA Sweden	
220	Dirk Krappel	
228	German Aero Club	
237	AOPA UK	
246	René Fournier	
247	DGAC-France	
250	Europe Air Sports	
263 2611	Federation Franc. Aeronautique Réseau du Sport de l'Air	
17	ENAC	These stakeholders support option 1 with the introduction of an LSA
59	Walter Geßky	category with a maximum weight of 600kg.
189	Emmanuel S. Davidson	
25	Royal Swedish Aero Club	These stakeholders support option 2.
77	Johan Janda	
88	Limbach Flugmotoren GmbH	
134	Carlos Manuel Pires de Sousa	
142	A. of Aviation Manufacturers CZ	
153	Johan Geerinck	
167	Helicopter Club of Great Britain	
176	Jirí Koubík	
188	British Hanggliding and Paragl. A.	
204	STZ-AFL Milan Mach	
208	Milan Mach	
211 226	European Sailplane Manufacturers Josef Straka	
226 980	Josef Straka Josef Hoffmann	
980 984	Julius Mlynár	
986	Venek Hudecek	
988	Milan Mrnuštík	
	Schempp-Hirth Aircraft manuf.	
99()		
	Associat of Air Operators of CR	
991	Associat. of Air Operators of CR Zdenek Jurecek	
990 991 992 993	Zdenek Jurecek	
991	Zdenek Jurecek Martin Marecek	
991 992 993 994	Zdenek Jurecek Martin Marecek Light Aircraft Association CZ	
991 992 993	Zdenek Jurecek Martin Marecek	

	3 - list of commentators –	kg).
	About 134 persons / organisations with an identical response (Annex	These stakeholders sent an identical response for all 7 questions. They support Option 3 (Option 1 would also be beneficial, for aircraft above 2000
	187 persons / organisations with an identical response (Annex 3 - list of commentators – question 3-1)	These persons / organisations sent an identical response. They support Option 3. Due to the high number of duplicates these stakeholders are not listed in this Inventory of answers. However, their names are contained in a separate file issued as part of the CRD.
2715 2716	Dt. Fallschirmsportverband e.V. Tobias Kretschmar	
2714	Martin Ludwig	
2713	Bertus Kühn	
2712	Leonhard Jochem	
2234 2707	AOPA Germany B&F GmbH - FK-Leichtflugzeuge	
2070	Guiliano Dallocchio	
1938	Ralf Gula	
1019	AC Príbram, Central Bohemia	
976	Matthias Läßig	
866 940	Franz Deters Ralph Mroczek	
853 866	Dr. Ing. Gero Dargel	
809	Achim Zurmühl	
650	Laurie Hurman	
470	René Mühlmeier	
289 323	Lambert Aircraft Engineering Flight Design GmbH	
265	Microlight Flying Magazine	
263	Federation Franc. Aeronautique	
255	Wolfgang S. Nitschmann	
236	John Tempest Light Aircraft Manufacturers A.	
224 236	GA Manufacturers Association	
211	European Sailplane Manufacturers	
201	Tormod Veiby	
191	Ben Syson	
179	ELSAMA	
155 157	Ron Alexander Brian Johnson	
149	Flylight Airsports ltd	
147	Belgian Gliding Federation	
140	Patrick Walsh	
139	British Microlight Aircraft Ass.	
130	Kevin Taylor	
98 108	Kevin Armstrong	
87 98	Klaus Fritz Werner Tamme	
83	Jean-Paul Van Zandycke	
78	Paul Mahony	
76	Geoffrey Foster	
72	Simon Baker	
62	Mike Chilvers	
58 61	Martin R. Knup Roger Hurley	
56 58	Richard Meredith-Hardy	
55	Dt. Ultraleichtflug-Verband e.V.	
51	FFVV	
46	Pete Croney	** *
31	SAMA	These stakeholders support Option 3.
2705	Philippe Hendrickx	
1017	Jiri Holanec	
1013	Dova Aircraft	
1011	Jan Lukeš	
1010	Jan Fridrich	
1007	Aeromarine	
1007	Josef Vavrík	

	question 3-2)	Due to the high number of duplicates these stakeholders are not listed in this Inventory of answers. However, their names are contained in a separate file issued as part of the CRD.
65 85 89 91 114 141 148 150 151 152 159 187 219 251	Alberto Melis Nigel Hitchman FIVU + FSIVA + AeCI + F-CAP Iniziative Industriali Italiane Spa Royal Danish Aeroclub Graham Newby Aero-Club of Switzerland FIVV -Fed. Italiana Volo a Vela OMA SUD Sky Technologies European Gliding Union General Aviation Alliance (GAA) British Gliding Association Swedish Soaring Federation ECOGAS	These stakeholders support option 3 in the long term and option 1 in the short term.
11	Wilhelm Dirks	This stakeholder supports option 3 with a maximum mass of 1000kg and the use of certification specifications.
67 136	FRAeS Armaggedon Associates Historic Aircraft Association	These stakeholders support option 1 above 2000kg, option 2 between 750 and 2000 kg and option 3 below 750kg
207 2611	Markus Hitter Réseau du Sport de l'Air	These stakeholders propose a mix of options.
43	Eckard Glaser	This stakeholder proposes to introduce two new categories: one comparable to LSA with a 600kg maximum mass; one with a maximum mass of 1200kg.
51 59 86 139 147 152 204 209 211 217 237 323 990	FFVV Walter Geßky UK CAA British Microlight Aircraft Ass. Belgian Gliding Federation European Gliding Union STZ-AFL Aircraft Engines, BRP-ROTAX European Sailplane Manufacturers OSTIV AOPA UK Flight Design GmbH Schempp-Hirth Aircraft manufact.	These stakeholders support the use of industry standards in the context of option 2 and 3.
86	UK CAA	This stakeholder provides comments on the Regulatory Impact Assessment and is concerned about the potential increase of risk in option 1 to 3 and does not advocate changes.
86 159	UK CAA General Aviation Alliance (GAA)	These stakeholders do not support industry standards.
86	UK CAA	This stakeholder believes that the benefit of deregulation is overstated. Furthermore this National Aviation Authority is concerned by the liability aspects of the proposals included in the A-NPA and by the consistency of the A-NPA proposals with ICAO.
147 195 224 237	Belgian Gliding Federation IAOPA Europe General Aviation Manufact. A. AOPA UK	These stakeholders support a one man DOA.
59 177 208 222 226 980 984	Walter Geßky CZECH AIRCRAFT WORKS Milan Mach LAA SR Josef Straka Josef Hoffmann Julius Mlynár	These stakeholders propose to create a category comparable to LSA.

986	Venek Hudecek	
988	Milan Mrnuštík	
991	Associat. of Air Operators of CR	
992	Zdenek Jurecek	
993	Martin Marecek	
994	Light Aircraft Association of CZ	
995	Tomáš Grufík	
996	Vít Kotek	
1000	Vlastimil Ritter	
1002	Petr Chvojka	
1007	Josef Vavrík	
1009	Aeromarine	
1010	Jan Fridrich	
1011	Jan Lukeš	
1013	Dova Aircraft	
1017	Jiri Holanec	
964	Klaus Ohlenhardt	These stakeholders propose simplified regulations for aircraft defined by
1995	Gunther Butterweck	power and mass limits.
2265	Christoph Schmidt	
2295	Jürgen Krämer	
2646	Hubert Raaf	
2706	Jan Bodenheim	
2708	Hartmut Haag	
2611	Réseau du Sport de l'Air	These stakeholders raise additional questions relative e.g. to the mass limits.

The vast majority of stakeholders is supporting either option 2 (Industry monitoring) or option 3 (Industry monitoring with self certification). Some of the stakeholders supporting option 3 were also supporting option 1 (relaxation of the current system) for aircraft above 2000 kg where the Agency had proposed no changes to Part-21. Some other stakeholders supporting option 3 were considering it more for the long term and would support option 1 in return.

A number of stakeholders proposed the creation of a category comparable to the US light Sport Aircraft rule.

Other stakeholders (including many National Authorities) supported the use of option 1.

Some stakeholders proposed simplified regulations for aircraft using power and weight limits as criteria.

One National Authority was concerned by the potential increase of risk in adopting either of the options 1 to 3 and did not advocate changes.

Mixed views were expressed on the one-man DOA or DER.

Concerning weight criteria, the stakeholders were almost unanimous in accepting an upper limit of 2000 kg for the relaxation of the present system of Part-21. The comments received regarding a weight limit below which a very simple certification process would be acceptable shows no such unanimity. The upper boundary of these suggestions was generally 850 kg (powered sailplanes). Other suggestions supported the A-NPA proposal of 750 kg (Sailplanes and very light Aeroplanes) whilst some stakeholders suggested 600 kg to be consistent with the FAA LSA category.

The agency is interested in knowing the opinion of stakeholders on the following points:

- a) Should assessment bodies be involved in the oversight of continuing airworthiness, such as ARC s renewal;
- b) What should be the role of NAAs in this field?
- c) Should continuing airworthiness requirements be adapted to the size/type of aircraft? How should this be done?
- d) Is it worth developing standards modifications and repairs that could be embodied without the need for further approvals? Which bodies should do so?
- f) Is it possible to develop Industry Standards to be used in continuing airworthiness processes? Which bodies should be in charge?

Count	Enom	Notarro
Cmnt	From	Nature
nr.	W.H 1 D. 1	
11 134	Wilhelm Dirks Carlos Manuel Pires de Sousa	These stakeholders answer the question, and provide additional information.
	134 persons with an identical response (Annex 4 - list of commentators – question 4-1)	These stakeholders sent an identical response for all 7 questions. They support the involvement of assessment bodies in the oversight of continuing airworthiness and propose no or a minimal role for the NAAs. They expressed doubts to the practicability of developing standard modifications or repairs and proposed that industry standards are developed by other organisations (e.g. associations, standardisation bodies). They do not agree that continuing airworthiness requirements should be adapted to the size or type of aircraft and propose other criteria. Due to the high number of duplicates these stakeholders are not listed in this inventory of answers. However their names are contained in a separate file issued as a part of the CRD.
	192 persons with an identical response (Annex 4 - list of commentators - question 4-2)	These stakeholders sent an identical response. They support the involvement of assessment bodies in the oversight of continuing airworthiness and propose no or a minimal role for the NAAs. They believe that continuing airworthiness requirements should be adapted to the size/ type of aircraft and they support the development of standard modification and repairs by either the TC holder or assessment bodies. Furthermore these persons/organisations support the development of industry standards for continuing airworthiness and propose that these standards are developed by assessment bodies. Due to the high number of duplicates these stakeholders are not listed in this inventory of answers. However their names are contained in a separate file issued as a part of the CRD.
	20 persons with an identical response (Annex 4 - list of commentators – question 4-3)	These stakeholders sent an identical response. They support the involvement of assessment bodies in the oversight of continuing airworthiness and propose no or a minimal role for the NAAs. They believe that continuing airworthiness requirements should be adapted to the size/ type of aircraft und support the development of standard modification and repairs by either the TC holder or assessment bodies. Furthermore they propose that industry standards are developed by assessment bodies. These stakeholders are not listed in this inventory of answers. However their names are contained in a separate file issued as a part of the CRD.
2 23 25 31 46 51 55	Mike Godsell Motor Flying Union Sweden Royal Aero Club SWE SAMA Pete Croney FFVV Dt. Ultraleichtflug-Verband e.V.	These stakeholders support the involvement of assessment bodies in the oversight of continuing airworthiness.

Martin R. Krup		,	
65 Norwegan AS Federation / AC 67 FRASS Armagedon Associates 87 R. I. Hey 77 Johan Janda 89 Paul Mahony 80 Direction Gén. Transport Aérien 87 Paul Mahony 80 Direction Gén. Transport Aérien 87 Nigel Hirchman 87 Klaus Fritz 89 FFVU+FSIVA + AcCl + F-CAP 91 Iniziative Industriali Italiane Spa 89 Werner Tamme 80 Kevin Armstong 108 Kevin Taylor 108 Kevin Taylor 108 Kevin Taylor 109 Merica Arcraft Association 109 British Microlight Aircraft Asso. 101 Belgian Giding Federation 108 Partish Microlight Aircraft Ass. 109 Partish Microlight Aircraft Ass. 100 Partish Microlight Aircraft Ass. 101 Partish Microlight Aircraft Ass. 102 Partish Hangaldring Parag. 103 Partish Hangaldring Parag. 104 Partish Hangaldring Parag. 105 Partish Hangaldring Parag. 106 Partish Hangaldring Parag. 107 Partish Month Aircraft Amont. 108 Partish Gidling Association 109 General Aircraft Aircraft Engineering 109 Europe Air Sports 100 Partish Partish Grain Aircraft Engineering 101 Partish Grain Aircraft Engineering 101 Partish Grain Aircraft Engineering 101 Partish Partish Aircraft Engineering 101 Partish Aircraft Engineering 101 Partish Aircraft Engineering 101 Partish Partish Aircraft Engineering 101 Partish Aircraft Engineering 101 Partish Partish Aircraft Engineering 101 Partish Aircraft Engineering 101 Partish Aircraft Engineering 101 Partish Aircraft En			
Norwegian AS Federation / AC			
67 FRAS Armagedon Associates 78 R. Hey 79 Johan Janda 80 Direction Cien. Transport Aérien 80 Nigel Hirchman 87 Paul Mahony 80 FIVI - SRIVA + AcCI + F-CAP 87 FIVI - SRIVA + AcCI + F-CAP 91 Iniziative Industriali Italiane Spa 88 Werner Tamme 89 Kevin Armistong 104 Royal Danish Aeroclub 105 Kevin Taylor 105 Kevin Taylor 106 Kevin Taylor 107 Kevin Taylor 108 Kevin Taylor 108 Kevin Taylor 109 Kevin	65		
R. I. Hey John Janda Paul Mahony Pau			
77 Paul Mahony 80 Direction Gén. Transport Aérien 87 Sepail Mahony 87 Nigel Hitchman 87 Klaus Fritz 88 FIVU + FSIVA + AcCl + F-CAP 91 Iniziative Industriali Italiane Spa 89 Werner Tamme 108 Kevin Armstrong 114 Royal Danish Aeroclub 120 Kevin Armstrong 121 Royal Danish Aeroclub 122 Kevin Taylor 123 Caros Manuel Pires de Sousa 124 Carlos Manuel Pires de Sousa 125 Historic Aircraft Association 126 Fire Daum 127 British Microlight Aircraft Ass 127 British Microlight Aircraft Ass 128 Fire Daum 129 British Microlight Aircraft Ass 141 Graham Newby 142 Ass of Aviation Manuf. CZ 142 Belgainn Gliding Federation 143 Carco-Club of Switzerland 144 Aero-Club of Switzerland 145 Fire Club Grant Grant State 146 Paul Collins 147 British Gliding Association 148 Aero-Club of Great Britain 149 British Gliding Association 140 Helcopier Club of Great Britain 141 British Gliding Association 142 British Hanggliding Parag. Ass. 148 British Hanggliding Parag. Ass. 149 British Gliding Association 140 Carco Resident State State State 140 Carco Resident State 141 Carco Resident State 142 Carco Resident State 143 Carco Resident State 144 Carco Resident State 145 Carco Resident State 146 Carco Resident State 147 Carco Resident State 148 Carco Resident State 148 Carco Resident State 149 Carco Resident State 140 Carco Resident State	67		
Paul Mahony			
Song Hitchman Klaus Friiz FiVU + FSIVA + AcCl + F-CAP Iniziative Industriali Italiane Spa Werner Tamme Kevin Amstrong Ke			
85 Nigal Hitchman K Kuis Fritz 89 FIVU + FSIVA + AcCl + F-CAP 1 Inizative Industrial Italiane Spa 80 Werner Tamme Kovin Armstrong Royal Danish Aeroclub Royal Danish Merolight Aircraft Ass. Royal Danish Royal Danish Aeroclub Danish Merolight Aircraft Ass. Royal Danish Royal Danish Merolight Aircraft Ass. Royal Danish Royal Phigmeering Royal Danish Royal Royal Danish Royal Danish Royal Ro			
Section			
FIVU - FSIVA + ACCI + F-CAP			
1			
108			
Sevin Armstong Royal Danish Aeroclub			
130			
134 Carlos Manuel Pires de Sousa Historic Aircraft Association Erich Daum British Microlight Aircraft Ass. Patrick Walsh Graham Newby Ass. of Aviation Manuf. CZ Belgiam Gliding Federation Acro-Club of Switzerland Acro-Club of Great Britain Acro-Club of Great			
Carlos Manuel Pires de Sousa			
Historic Aircraft Association Erich Daum			
138 Erich Daum			
British Microlight Aircraft Ass.			
141 Graham Newby			
141 Graham Newby			
Ass. of A viation Manuf. CZ			
147 Belgian Gliding Federation 150 170		,	
148			
150			
152			
Johan Geerinck Ron Alexander Johan Geerinck Ron Alexander Johan Geerinck Ron Alexander Ron Ron Ron Club Ron Ron Alexander Ron Alexander Ron Ron Ron Club Ron Ron Alexander Ron Ron Ron Club Ron Ron Alexander Ron Ron Ron Club Ron			
155			
156			
157 Brian Johnson 159 General Aviation Alliance (GAA) 167 Helicopter Club of Great Britain 176 Jiri Koubik 177 ELSAMA 187 British Gliding Association 188 British Hanggliding Parag. Ass. 189 Emmanuel S. Davidson 203 CAA Belgium, Cert. Dept. 209 Aircraft Engines, BRP-ROTAX 219 Swedish Soaring Federation 221 LAA SR 222 EAF Française d'Aérostation 222 German Aero Club 236 John Tempest 240 Light Aircraft Manuf. Association 250 Europe Air Sports 251 ECOGAS 264 AOPA Switzerland 275 Wolfgang S. Nitschmann 265 Wolfgang S. Nitschmann 266 Federation Francaise Aeronaut. 267 Microlight Flying Magazine 268 Lambert Aircraft Engineering 279 Lambert Aircraft Engineering 289 Lambert Aircraft Engineering 280 Flight Design GmbH 280 Achim Zurmühl 281 Achim Zurmühl 282 Schempp-Hirth Aircraft manuf. 283 Aeronaut. 284 Aofha Switzerland 285 Schempp-Hirth Aircraft manuf. 286 Aerim Zurmühl 287 Aeroclub Pribram, C. Bohemia 288 Ralf Gula 290 Schempp-Hirth Aircraft manuf. 290 Achim Pribram, C. Bohemia 291 AOPA Germany 290 Philippe Hendrickx 291 Philippe Hendrickx			
159 General Aviation Alliance (GAA) 167 Helicopter Club of Great Britain 176 Jirí Koubík 179 ELSAMA 187 British Gliding Association 188 British Hanggliding Parag. Ass. 189 Emmanuel S. Davidson 203 CAA Belgium, Cert. Dept. 209 Aircraft Engines, BRP-ROTAX 219 Swedish Soaring Federation 222 LAA SR 225 Fed. Française d'Aérostation 228 German Aero Club 236 John Tempest 240 Light Aircraft Manuf. Association 250 Europe Air Sports 251 ECOGAS 254 AOPA Switzerland 255 Wolfgang S. Nitschmann 257 Danish Soaring Association 263 Federation Francaise Aeronaut. 265 Microlight Flying Magazine 265 Microlight Flying Magazine 270 René Mühlmeier 289 Lambert Aircraft Engineering 289 Flight Design GmbH 280 Achim Zurmühl 281 Pranz Deters 282 Ralph Mroczek 283 Ralf Gula 284 Golden 285 Schempp-Hirth Aircraft manuf. 286 AOPA Germany 286 Philippe Hendrickx 287 Philippe Hendrickx 287 Philippe Hendrickx 287 Philippe Hendrickx 287 Philippe Hendrickx 288 General AoPA Germany 288 Philippe Hendrickx 289 Philippe Hendrickx 280 Philippe Hendrickx 280 Philippe Hendrickx 281 Pranz Deters 284 AOPA Germany 285 Philippe Hendrickx 286 Philippe Hendrickx 287 Philippe Hendrickx 287 Philippe Hendrickx 287 B&F GmbH - FK-Leichtflugz.			
167 Helicopter Club of Great Britain 176 Jiri Koubik 179 ELSAMA 187 British Gliding Association 188 British Hanggliding Parag. Ass. 189 Emmanuel S. Davidson 203 CAA Belgium, Cert. Dept. 209 Aircraft Engines, BRP-ROTAX 219 Swedish Soaring Federation 221 LAA SR 222 Fed. Française d'Aérostation 222 German Aero Club 233 John Tempest 240 Light Aircraft Manuf. Association 250 Europe Air Sports 251 ECOGAS 251 ECOGAS 252 Wolfgang S. Nitschmann 253 Wolfgang S. Nitschmann 265 Microlight Flying Magazine 266 Microlight Flying Magazine 277 Danish Soaring Association 288 Lambert Aircraft Engineering 289 Lambert Aircraft Engineering 280 Flight Design GmbH 280 Achim Zurmühl 281 Dr. Ing. Gero Dargel 282 Franz Deters 283 Ralf Gula 284 Glad 285 Schempp-Hirth Aircraft manuf. 285 Acherola Schemph Flight Magazine 286 Ralph Mroczek 286 Franz Ceters 287 Matthias Läßig 288 Schempp-Hirth Aircraft manuf. 289 Achim Zurnith Aircraft manuf. 289 Achim Zurnith Aircraft manuf. 280 Achim Zurnith Aircraft manuf. 281 Achim Zurnith Aircraft manuf. 282 Acherola Pribram, C. Bohemia 283 Ralf Gula 284 AOPA Germany 285 Philippe Hendrickx 286 Ber GmbH - FK-Leichtflugz.			
176			
179 ELSAMA 187 British Gliding Association 188 British Hanggliding Parag. Ass. 189 Emmanuel S. Davidson 203 CAA Belgium, Cert. Dept. 204 Aircraft Engines, BRP-ROTAX 219 Swedish Soaring Federation 222 LAA SR 225 Fed. Française d'Aérostation 228 German Aero Club 236 John Tempest 240 Light Aircraft Manuf. Association 250 Europe Air Sports 251 ECOGAS 254 AOPA Switzerland 255 Wolfgang S. Nitschmann 257 Danish Soaring Association 268 Federation Française Aeronaut. 269 Microlight Flying Magazine 270 Lambert Aircraft Engineering 280 Flight Design GmbH 280 Achim Zurmühl 281 Dr. Ing. Gero Dargel 282 Franz Deters 283 Alah Mroczek 284 Matthias Läßig 285 Matthias Läßig 286 Franz Deters 287 Matthias Läßig 288 Alah Mroczek 289 Achim Zurmühl 280 Achim Zurmühl 281 Achim Zurmühl 283 Dr. Ing. Gero Dargel 284 Ralph Mroczek 285 Matthias Läßig 286 Franz Deters 287 Matthias Läßig 288 Alah Mroczek 289 Alah Mroczek 280 Matthias Läßig 280 Schempp-Hirth Aircraft manuf. 280 Acrociub Pribram, C. Bohemia 281 Ralf Gula 282 AOPA Germany 283 Philippe Hendricks 284 AOPA Germany 285 Philippe Hendricks 285 Philippe Hendricks 286 PimbH - FK-Leichtflugz.			
British Gliding Association British Hanggliding Parag. Ass. Emmanuel S. Davidson CAA Belgium, Cert. Dept. Aircraft Engines, BRP-ROTAX Swedish Soaring Federation LAA SR Fed. Française d'Aérostation German Aero Club John Tempest Light Aircraft Manuf. Association Europe Air Sports Europe Air Sports Europe Air Sports Esti ECOGAS AOPA Switzerland Wolfgang S. Nitschmann Danish Soaring Association Federation Française Aeronaut. Microlight Flying Magazine Lambert Aircraft Engineering Flight Design GmbH René Mühlmeier Achim Zurmühl Dr. Ing. Gero Dargel Franz Deters Adha Matthias Läßig Schempp-Hirth Aircraft manuf. Aeroclub Pribram, C. Bohemia Ralf Gula Osterreichischer Aero Club AOPA Germany Philippe Hendrickx Philippe Phili			
188 British Hanggliding Parag. Ass. 189 Emmanuel S. Davidson 203 CAA Belgium, Cert. Dept. 209 Aircraft Engines, BRP-ROTAX 219 Swedish Soaring Federation L22 LAA SR 225 Fed. Française d'Aérostation 228 German Aero Club 236 John Tempest 240 Light Aircraft Manuf. Association 250 Europe Air Sports 251 ECOGAS 254 AOPA Switzerland 255 Wolfgang S. Nitschmann 257 Danish Soaring Association 263 Federation Francaise Aeronaut. 265 Microlight Flying Magazine 289 Lambert Aircraft Engineering Flight Design GmbH 470 René Mühlmeier 809 Achim Zurmühl 809 Achim Zurmühl 801 Ping. Gero Dargel 802 Franz Deters 840 Ralph Mroczek 940 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Pribram, C. Bohemia 1938 Ralf			
189 Emmanuel S. Davidson 203 CAA Belgium, Cert. Dept. 209 Aircraft Engines, BRP-ROTAX 219 Swedish Soaring Federation 222 LAA SR 225 Fed. Française d'Aérostation 228 German Aero Club 236 John Tempest 240 Light Aircraft Manuf. Association 250 Europe Air Sports 251 ECOGAS 254 AOPA Switzerland 255 Wolfgang S. Nitschmann 257 Danish Soaring Association 263 Federation Française Aeronaut. 265 Microlight Flying Magazine 289 Lambert Aircraft Engineering 323 Flight Design GmbH 470 René Mühlmeier 309 Achim Zurmühl 353 Dr. Ing. Gero Dargel 366 Franz Deters 360 Matthias Läßig 370 Schempp-Hirth Aircraft manuf. 371 Aeroclub Pribram, C. Bohemia 372 Balf Gula 373 Osterreichischer Aero Club 374 AOPA Germany 375 Philippe Hendrickx 376 Philippe Hendrickx 377 Philippe Hendrickx			
203 CAA Belgium, Cert. Dept. 209 Aircraft Engines, BRP-ROTAX 219 Swedish Soaring Federation 222 LAA SR 225 Fed. Française d'Aérostation 228 German Aero Club 236 John Tempest 240 Light Aircraft Manuf. Association 250 Europe Air Sports 251 ECOGAS 254 AOPA Switzerland 255 Wolfgang S. Nitschmann 267 Danish Soaring Association 268 Federation Francaise Aeronaut. 269 Microlight Flying Magazine 289 Lambert Aircraft Engineering 289 Lambert Aircraft Engineering 290 Achim Zurmühl 285 Dr. Ing. Gero Dargel 286 Franz Deters 280 Ralph Mroczek 281 Pricate Aeronaut. 283 Ralf Gula 284 Oosterreichischer Aero Club 285 AOPA Germany 286 Philippe Hendrickx 287 Philippe Hendrickx 288 Pilippe Hendrickx 289 Philippe Hendrickx 289 Philippe Hendrickx 289 Philippe Hendrickx 280 Philippe Hendrickx			
209 Aircraft Éngines, BRP-ROTAX 219 Swedish Soaring Federation 222 LAA SR 225 Fed. Française d'Aérostation 236 John Tempest 240 Light Aircraft Manuf. Association 250 Europe Air Sports 251 ECOGAS 254 AOPA Switzerland 255 Wolfgang S. Nitschmann 257 Danish Soaring Association 263 Federation Française Aeronaut. 264 Microlight Flying Magazine 275 Lambert Aircraft Engineering 278 Flight Design GmbH 270 René Mühlmeier 289 Achim Zurmühl 280 Achim Zurmühl 281 Dr. Ing. Gero Dargel 282 Ralph Mroczek 283 Matthias Läßig 284 Matthias Läßig 285 Matthias Läßig 286 Franz Deters 287 Matthias Läßig 288 Aeroclub Pribram, C. Bohemia 289 Ralf Gula 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
219 Swedish Soaring Federation 222 LAA SR 225 Fed. Française d'Aérostation 228 German Aero Club 236 John Tempest 240 Light Aircraft Manuf. Association 250 Europe Air Sports 251 ECOGAS 254 AOPA Switzerland 255 Wolfgang S. Nitschmann 257 Danish Soaring Association 263 Federation Francaise Aeronaut. 265 Microlight Flying Magazine 289 Lambert Aircraft Engineering 323 Flight Design GmbH 470 René Mühlmeier 809 Achim Zurmühl 853 Dr. Ing. Gero Dargel 866 Franz Deters 940 Ralph Mroczek 976 Matthias Läßig 990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Pribram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
225 Fed. Française d'Aérostation 228 German Aero Club 236 John Tempest 240 Light Aircraft Manuf. Association 250 Europe Air Sports 251 ECOGAS 254 AOPA Switzerland 255 Wolfgang S. Nitschmann 257 Danish Soaring Association 263 Federation Française Aeronaut. 265 Microlight Flying Magazine 289 Lambert Aircraft Engineering 323 Flight Design GmbH 470 René Mühlmeier 470 René Mühlmeier 809 Achim Zurmühl 853 Dr. Ing. Gero Dargel 866 Franz Deters 940 Ralph Mroczek 976 Matthias Läßig 990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Pribram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.	219		
228 German Áero Club 236 John Tempest 240 Light Aircraft Manuf. Association 250 Europe Air Sports 251 ECOGAS 254 AOPA Switzerland 255 Wolfgang S. Nitschmann 263 Federation Francaise Aeronaut. 264 Microlight Flying Magazine 289 Lambert Aircraft Engineering 289 Flight Design GmbH 270 René Mühlmeier 280 Achim Zurmühl 281 Dr. Ing. Gero Dargel 282 Franz Deters 283 Pranz Deters 284 Ralph Mroczek 285 Matthias Läßig 286 Franz Deters 287 Matthias Läßig 288 Aeronaut. 289 Achim Zurmühl 280 Achim Zurmühl 281 Dr. Ing. Gero Dargel 282 Franz Deters 283 Ralf Matthias Läßig 284 Acroclub Pribram, C. Bohemia 285 Ralf Gula 286 AOPA Germany 287 Philippe Hendrickx 287 B&F GmbH - FK-Leichtflugz.	222	LAA SR	
John Tempest Light Aircraft Manuf. Association	225	Fed. Française d'Aérostation	
Light Aircraft Manuf. Association Europe Air Sports ECOGAS AOPA Switzerland Wolfgang S. Nitschmann Danish Soaring Association Federation Francaise Aeronaut. Microlight Flying Magazine Lambert Aircraft Engineering Flight Design GmbH René Mühlmeier René Mühlmeier Rop Achim Zurmühl Sider Franz Deters Ralph Mroczek Matthias Läßig Schempp-Hirth Aircraft manuf. Aeroclub Pribram, C. Bohemia Ralf Gula Osterreichischer Aero Club AOPA Germany Philippe Hendrickx Park AOPA Germany Park AOPA Germany Philippe Hendrickx Park AOPA Germany Park AOP	228	German Aero Club	
Europe Air Sports ECOGAS AOPA Switzerland Wolfgang S. Nitschmann Danish Soaring Association Federation Francaise Aeronaut. Microlight Flying Magazine Lambert Aircraft Engineering Flight Design GmbH René Mühlmeier Aron René Mühlmeier Roy Achim Zurmühl B53 Dr. Ing. Gero Dargel Franz Deters Augh Mroczek Matthias Läßig Schempp-Hirth Aircraft manuf. Aeroclub Pribram, C. Bohemia Ralf Gula Circle C			
251 ECOGAS 254 AOPA Switzerland 255 Wolfgang S. Nitschmann 257 Danish Soaring Association 263 Federation Francaise Aeronaut. 265 Microlight Flying Magazine 289 Lambert Aircraft Engineering 323 Flight Design GmbH 470 René Mühlmeier 809 Achim Zurmühl 853 Dr. Ing. Gero Dargel 866 Franz Deters 940 Ralph Mroczek 976 Matthias Läßig 990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Pribram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
254 AOPA Switzerland 255 Wolfgang S. Nitschmann 257 Danish Soaring Association 263 Federation Francaise Aeronaut. 265 Microlight Flying Magazine 289 Lambert Aircraft Engineering 323 Flight Design GmbH 470 René Mühlmeier 809 Achim Zurmühl 853 Dr. Ing. Gero Dargel 866 Franz Deters 940 Ralph Mroczek 976 Matthias Läßig 990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Pribram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
255 Wolfgang S. Nitschmann 257 Danish Soaring Association 263 Federation Francaise Aeronaut. 265 Microlight Flying Magazine 289 Lambert Aircraft Engineering 323 Flight Design GmbH 470 René Mühlmeier 809 Achim Zurmühl 853 Dr. Ing. Gero Dargel 866 Franz Deters 940 Ralph Mroczek 976 Matthias Läßig 990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Pribram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
257 Danish Soaring Association 263 Federation Francaise Aeronaut. 265 Microlight Flying Magazine 289 Lambert Aircraft Engineering 323 Flight Design GmbH 470 René Mühlmeier 809 Achim Zurmühl 853 Dr. Ing. Gero Dargel 866 Franz Deters 940 Ralph Mroczek 976 Matthias Läßig 990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Príbram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
Federation Francaise Aeronaut. Microlight Flying Magazine Lambert Aircraft Engineering Flight Design GmbH René Mühlmeier Achim Zurmühl Tranc Deters Ralph Mroczek Matthias Läßig Schempp-Hirth Aircraft manuf. Aeroclub Príbram, C. Bohemia Ralf Gula Tranc Deters Ralf Gula AOPA Germany Philippe Hendrickx Philippe Hendrickx Proceder Sedense Aeronaut. Microlight Flying Magazine Lambert Aircraft Engineering Rabert Agnetics Microlight Flying Magazine Lambert Aircraft Engineering Rabert Aircraft Engineering Rabert Agnetics Microlight Flying Magazine Lambert Aircraft Engineering Rabert Agnetics Microlight Flying Magazine Lambert Aircraft Engineering Rabert Aircraft Engineering Rabett			
265 Microlight Flying Magazine 289 Lambert Aircraft Engineering 323 Flight Design GmbH 470 René Mühlmeier 809 Achim Zurmühl 853 Dr. Ing. Gero Dargel 866 Franz Deters 940 Ralph Mroczek 976 Matthias Läßig 990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Príbram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
Lambert Aircraft Engineering Flight Design GmbH René Mühlmeier Roy Achim Zurmühl B53 Dr. Ing. Gero Dargel Ralph Mroczek Ralph Mroczek Matthias Läßig Schempp-Hirth Aircraft manuf. Lorent Aeroclub Pribram, C. Bohemia Ralf Gula Costerreichischer Aero Club AOPA Germany Philippe Hendrickx Roy B&F GmbH - FK-Leichtflugz.			
Flight Design GmbH René Mühlmeier Ro9 Achim Zurmühl Ro53 Dr. Ing. Gero Dargel Refe Franz Deters Ralph Mroczek Ralph Mroczek Ro90 Schempp-Hirth Aircraft manuf. Rose Ralf Gula Ralf Gula Ralf Gula Rose Ro			
470 René Mühlmeier 809 Achim Zurmühl 853 Dr. Ing. Gero Dargel 866 Franz Deters 940 Ralph Mroczek 976 Matthias Läßig 990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Príbram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
809 Achim Zurmühl 853 Dr. Ing. Gero Dargel 866 Franz Deters 940 Ralph Mroczek 976 Matthias Läßig 990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Pribram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
853 Dr. Ing. Gero Dargel 866 Franz Deters 940 Ralph Mroczek 976 Matthias Läßig 990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Príbram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
866 Franz Deters 940 Ralph Mroczek 976 Matthias Läßig 990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Príbram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
940 Ralph Mroczek 976 Matthias Läßig 990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Príbram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
976 Matthias Läßig 990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Príbram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
990 Schempp-Hirth Aircraft manuf. 1019 Aeroclub Pribram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
1019 Aeroclub Príbram, C. Bohemia 1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
1938 Ralf Gula 2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
2176 Österreichischer Aero Club 2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
2234 AOPA Germany 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
2707 B&F GmbH - FK-Leichtflugz.			

		-
2712	Leonhard Jochem	
2713	Bertus Kühn	
2714	Martin Ludwig	
2715	Dt. Fallschirmsportverband e.V.	
2716	Tobias Kretschmar	
50	Walter Caller	There are less also as the contract the investment of account the disc in the
59	Walter Geßky	These stakeholders do not support the involvement of assessment bodies in the
64	Experimental Aircraft Ass. SWE	oversight of continuing airworthiness.
86	UK CAA	
103	CAA Netherlands	
163	Federal Office of Civil Aviation	
185	CAA Czech Republic	
202	EADS SOCATA	
206	Eurocopter	
218	CAA Sweden	
220	Dirk Krappel	
1038	Fédérat. Franç. Planeur Ultral.	
2611	Réseau du Sport de l'Air	
_		
2	Mike Godsell	These stakeholders propose no or a minimal role for NAA in the oversight of
23	Motor Flying Union Sweden	continuing airworthiness.
25	Royal Swedish Aero Club	
28	Tom Wade	
31	SAMA	
46	Pete Croney	
51	FFVV	
55	Dt. Ultraleichtflug-Verband e.V.	
58	Martin R. Knup	
65	Alberto Melis	
66	Air Sports Fed. / AC Norway	
67	FRAeS Armaggedon Associates	
70	R. I. Hey	
77	Johan Janda	
78	Paul Mahony	
85	Nigel Hitchman	
87	Klaus Fritz	
89	FIVU + FSIVA + AeCI + F-CAP	
91	Iniziative Industriali Italiane Spa	
98	Werner Tamme	
114	Royal Danish Aeroclub	
130	Kevin Taylor	
136	Historic Aircraft Association	
139	British Microlight Aircraft Ass.	
140	Patrick Walsh	
141	Graham Newby	
142	Ass. of Aviation Manuf. CZ	
147	Belgian Gliding Federation	
148	Aero-Club of Switzerland	
150	FIVV – Fed. Italiana Volo a Vela	
150	European Gliding Union	
153	Johan Geerinck	
155	Ron Alexander	
156	Paul Collins	
157	Brian Johnson	
159	General Aviation Alliance (GAA)	
160	PPL/IR Europe	
179	ELSAMA	
187	British Gliding Association	
189	Emmanuel S. Davidson	
193	CAA Finland	
202	EADS SOCATA	
207	Markus Hitter	
219	Swedish Soaring Federation	
222	LAA SR	
225	Federation Française d'Aérost.	
	German Aero Club	
228		
236	John Tempest	
240	Light Aircraft Manufacturers Ass.	
250	Europe Air Sports	
251	ECOGAS	
	4. In and a CRD 14 2006	· · · · · · · · · · · · · · · · · · ·

254	AOPA Switzerland	
255	Wolfgang S. Nitschmann	
257	Danish Soaring Association	
265	Microlight Flying Magazine	
289	Lambert Aircraft Engineering	
323	Flight Design GmbH	
470	René Mühlmeier	
809	Achim Zurmühl	
853	Dr. Ing. Gero Dargel	
866	Franz Deters	
940	Ralph Mroczek	
976	Matthias Läßig	
990	Schempp-Hirth Aircraft manuf.	
1938	Ralf Gula	
2234	AOPA Germany	
2705	Philippe Hendrickx	
2707		
	B&F GmbH - FK-Leichtflugz.	
2712	Leonhard Jochem	
2713	Bertus Kühn	
2714	Martin Ludwig	
2715	Dt. Fallschirmsportverband e.V.	
2716	Tobias Kretschmar	
11	Wall to Dist	m 1 . 1 . 1
11	Wilhelm Dirks	These stakeholders support an involvement of the NAA into the oversight of
59	Walter Geßky	continuing airworthiness.
64	Experimental Aircraft A. Sweden	
86	UK CAA	
103	CAA Netherlands	
108	Kevin Armstrong	
167	Helicopter Club of Great Britain	
185	CAA Czech Republic	
203	CAA Belgium, Cert. Dept.	
206	EUROCOPTER	
209	Aircraft Engines, BRP-ROTAX	
214	Austrocontrol	
218	CAA Sweden	
220	Dirk Krappel	
2176	Österreichischer Aero Club	
2611	Réseau du Sport de l'Air	
2709		
2709	P. A. Doyle	
2	Mike Godsell	These stakeholders believe that continuing airworthiness requirements should
11	Wilhelm Dirks	be adapted to the size/ type of aircraft.
		be adapted to the Sizer type of affectant.
23	Motor Flying U. Sweden / KSAK	
25	Royal Swedish Aero Club	
31	SAMA	
43	Eckard Glaser	
46	Pete Croney	
51	FFVV	
55	Dt. Ultraleichtflug-Verband e.V.	
58	Martin R. Knup	
59	Walter Geßky	
64	Experimental Aircraft Ass. SWE	
65	Alberto Melis	
66	Air Sports Fed. / Norwegian AC	
67	FRAeS Armaggedon Associates	
70	R. I. Hey	
77	Johan Janda	
78	Paul Mahony	
85	Nigel Hitchman	
86	UK CAA	
87	Klaus Fritz	
89	FIVU + FSIVA + AeCI + F-CAP	
91	Iniziat. Industriali Italiane Spa	
98	Werner Tamme	
108	Kevin Armstrong	
114	Royal Danish Aeroclub	
130	Kevin Laylor	
130	Kevin Taylor	
130 134	Carlos Manuel Pires de Sousa	

136	Historic Aircraft Association	
139	British Microlight Aircraft Ass.	
140	Patrick Walsh	
141	Graham Newby	
142	Assoc.of Aviation Manuf. CR	
147	Belgian Gliding Federation	
148	Aero-Club of Switzerland	
150	FIVV –Fed. Italiana Volo a Vela	
152	European Gliding Union	
153	Johan Geerinck	
155	Ron Alexander	
156	Paul Collins	
157	Brian Johnson	
159	General Aviation Alliance (GAA)	
160	PPL/IR Europe	
167	Helicopter Club of Great Britain	
176	Jirí Koubík	
179	ELSAMA	
187	British Gliding Association	
188	British Hangglid. and Parag. A.	
193	CAA Finland	
202	EADS SOCATA	
203	CAA Belgium, Cert. Dept.	
214	Austrocontrol	
218	CAA Sweden	
219	Swedish Soaring Federation	
220	Dirk Krappel	
222	LAA SR	
225	Federation Française d'Aérostat.	
228	German Aero Club	
236	John Tempest	
240	Light Aircraft Manufacturers Ass.	
247	DGAC-France	
250	Europe Air Sports	
251	ECOGAS ECOGAS	
255	Wolfgang S. Nitschmann	
265	Microlight Flying Magazine	
323	Flight Design GmbH	
470	René Mühlmeier	
809	Achim Zurmühl	
853	Dr. Ing. Gero Dargel	
866	Franz Deters	
940	Ralph Mroczek	
976	Matthias Läßig	
990	Schempp-Hirth Aircraft manuf.	
1019	Aeroclub Príbram, C. Bohemia	
1038	Fédér. Franç. de Planeur Ultral.	
1938	Ralf Gula	
2176	Österreichischer Aero Club	
2234	AOPA Germany	
2611	Réseau du Sport de l'Air	
2705	Philippe Hendrickx	
2707	B&F GmbH - FK-Leichtflugz.	
2709	P. A. Doyle	
2712	Leonhard Jochem	
2713	Bertus Kühn	
2714	Martin Ludwig	
2715	Dt. Fallschirmsportverband e.V.	
2716	Tobias Kretschmar	
185	CAA Czech Republic	These stakeholders do not agree that continuing airworthiness requirements
206	EUROCOPTER	should be adapted to the size/ type of aircraft and propose other criteria.
257	Danish Soaring Association	
289	Lambert Aircraft Engineering	
2	Mike Godsell	These stakeholders support the development of standard modification and
11	Wilhelm Dirks	repairs by either the TC holder or assessment bodies.
23	Motor Flying Union SWE/KSAK	
25	Royal Swedish Aero Club	
		·

31	SAMA	
43	Eckard Glaser	
46	Pete Croney	
51	FFVV	
59	Walter Geßky	
64	Experimental Aircraft Ass. SWE	
66	Air Sports Fed./Aero Club NOR	
67	FRAeS Armaggedon Associates	
70	R. I. Hey	
77	Johan Janda	
78	Paul Mahony	
85	Nigel Hitchman	
86	UK CAA	
103	CAA Netherlands	
114	Royal Danish Aeroclub	
130	Kevin Taylor	
134	Carlos Manuel Pires de Sousa	
136	Historic Aircraft Association	
139	British Microlight Aircraft Ass.	
140	Patrick Walsh	
141	Graham Newby	
142	A. of Aviation Manufact. CR	
147	Belgian Gliding Federation	
148	Aero-Club of Switzerland	
150	FIVV–Feder. Italiana Volo a Vela	
150	European Gliding Union	
153	Johan Geerinck	
155	Ron Alexander	
156	Paul Collins	
157	Brian Johnson	
159	General Aviation Alliance (GAA)	
167	Helicopter Club of Great Britain	
176	Jirí Koubík	
185	CAA Czech Republic	
187	British Gliding Association	
193	CAA Finland	
202	EADS SOCATA	
202	EADS SOCATA EUROCOPTER	
206		
	Markus Hitter	
214	Austrocontrol	
218	CAA Sweden	
219	Swedish Soaring Federation	
220	Dirk Krappel	
225	Fed. Française d'Aérostation	
228	German Aero Club	
236	John Tempest	
247	DGAC-France	
250	Europe Air Sports	
257	Danish Soaring Association	
262	Malta Departm. of Civil Aviation	
265	Microlight Flying Magazine	
289	Lambert Aircraft Engineering	
323	Flight Design GmbH	
990	Schempp-Hirth Aircraft manuf.	
1019	Aeroclub Príbram, C. Bohemia	
1038	Fédération Franç. de Planeur Ultr.	
2176	Österreichischer Aero Club	
2611	Réseau du Sport de l'Air	
2705	Philippe Hendrickx	
2707	B&F GmbH - FK-Leichtflugz.	
2709	P. A. Doyle	
55	Dt. Ultraleichtflug-Verband e.V.	These stakeholders expressed doubts about the practicability of developing
58	Martin R. Knup	standard modifications or repair.
65	Alberto Melis	ı
86	UK CAA	
87	Klaus Fritz	
89	FIVU + FSIVA + AeCI + F-CAP	
91	Iniziative Industriali Italiane Spa	
98	Werner Tamme	
	1	

PPLIR Europe PLIR Europe LAA SR AOPA Switzchand AOPA Germany Lazing AOPA Germany AOPA Germany AO			
ELSAMA CONTROL CONTR	160	PPL/IR Europe	
LAA SR STOCK			
FCOGAS F			
AOPA Switzerland AOPA Switzerland AFRICA ACRES	222	LAA SR	
AOPA Switzerland AOPA Switzerland AFRICA ACRES		ECOGAS	
Wolfgang S. Nischmann Ren Williamser			
Rene Mulhimeier Rene Darge Rene Deters Ralph Mroczek	254	AOPA Switzerland	
Rene Mulhimeier Rene Darge Rene Deters Ralph Mroczek	255	Wolfgang S. Nitschmann	
Sop			
BS3 Dr. Ing. Gero Dargel			
Section	809	Achim Zurmühl	
Section	853	Dr. Ing. Gero Dargel	
940 Ralph Mroczek Maltins I zalig 1938 Ralf Gula 2234 AOPA Germany 2712 Leonhard Jochem 2713 Bertus Kahn 2714 Martin Ludwig 2715 D. Tallschirmsportverband e.V. 2716 Tobias Kretschmar 271 Tobias Kretschmar 271 S. MA 271 S. MA 271 FVV 271 FVV 271 S. MA 271 Johan Janda 271 Johan Janda 271 W. CAA 271 Johan Janda 272 Johan Janda 273 Johan Janda 274 Johan Janda 275 Johan Janda 276 Johan Janda 277 Johan Janda 277 Johan Janda 278 Johan Janda 279 Johan Janda 270 Johan Janda 270 Johan Janda 271 Johan Janda 271 Johan Gerinck 271 Johan Janda 272 Johan Janda 273 Johan Janda 274 Johan Janda 275 Johan Janda 276 Johan Janda 277 Johan Janda 277 Johan Janda 278 Johan Janda 279 Johan Janda 270 Johan Janda 270 Johan Janda 270 Johan Janda 271 Johan Janda 271 Johan Janda 272 Johan Janda 273 Johan Janda 274 Johan Janda 275 Johan Janda 276 Johan Janda 277 Johan Janda 278 Johan Janda 279 Johan Janda 270 Johan Janda 270 Johan Janda 270 Johan Janda 271 Johan Janda 271 Johan Janda 272 Johan Janda 273 Johan Janda 274 Johan Janda 275 Johan Janda 276 Johan Janda 277 Johan Janda 278 Johan Janda 279 Johan Janda 270 Johan Janda 270 Johan Janda 270 Johan Janda 271 Johan Janda 271 Johan Janda 272 Johan Janda 273 Johan Janda 274 Johan Janda 275 Johan Janda 276 Johan Janda 277 Johan Janda 278 Johan Janda 279 Johan Janda 270 Johan Janda 270 Johan Janda 271 Johan Janda 271 Johan Janda 272 Johan Janda 273 Johan Janda 274 Johan Janda 275 Johan Janda 276 Johan Janda 277 Johan Janda 278 Johan Janda 279 Johan Janda 270 Johan Janda 270 Johan Janda 270 Johan Janda 271 Johan Janda			
976 Matthias Laßig 1938 Raff Colla 1938 Raff Colla 1938 Raff Colla 1938 Raff Colla 1940 ADPA Germany 1971			
976 Matthias Laßig 1938 Raff Colla 1938 Raff Colla 1938 Raff Colla 1938 Raff Colla 1940 ADPA Germany 1971	940	Ralph Mroczek	
1938 Ralf Gula			
2314			
2713 Econhard Jochem Erus Kahn Martin Ludwig	1938	Ralf Gula	
2713 Econhard Jochem Erus Kahn Martin Ludwig	2234	AOPA Germany	
2714			
2715			
Dr. Fallschimsportverband e.V.	2713	Bertus Kühn	
Dr. Fallschimsportverband e.V.	2714	Martin Ludwig	
Tobias Kretschmar		Di Falladianana da alam 1 a V	
Motor Flying U. Sweden/KSAK Royal Swedish Aero Club			
25 Royal Swedish Aero Club 34 SAMA 46 Pete Croney FFVV Norw. Air Sports Fed. / AC 67 FRAeS Armaggedon Associates R. I. Hey 77 Johan Janda UK CAA 130 Kevin Taylor Belgian Gliding Federation 153 Johan Gerinck Royal Sweden 155 Royal Sweden 157 Brian Johnson 158 Brian Johnson 159 CAA Czech Republic CAA Czech Republic CAA Czech Republic CAA Sweden 159 CAA Finland COR EUROCOPTER Markus Hitter CAA Sweden 150 Europe Air Sports CAB German Aero Club 150 Europe Air Sports 150 Europe Air Sports 151 Europe Air Sports 152 Europe Air Sports 153 Europe Air Sports 154 Europe Air Sports 155 Europe Air Sports 156 Europe Air Sports 157 Elight Design GmbH 164 Fed. Franc, Planeur Ultral 158 Flight Design GmbH 165 Flight Design GmbH 165 Flight Design GmbH 166 Franc, Planeur Ultral 167 Sports 168 Walter Geßky 170 Schempp-Hirth Aircraft manuf. 171 Osterreichischer Aero Club 172 SAMA 173 Again Sama 174 Royal Danish Aeroclub 175 Lix Sama 175 Verreichischer Aero Club 176 Verreichischer Aero Club 177 Sama 178 Kalus Fritz 179 Walter Geßky 170 Keynel Samanuf 170 Keynel Sam	2716	Tobias Kretschmar	
25 Royal Swedish Aero Club 34 SAMA 46 Pete Croney FFVV Norw. Air Sports Fed. / AC 67 FRAeS Armaggedon Associates R. I. Hey 77 Johan Janda UK CAA 130 Kevin Taylor Belgian Gliding Federation 153 Johan Gerinck Royal Sweden 155 Royal Sweden 157 Brian Johnson 158 Brian Johnson 159 CAA Czech Republic CAA Czech Republic CAA Czech Republic CAA Sweden 159 CAA Finland COR EUROCOPTER Markus Hitter CAA Sweden 150 Europe Air Sports CAB German Aero Club 150 Europe Air Sports 150 Europe Air Sports 151 Europe Air Sports 152 Europe Air Sports 153 Europe Air Sports 154 Europe Air Sports 155 Europe Air Sports 156 Europe Air Sports 157 Elight Design GmbH 164 Fed. Franc, Planeur Ultral 158 Flight Design GmbH 165 Flight Design GmbH 165 Flight Design GmbH 166 Franc, Planeur Ultral 167 Sports 168 Walter Geßky 170 Schempp-Hirth Aircraft manuf. 171 Osterreichischer Aero Club 172 SAMA 173 Again Sama 174 Royal Danish Aeroclub 175 Lix Sama 175 Verreichischer Aero Club 176 Verreichischer Aero Club 177 Sama 178 Kalus Fritz 179 Walter Geßky 170 Keynel Samanuf 170 Keynel Sam			
25 Royal Swedish Aero Club 34 SAMA 46 Pete Croney FFVV Norw. Air Sports Fed. / AC 67 FRAeS Armaggedon Associates R. I. Hey 77 Johan Janda UK CAA 130 Kevin Taylor Belgian Gliding Federation 153 Johan Gerinck Royal Sweden 155 Royal Sweden 157 Brian Johnson 158 Brian Johnson 159 CAA Czech Republic CAA Czech Republic CAA Czech Republic CAA Sweden 159 CAA Finland COR EUROCOPTER Markus Hitter CAA Sweden 150 Europe Air Sports CAB German Aero Club 150 Europe Air Sports 150 Europe Air Sports 151 Europe Air Sports 152 Europe Air Sports 153 Europe Air Sports 154 Europe Air Sports 155 Europe Air Sports 156 Europe Air Sports 157 Elight Design GmbH 164 Fed. Franc, Planeur Ultral 158 Flight Design GmbH 165 Flight Design GmbH 165 Flight Design GmbH 166 Franc, Planeur Ultral 167 Sports 168 Walter Geßky 170 Schempp-Hirth Aircraft manuf. 171 Osterreichischer Aero Club 172 SAMA 173 Again Sama 174 Royal Danish Aeroclub 175 Lix Sama 175 Verreichischer Aero Club 176 Verreichischer Aero Club 177 Sama 178 Kalus Fritz 179 Walter Geßky 170 Keynel Samanuf 170 Keynel Sam	122	Matauri in Ti C 1 McCATT	
SAMA 46			
SAMA 46	25	Royal Swedish Aero Club	continuing airworthiness.
46			
Section		·-	
66 Norw. Air Sports Fed. / AC FRAeS Armaggedon Associates R. I. Hey Johan Janda UK CAA 130 Kevin Taylor Harman Sports Fed. / AC FRAeS Armaggedon Associates R. I. Hey Johan Janda UK CAA 130 Kevin Taylor Harman Sports Fed. / AC FRAES Armaggedon Associates R. I. Hey Johan Janda UK CAA 130 Kevin Taylor Harman Sports Fed. / AC Filland Fed. France Planeur Ukral. Philippe Hendricks Profit Dirks Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Profit Dirks Wilhelm Dirks Profit Dirks Wilhelm Dirks Wilhelm Dirks Wilhelm Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Wilhelm Dirks Wilhelm Dirks Wilhelm Dirks Wilhelm Dirks Wilhelm Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Wilhelm Dirks Wilhelm Dirks Wilhelm Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Wilhelm Dirks Wilhelm Dirks Wilhelm Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Wilhelm Dirks Wilhelm Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Profit Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Profit Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Philippe Hendricks Profit Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Philippe Hendricks Philippe Hendricks Dirk Gromph Fed. France Planeur Ukral. Philippe Hendricks Philippe Hendricks Dirk Gromph Fed. France Planeur Ukral. Philippe Hendric			
66 Norw. Air Sports Fed. / AC FRAeS Armaggedon Associates R. I. Hey Johan Janda UK CAA 130 Kevin Taylor Harman Sports Fed. / AC FRAeS Armaggedon Associates R. I. Hey Johan Janda UK CAA 130 Kevin Taylor Harman Sports Fed. / AC FRAES Armaggedon Associates R. I. Hey Johan Janda UK CAA 130 Kevin Taylor Harman Sports Fed. / AC Filland Fed. France Planeur Ukral. Philippe Hendricks Profit Dirks Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Profit Dirks Wilhelm Dirks Profit Dirks Wilhelm Dirks Wilhelm Dirks Wilhelm Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Wilhelm Dirks Wilhelm Dirks Wilhelm Dirks Wilhelm Dirks Wilhelm Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Wilhelm Dirks Wilhelm Dirks Wilhelm Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Wilhelm Dirks Wilhelm Dirks Wilhelm Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Wilhelm Dirks Wilhelm Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Profit Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Profit Dirks Profit Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Philippe Hendricks Profit Dirks Dirk Gromph Fed. Franc. Planeur Ukral. Philippe Hendricks Philippe Hendricks Philippe Hendricks Dirk Gromph Fed. France Planeur Ukral. Philippe Hendricks Philippe Hendricks Dirk Gromph Fed. France Planeur Ukral. Philippe Hendric	51	FFVV	
67 FRAES Armaggedon Associates 70 R. I. Hey 77 Johan Janda 86 UK CAA 86 UK CAA 87 Belgian Gliding Federation 88 Johan Gerrinck 89 Jiri Koubik 80 Jiri Koubik 80 ZECH AIRCRAFT WORKS 81 CAA Czech Republic 81 CAA Czech Republic 81 CAA Czech Republic 82 CAA Czech Republic 83 CAA Czech Republic 84 CAA Sweden 85 CAA Czech Republic 85 CAA Sweden 86 EUROCOPTER 87 Markus Hitter 87 CZECH AIRCRAFT WORKS 88 German Aero Club 89 Johan Tempest 80 Jiri Krappel 80 Jiri Krappel 80 Jiri Krappel 81 CAA Sweden 81 Jiri Krappel 81 CAA Sweden 82 Jiri Krappel 83 Jiri Krappel 84 Jiri Krappel 85 German Aero Club 85 Jiri Krappel 86 Jiri Krappel 87 Jiri Wilhelm Dirks 88 Jiri Krappel 88 Fembl - FK-Leichtflugz 89 Watter Geßky 80 Jiri Krappel 80 Schempp-Hirth Aircraft manuf. 81 Osterreichischer Aero Club 81 SAMA 82 Jiri Krappel 84 Carbon Swedish Aero Club 85 Jiri Krappel 86 Jiri Krappel 87 Jiri Krappel 88 Jiri Krappel 89 Werner Tamme 80 Wolfgang S. Nitschmann 80 Kolfgang S. Nitschmann 80 Kolfgang S. Nitschmann 80 Kolfgang S. Nitschmann 80 Kolfgang S. Nitschmann 80 Keré Mühlmier 80 Achim Zurmühl			
77			
Johan Janda UK CAA Revin Taylor Belgian Gliding Federation Bohan Gerrinck Bohan Gerrinck Son Alexander Brian Johnson Jiri Koubik CAA Finland CAA Finland CAA Finland CAA Finland CAA Sweden Dirk Krappel CAA Sweden Dirk Krappel Cad Sweden Cad Swe	67	FRAeS Armaggedon Associates	
Johan Janda UK CAA Revin Taylor Belgian Gliding Federation Bohan Gerrinck Bohan Gerrinck Son Alexander Brian Johnson Jiri Koubik CAA Finland CAA Finland CAA Finland CAA Finland CAA Sweden Dirk Krappel CAA Sweden Dirk Krappel Cad Sweden Cad Swe	70		
Section Sect			
130			
130	86	UK CAA	
147 Belgian Gliding Federation 153 Johan Geerinck Ron Alexander 157 Brian Johnson 157 Brian Johnson 157 Gardinard 158 CAA Czech Republic CAA Finland 159 CAA Finland 150 C	130	Kevin Taylor	
153			
155			
155	153	Johan Geerinck	
157		Ron Alexander	
176			
177 CZECH AIRCRAFT WORKS 185 CAA Czech Republic 193 CAA Finland 206 EUROCOPTER 207 Markus Hitter 218 CAA Sweden 220 Dirk Krappel 228 German Aero Club 236 John Tempest 250 Europe Air Sports 265 Microlight Flying Magazine 265 Flight Design GmbH 2707 Philippe Hendrickx 2707 Philippe Hendrickx 2707 B&F GmbH - Frk-Leichtflugz. 11 Withelm Dirks 2707 B&F GmbH - Frk-Leichtflugz. 11 Withelm Dirks 29 Walter Geßky 214 Austrocontrol 30 Schempp-Hirth Aircraft manuf. 2176 Osterreichischer Aero Club 25 Royal Swedish Aero Club 31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 88 Martin R. Knup 46 Pete Croney 57 Dt. Ultraleichtflug-Verband e.V. 89 Werner Tamme 114 Royal Danish Aeroclub 115 ELSAMA 222 LAA SR 225 Wolfgang S. Nitschmann 216 René Mühlmeier 217 Achim Zurmühl	157	Brian Johnson	
177 CZECH AIRCRAFT WORKS 185 CAA Czech Republic 193 CAA Finland 206 EUROCOPTER 207 Markus Hitter 218 CAA Sweden 220 Dirk Krappel 228 German Aero Club 236 John Tempest 250 Europe Air Sports 265 Microlight Flying Magazine 265 Flight Design GmbH 2707 Philippe Hendrickx 2707 Philippe Hendrickx 2707 B&F GmbH - Frk-Leichtflugz. 11 Withelm Dirks 2707 B&F GmbH - Frk-Leichtflugz. 11 Withelm Dirks 29 Walter Geßky 214 Austrocontrol 30 Schempp-Hirth Aircraft manuf. 2176 Osterreichischer Aero Club 25 Royal Swedish Aero Club 31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 88 Martin R. Knup 46 Pete Croney 57 Dt. Ultraleichtflug-Verband e.V. 89 Werner Tamme 114 Royal Danish Aeroclub 115 ELSAMA 222 LAA SR 225 Wolfgang S. Nitschmann 216 René Mühlmeier 217 Achim Zurmühl	176	Jirí Koubík	
185			
193			
193	185	CAA Czech Republic	
206 EUROCOPTER 207 Markus Hitter 218 CAA Sweden 220 Dirk Krappel 228 German Aero Club 236 John Tempest 250 Europe Air Sports 265 Microlight Flying Magazine 323 Flight Design GmbH 1038 Féd. Franç. Planeur Ultral. 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz. 11 Wilhelm Dirks 59 Walter Geßky 214 Austrocontrol 290 Schempp-Hirth Aircraft manuf. 2016 Osterreichischer Aero Club 25 Royal Swedish Aero Club 31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 88 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 119 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl	193		
207 Markus Hitter 218 CAA Sweden 220 Dirk Krappel 228 German Aero Club 236 John Tempest 250 Europe Air Sports 265 Microlight Flying Magazine 323 Flight Design GmbH 1038 Féd. Franç. Planeur Ultral. 2707 Philippe Hendrickx 2707 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz. 11 Wilhelm Dirks 59 Walter Geßky 214 Austrocontrol 990 Schempp-Hirth Aircraft manuf. 2176 Osterreichischer Aero Club 25 Royal Swedish Aero Club 31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 225 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl			
CAA Sweden 220		EUROCOPTER	
CAA Sweden 220	207	Markus Hitter	
Dirk Krappel German Aero Club John Tempest			
German Aero Club John Tempest Europe Air Sports			
236	220	Dirk Krappel	
236	228	German Aero Club	
Europe Air Sports Microlight Flying Magazine Flight Design GmbH Féd. Franç. Planeur Ultral. Philippe Hendrickx B&F GmbH - FK-Leichtflugz.			
265 Microlight Flying Magazine Flight Design GmbH 1038 Féd. Franç. Planeur Ultral. 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz. 11 Wilhelm Dirks 59 Walter Geßky 214 Austrocontrol 990 Schempp-Hirth Aircraft manuf. 2176 Österreichischer Aero Club 25 Royal Swedish Aero Club 31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 78 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 225 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl			
265 Microlight Flying Magazine Flight Design GmbH 1038 Féd. Franç. Planeur Ultral. 2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz. 11 Wilhelm Dirks 59 Walter Geßky 214 Austrocontrol 990 Schempp-Hirth Aircraft manuf. 2176 Österreichischer Aero Club 25 Royal Swedish Aero Club 31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 78 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 225 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl	250	Europe Air Sports	
323 Flight Design GmbH Féd. Franç. Planeur Ultral. Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.	265	Microlight Flying Magazine	
1038			
2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
2705 Philippe Hendrickx 2707 B&F GmbH - FK-Leichtflugz.			
2707 B&F GmbH - FK-Leichtflugz.	2705	Philippe Hendrickx	
11 Wilhelm Dirks 59 Walter Geβky 214 Austrocontrol 990 Schempp-Hirth Aircraft manuf. 2176 Österreichischer Aero Club 25 Royal Swedish Aero Club 31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl These stakeholders do not support the development of industry standards for continuing airworthiness. These stakeholders propose that industry standards are developed by TC holders.			
59 Walter Geßky 214 Austrocontrol 990 Schempp-Hirth Aircraft manuf. 2176 Österreichischer Aero Club 25 Royal Swedish Aero Club 25 Royal Swedish Aero Club 31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl continuing airworthiness. These stakeholders propose that industry standards are developed by TC holders.			
214 Austrocontrol 990 Schempp-Hirth Aircraft manuf. 2176 Österreichischer Aero Club 25 Royal Swedish Aero Club 31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl These stakeholders propose that industry standards are developed by TC holders.			
214 Austrocontrol 990 Schempp-Hirth Aircraft manuf. 2176 Österreichischer Aero Club 25 Royal Swedish Aero Club 31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl These stakeholders propose that industry standards are developed by TC holders.	59	Walter Geßkv	continuing airworthiness.
990 Schempp-Hirth Aircraft manuf. 2176 Österreichischer Aero Club 25 Royal Swedish Aero Club 31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl These stakeholders propose that industry standards are developed by TC holders.			
Zir6			
Zire	990	Schempp-Hirth Aircraft manuf.	
25 Royal Swedish Aero Club 31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl These stakeholders propose that industry standards are developed by TC holders.	2176		
31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl			
31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl	<u> </u>		
31 SAMA 46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl	25	Royal Swedish Aero Club	These stakeholders propose that industry standards are developed by TC
46 Pete Croney 55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl	31		
55 Dt. Ultraleichtflug-Verband e.V. 58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl			1101010101
58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl			
58 Martin R. Knup 87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl	55	Dt. Ultraleichtflug-Verband e.V.	
87 Klaus Fritz 98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl	58		
98 Werner Tamme 114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl			
114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl			
114 Royal Danish Aeroclub 179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl	98	Werner Tamme	
179 ELSAMA 222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl			
222 LAA SR 255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl			
255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl		·-	
255 Wolfgang S. Nitschmann 470 René Mühlmeier 809 Achim Zurmühl	222	LAA SR	
470 René Mühlmeier 809 Achim Zurmühl			
809 Achim Zurmühl			
	1 47()	René Mühlmeier	
Annual 14 June 14 CDD 14 2006			

853	Dr. Ing. Gero Dargel	
866	Franz Deters	
940	Ralph Mroczek	
976	Matthias Läßig	
1938	Ralf Gula	
2234	AOPA Germany	
2712	Leonhard Jochem	
2713	Bertus Kühn	
2714	Martin Ludwig	
2714		
	Dt. Fallschirmsportverband e.V.	
2716	Tobias Kretschmar	
16	D . C	
46	Pete Croney	These stakeholders propose that industry standards are developed by
51	FFVV	assessment bodies.
78	Paul Mahony	
114	Royal Danish Aeroclub	
134	Carlos Manuel Pires de Sousa	
139	British Microlight Aircraft Ass.	
140	Patrick Walsh	
142	Ass. Aviation Manuf. CZ	
159	General Aviation Alliance (GAA)	
167	Helicopter Club of Great Britain	
251	ECOGAS	
289	Lambert Aircraft Engineering	
1019	AC Príbram, Central Bohemia	
	,	
23	Motor Flying Union SWE /KSAK	These stakeholders propose that industry standards are developed by other
65	Alberto Melis	organisations (e.g. associations, standardisation bodies).
85	Nigel Hitchman	
89	FIVU + FSIVA + AeCI + F-CAP	
91	Iniziative Industriali Italiane Spa	
136	Historic Aircraft Association	
141	Graham Newby	
148	Aero-Club of Switzerland	
150	FIVV–Feder. Italiana Volo a Vela	
152	European Gliding Union	
187	British Gliding Association	
219		
	Swedish Soaring Federation	
240	Light Aircraft Manuf. Association	
257	Danish Soaring Association	
17	ENAC	These stakeholders do not reply to the specific items but support simplified
28	Tom Wade	regulations.
	FFVV	regulations.
51		
52	Patrick Faucheron	
59	Walter Geßky	
65	Alberto Melis	
88	Limbach Flugmotoren GmbH	
89	FIVU + FSIVA + AeCI + F-CAP	
90	CAA Belgium	
91	Iniziative Industriali Italiane Spa	
	CAA Netherlands	
103		
122	Club Fournier International (DE)	
158	Joe Sullivan Beng	
160	PPL/IR Europe	
161	P. van Ootmarsum	
176	Jirí Koubík	
178	Michael Peters	
189	Emmanuel S. Davidson	
	CAA Finland	
193		
194	Luftfahrt-Bundesamt	
195	IAOPA Europe	
200	Norwegian Aero Club	
206	EUROCOPTER	
209	Aircraft Engines, BRP-ROTAX	
211	European Sailplane Manufact.	
	OSTIV	
217	OSTIV Dirk Vrappal	
217 220	Dirk Krappel	
217		

244	Michael Peters	
247	DGAC-France	
253	Federal Aviation Administration	
262	Malta Departm. of Civil Aviation	
263	Fed. Française Aeronautique	
2176	Österreichischer Aero Club	
2569	Michael Heiß	

The view of stakeholders may be summed-up as follows:

- 1. The vast majority supports the involvement of assessment bodies in the oversight of continuing airworthiness. Only a small minority (including 6 National Authorities) do not support such involvement.
- 2. The vast majority propose no or a minimal role for National Authorities. Only a small minority (including 6 National Authorities) support such an involvement.
- 3. The vast majority believe that continuing airworthiness requirements should be adapted to the size / type of aircraft. A significant number however did not agree to this idea and proposed other criteria.
- 4. A majority supports the development of standard modification by the TC holders or assessment bodies. A significant number however expressed doubts to the practicality of developing such standard modifications or repairs.
- 5. Stakeholders were almost unanimous in supporting the use of Industry standards. Mixed views were expressed concerning who should develop them: suggestions were TC holders, Assessment Bodies, Associations, Standardisation Bodies.
- 6. Although they did not directly reply to the above questions, a number of stakeholders supported simplified regulations.

The agency is interested in knowing the opinion of stakeholders on what they think should be the content of the "light" implementing rules for air operations.

Cmnt	From	Nature
51 67 136 176 185 188 189 202 217 222 257	FFVV FRAeS Armaggedon Associates Historic Aircraft Association Jirí Koubík CAA Czech Republic British HG Paragliding Associat. Emmanuel S. Davidson EADS SOCATA OSTIV LAA SR Danish Soaring Association	These stakeholders do not answer the question directly or the answer is unclear. Some of them provide additional information about air operation related items.
11 65 89 91 108 2611	Wilhelm Dirks Alberto Melis FIVU + FSIVA + AeCI + F-CAP Iniziative Industriali Italiane Spa Kevin Armstrong Réseau du Sport de l'Air	These stakeholders believe that there is no need to develop and/or establish "light" implementing rules for air operations. Some of them mentioned Option 0 or they explained that the Essential Requirements are detailed enough.
	134 persons with an identical response (see Annex 5 - list of commentators - question 5-1)	These persons / organisations sent an identical response for all 7 questions. They are not in favour with the idea to create "light" implementing rules for air operations. They consider the existing operational requirements as detailed enough. Due to the high number of duplicates, the names of these stakeholders are not listed in this Inventory of answers. However, their names are contained in a separate file issued as part of the CRD.
46 55 56 58 62 69 72 76 77 78 80 86 87 98 140 142 153 157 159 160 167 169 179 187 193 194 195 201 211 218 219	Pete Croney Dt. Ultraleichtflug-Verband e.V. Richard Meredith-Hardy Martin R. Knup Mike Chilvers Tony Halsall Simon Baker Geoffrey Foster Johan Janda Paul Mahony Direction Gén. Transp. Aérien UK CAA Klaus Fritz Werner Tamme Patrick Walsh ALV Czech Republic Johan Geerinck Brian Johnson General Aviation Alliance (GAA) PPL/IR Europe Helicopter Club of Great Britain Julian Scarfe ELSAMA British Gliding Association CAA Finland Luftfahrt-Bundesamt IAOPA Europe Tormod Veiby European Sailplane Manufact. CAA Sweden Swedish Soaring Federation	These stakeholders agree with the idea to create "light" implementing rules for air operations aligned to ICAO standards. Some of them mentioned option 1 to be the preferred way of establishing.

237	AOPA UK	
247	DGAC-France	
254	AOPA Switzerland	
255	Wolfgang S. Nitschmann	
265	Microlight Flying Magazine	
323	Flight Design GmbH	
470	René Mühlmeier	
809	Achim Zurmühl	
853	Dr. Ing. Gero Dargel	
866	Franz Deters	
940	Ralph Mroczek	
976	Matthias Läßig	
1019	AC Príbram, Central Bohemia	
1938	Ralf Gula	
2234	AOPA Germany	
2705	Philippe Hendrickx	
2707	B&F GmbH - FK-Leichtflugz.	
2712	Leonhard Jochem	
2713	Bertus Kühn	
2714	Martin Ludwig	
2715	Dt. Fallschirmsportverband e.V.	
2716	Tobias Kretschmar	
2/16	Tobias Kretschmar	
	T111 G	
17	ENAC	These stakeholders agree with the idea to create "light" implementing rules and
23	Motor Flying Union SWE/ KSAK	mention option 2 (AMC material to be developed) as the preferred solution.
25	Royal Swedish Aero Club	
66	Air Sports Fed./AC Norway	
70	R. I. Hey	
114	Royal Danish Aeroclub	
148	Aero-Club of Switzerland	
150	FIVV –Fed. Ital. Volo a Vela	
152	European Gliding Union	
251	ECOGAS	
2077	European Airshow Council	
	212 persons with an identical	These persons or organisations sent an identical response. They agree with the
	response (see Annex 5 - list of	idea to create "light" implementing rules for air operations and propose to
	commentators -question 5-2)	follow the ICAO standards with minimal requirements.
	_	
		Due to the high number of 212 identical comments, the names of these
		stakeholders are not listed in this Inventory of answers. However, their names
		are contained in a separate file issued as part of the CRD.
		are commined in a separate the issued as part of the CRD.
86	UK CAA	These stakeholders advise to also take draft JAR OPS 0 into consideration
150	FIVV –Fed. Ital. Volo a Vela	when developing the Implementing Rules. Some of them are mentioning ICAO
152	European Gliding Union	standards too.
187	British Gliding Association	
193	CAA Finland	
211	European Sailplane Manufact.	
228	German Aero Club	
237	AOPA UK	
250	Europe Air Sports	
	Federat. Française Aeronautique	
263	rederat. Francaise Aeronautique	
120	D.C. I.A.C.	mt (1 1 1 1) (1 1 1 1 1 1 1 1 1 1 1 1 1 1
139	British Microlight Aircraft Assoc.	These stakeholders suggest establishing "light" implementing rules which are
141	Graham Newby	based on a risk assessment and/or the maximum take off mass and/or the type
147	Belgian Gliding Federation	of operation.
14/		- · · · · · · · · · · · · · · · · · · ·

The vast majority of respondents believed there was a need to develop some kind of "light" implementing rules for air operation in order to further explain how compliance with the Essential Requirements was to be reached. Most of them mentioned the importance of considering the ICAO standards within these requirements.

Only very few stakeholders believe that there is no need to develop and/or establish some kind of "light" implementing rules for air operation and to stay with the Essential Requirements.

Question 6 (a/b/c)

The Agency is interested in knowing the opinion of the stakeholders on what they think should be the conditions and privileges of a European Pilot Licence, with particular emphasize be interested to know stakeholders' views as regard on:

- a) The type of aircraft it would allow to fly and in particular whether an upper weight limit would be appropriate?
- b) The ratings that could be attached to such a licence.
- c) The way medical assessments could be done and the possible role of the general practitioners

General comments for all three parts of this question

Cmnt	From	Nature
nr 9	Jürgen Böttcher	These stakeholders do not answer the question directly or the answer is
13	Ken Haslett	unclear. Some of them provide other information about the:
19	O. Truska	unclear. Some of them provide other information about the.
28	Tom Wade	- equivalent national licence requirements
41	Jim Ryan	- proposals for the revalidation requirements
49	Peer Ketterle	- recommendations for future intervals for the medical assessment
129	Philip Purcell	- crediting requirements
137	Hans Jürgen Lammers	- name of the new licence
160	PPL/IR Europe	- revision of the existing JAR-FCL requirements
172	Keith Pilson	- future transfer to a FCL based licence
174	Maurice Cronin	- future transfer to a PCL based ficence
185		
	CAA Czech Republic	
197	Aviation South West	
198	R. S. Bristowe	
224	GAMA	
233	Land und Forstflug GmbH	
237	AOPA UK	
682	Joe Sullivan Beng	
1124	Ralph Llewellyn	
193	CAA Finland	These stakeholders do not support the creation of a European Private Pilot
195	IAOPA Europe	Licence (EPPL) as proposed at all. Some of them propose to stay with a JAR
266	East Midlands Flying School Ltd	FCL equivalent EU licence for powered aircraft and an ICAO based European
		licence for the other aircraft categories like airships, gliders, or balloons. One
		stakeholder mentioned that this kind of licence should only be issued for
		microlight pilots.
17	ENAC	These stakeholders are in favour of Option 1. They gave additional comments
171	Noel Maher	on licensing related subjects.
209	Aircraft Engines, BRP-ROTAX	
253	Federal Aviation Administration	
263	Fédération Franç. Aéronautique	
2611	Réseau du Sport de l'Air	
2011	-	
	212 persons with an identical	These persons/organisations sent an identical response. They are in favour with
	response (see Annex 6 - list of	the introduction of an EPPL for all kind of aircraft up to 5700 kg MTOM, any
	commentators - question 6-1)	kind of rating and a medical assessment done by a self declaration with the
		support of a general practitioner.
		Due to the high number of duplicates, the names of these stakeholders are not
		listed in this Inventory of answers. However, their names are contained in a
		separate file issued as part of the CRD.
	319 persons with an identical	These persons/organisations sent an identical response. They are in favour of
	response (Annex 6 - list of	the introduction of an EPPL with ratings for airplanes, gliders, Touring Motor
	commentators-question 6-2)	Gliders and balloons (no upper mass limit mentioned) and a medical
	4	assessment done by a general practitioner with an additional self declaration.
		Due to the high number of duplicates, the names of these stakeholders are not
		listed in this Inventory of answers. However, their names are contained in a

About 134 persons with an identical response (Annex 6 - list of commentators-question 6-3)	These 134 persons / organisations sent an identical response for all 7 questions. They are in favour with the introduction of an EPPL for aircraft up to 5,7 t MTOM with subdivisions for 750 kg and 2500 kg MTOM and mentioned the high theoretical level of the FCL license. They recommended different kind of ratings like aerobatics, IFR or mountain flying. Due to the high number of duplicates the names of these stakeholders are not
	Due to the high number of duplicates, the names of these stakeholders are not listed in this Inventory of answers. However, their names are contained in a separate file issued as part of the CRD

Analysis – Question 6(a/b/c) – general comments

The vast majority of the stakeholders listed in this general section highly supported the envisaged new concept for a European pilot licence.

A minority of stakeholders do not support the creation of a European Pilot Licence as described in the A-NPA. Some of them stated to stay with the JAR FCL equivalent EU-licence for powered aircraft and an ICAO based licence for the other categories.

The proposed medical assessment is a system which is using the general practitioner and some kind of additional self declaration by the pilot.

Question 6 (a)

The Agency is interested in knowing the opinion of the stakeholders on what they think should be the conditions and privileges of a European Pilot Licence, with particular emphasize be interested to know stakeholders' views as regard on:

a) The type of aircraft it would allow to fly and in particular whether an upper weight limit would be appropriate?

Cmnt	From	Nature
nr		
39	William Treacy	These stakeholders broadly support the creation of a European Pilot Licence
40	Peter Baustetter	for different types of aircraft but do not propose an upper mass limit. Some of
77	Johan Janda	them don't mention a specific category of aircraft either.
79	CAA BELGIUM	
142	ALV Czech Republic	
153	Johan Geerinck	
165	Thomas Zschieschang	
176	Jirí Koubík	
192	Paul Handover	
217	OSTIV	
247	DGAC-France	
254	AOPA Switzerland	
265	Microlight Flying Magazine	
2709	P. A. Doyle	
5	Aidan Frost	These stakeholders broadly support the creation of a European Pilot Licence as
8	Eberhard Lulay	envisaged and propose an upper weight limit of 5700 kg MTOM. Some of
27	Darrell Aldersea	them recommend a subdivision for aircraft up to 2000kg MTOM. Some of
32	Michael Traynor	them do not give a clear answer for which type of aircraft this new licence
44	Peter Morris	should be introduced but the majority proposes a licence for all kind of aircraft
46	Pete Croney	categories (some of them with the addition "all Non Complex aircraft").
55	Dt. Ultraleichtflug-Verband e.V.	, ,
58	Martin R. Knup	
64	Experimental Aircraft Ass. SWE	
65	Alberto Melis	
69	Tony Halsall	
87	Klaus Fritz	
89	FIVU + FSIVA + AeCI + F-CAP	
91	Iniziative Industr. Italiane Spa	
98	Werner Tamme	
130	Kevin Taylor	
132	Classic and Aerobatic Club Ireland	
140	Patrick Walsh	
147	Belgian Gliding Federation	
155	Ron Alexander	
156	Paul Collins	
157	Brian Johnson	
179	ELSAMA	
187	British Gliding Association	
208	Milan Mach	
211	European Sailplane Manufacturers	
216	Bickerton's Aerodromes Ltd	
255	Wolfgang S. Nitschmann	
289	Lambert Aircraft Engineering byba	
323 470	Flight Design GmbH René Mühlmeier	
809	Achim Zurmühl	
809 853	Dr. Ing. Gero Dargel	
	Franz Deters	
866 940	Ralph Mroczek	
940 976	Matthias Läßig	
1938	Ralf Gula	

	T	
2234	AOPA Germany	
2707	B&F GmbH - FK-Leichtflugzeuge	
2712	Leonhard Jochem	
2713	Bertus Kühn	
2714	Martin Ludwig	
2715	Dt. Fallschirmsportverband e.V.	
2716	Tobias Kretschmar	
11	Willedge Dieler	There states all done has a discount of the continue Co. F. according to T.
11 17	Wilhelm Dirks ENAC	These stakeholders broadly support the creation of a European Pilot Licence as described and propose an upper mass limit of 2000 kg MTOM or even less for
23	Motor Flying U. Sweden /KSAK	different types of aircrafts. Some of them propose further subdivision for
25	Royal Swedish Aero Club	aircraft up to 750 kg MTOM or 1000 kg MTOM.
30	Jan Brill	allerant up to 750 kg W11OW of 1000 kg W11OW.
34	Wolff A. Ehrhardt	
43	Eckard Glaser	
59	Walter Geßky	
66	Air Sports Federation / AC Norway	
67 70	FRAeS Armaggedon Associates	
70 73	R. I. Hey British Helicopter Advisory Board	
80	Direct. Générale Transport Aérien	
85	Nigel Hitchman	
86	UK CAA	
108	Kevin Armstrong	
114	Royal Danish Aeroclub	
134	Carlos Manuel Pires de Sousa	
	Historic Aircraft Association	
136 139	British Microlight Aircraft Ass.	
146	Richard la Croix	
140	Belgian Gliding Federation	
148	Aero-Club of Switzerland	
150	FIVV –Feder. Ital. Volo a Vela	
150	European Gliding Union	
158	Joe Sullivan Beng	
161	P. van Ootmarsum	
170	Kai Mönkkönen	
171	Noel Maher	
177	CZECH AIRCRAFT WORKS	
180	Wolfgang Lamminger	
189	Emmanuel S. Davidson	
194	Luftfahrt-Bundesamt	
199	Andre Jansen	
202	EADS SOCATA	
209	Aircraft Engines, BRP-ROTAX	
214	Austrocontrol	
218	CAA Sweden	
219	Swedish Soaring Federation	
222	LAA SR	
225	Federation Française d'Aérostation	
228	German Aero Club	
250	Europe Air Sports	
251	ECOGAS	
257	Danish Soaring Association	
263	Federation Française Aeronautique	
1019	AC Príbram, Central Bohemia	
2611	Réseau du Sport de l'Air	
2709	P. A. Doyle	
2731	Felix Cronin	
167	Helicopter Club of Great Britain	This stakeholder broadly supports the creation of a European Pilot Licence as envisaged and proposes an upper weight limit of 2250 kg MTOM for helicopters.
141	Graham Newby	These stakeholders support the creation of a European Pilot Licence as
159	General Aviation Alliance (GAA)	proposed and mention an upper mass limit of 2730 kg MTOM for different
163	Federal Office of Civil Aviation	kind of aircraft. Some of them recommend another subdivision for a lower
236	John Tempest	MTOM.

Analysis – Question 6(a)

The slight majority of stakeholders considered that the future European (private) pilot licence should be introduced for aircraft with a MTOM up to 5700 kg. However a considerable number of stakeholders proposed to develop such a licence for non-complex aircraft only up to 2000 kg MTOM. Some of these stakeholders recommend a further subdivision for aircraft up to 750kg or 1000 kg MTOM. Most of the stakeholders are in favour of a licence for the following aircraft categories:

- Powered aircraft (aeroplanes)
- Balloons
- Gliders

Only very few stakeholders see a need for such a licence for helicopter pilots

Question 6 (b)

The Agency is interested in knowing the opinion of the stakeholders on what they think should be the conditions and privileges of a European Pilot Licence, with particular emphasize be interested to know stakeholders' views as regard on:

b) The ratings that could be attached to such a licence

Cmnt	From	Nature
nr 73	Duitigh Haliganton Admin Danud	Those states hald are discourse with the agreement of actions at all
218	British Helicopter Advis. Board	These stakeholders disagree with the concept of ratings at all.
218	CAA Sweden	
130	Kevin Taylor	These stakeholders support all kind of ratings without further description.
134	Carlos Manuel Pires de Sousa	
140	Patrick Walsh	
159	General Aviation Alliance (GAA)	
208	Milan Mach	
251	ECOGAS	
59	Walter Geßky	These stakeholders recommend a basic licence and ratings for the different
66	Air Sports Federat. /AC Norway	aircraft categories or types like aeroplanes and/or Touring Motor Gliders
114	Royal Danish Aeroclub	and/or gliders and/or balloons and/or helicopters.
122	Club Fournier International (DE)	•
148	Aero-Club of Switzerland	
187	British Gliding Association	
189	Emmanuel S. Davidson	
211	European Sailplane Manufact.	
219	Swedish Soaring Federation	
228	German Aero Club	
250	Europe Air Sports	
257	Danish Soaring Association	
289	Lambert Aircraft Engineering	
793	Knut Kaiser	
2611	Réseau du Sport de l'Air	
3	Emil Pop	These stakeholders are in favour of the concept of additional ratings for the
8	Eberhard Lulay	European Pilot Licence. The most recommended ratings are the ratings for
11	Wilhelm Dirks	Instrument flying, instructing, night flying, aerobatics or towing.
12	Timothy Morris	Some other ratings/qualifications which are mentioned:
21	Donald Smith	- seaplane
23	Motor Flying Union SWE/ KSAK	- multi-engine
25	Royal Swedish Aero Club	- mountain flying
26	John Milner	- cloud flying
30	Jan Brill	- controlled VFR (CVFR)
34	Wolff A. Ehrhardt	- IMC
39	William Treacy	- examiner
44	Peter Morris	- parachute dropping
46	Pete Croney	
49	Peer Ketterle	
50	Mathias Leistl	
51	FFVV	
54	H. Walter	
55	Dt. Ultraleichtflug-Verband e.V.	
58	Martin R. Knup	
59	Walter Geßky	
64	Experimental Aircraft A. Sweden	
65	Alberto Melis	
66	Norwegian Air Sports Fed. / NAC FRAeS Armaggedon Associates	
67 69		
70	Tony Halsall R. I. Hey	
70 74	K. I. Hey Kathrin Havemann	
/4	Kauli III Havelliann	

70	CAA DELCHIM	
79 85	CAA BELGIUM	
85	Nigel Hitchman	
87	Klaus Fritz	
89	FIVU + FSIVA + AeCI + F-CAP	
91	Iniziative Industriali Italiane Spa	
98	Werner Tamme	
108	Kevin Armstrong	
114	Royal Danish Aeroclub	
132	Classic Aerobatic Club Ireland	
133	Dr. Friedrich Renner	
136	Historic Aircraft Association	
139	British Microlight Aircraft Assoc.	
141	Graham Newby	
142	ALV in Czech Republic	
146	Richard la Croix	
147	Belgian Gliding Federation	
155	Ron Alexander	
156	Paul Collins	
157	Brian Johnson	
158	Joe Sullivan Beng	
163	Federal Office of Civil Aviation	
164	Elmar Bresser	
165	Thomas Zschieschang	
171	Noel Maher	
174	Maurice Cronin	
176	Jirí Koubík	
177	CZECH AIRCRAFT WORKS	
179	ELSAMA	
180	Wolfgang Lamminger	
182	Hans P. Christeler & René Schaad	
189	Emmanuel S. Davidson	
192	Paul Handover	
199	Andre Jansen	
202	EADS SOCATA	
210	Marion Choudet	
211	European Sailplane Manufact.	
216	Bickerton's Aerodromes Ltd	
217	OSTIV	
219	Swedish Soaring Federation	
228	German Aero Club	
236	John Tempest	
247	DGAC-France	
250	Europe Air Sports	
255	Wolfgang S. Nitschmann	
257	Danish Soaring Association	
289	Lambert Aircraft Eng. bvba	
323	Flight Design GmbH	
470	René Mühlmeier	
809	Achim Zurmühl	
853	Dr. Ing. Gero Dargel	
866	Franz Deters	
940	Ralph Mroczek	
940 976	Matthias Läßig	
1938	Ralf Gula	
2082	Michael Rees	
2234	AOPA Germany	
2707	B&F GmbH - FK-Leichtflugz.	
2709	P. A. Doyle	
2712	Leonhard Jochem	
2713	Bertus Kühn	
2714	Martin Ludwig	
2715	Dt. Fallschirmsportverband e.V.	
2716	Tobias Kretschmar	
11	Wilhelm Dirks	These stakeholders are in favour of the concept of additional ratings for the
59	Walter Geßky	European Pilot Licence. They also recommend a rating for maintenance tasks.
70	R. I. Hey	in the state of the state
, ~		
180	Wolfgang Lamminger	
180 2709	Wolfgang Lamminger P. A. Doyle	

Analysis – question 6 (b)

The vast majority of stakeholders considered that all the existing types of ratings should be introduced for the future European PPL. The majority of stakeholders mentioned ratings for instrument flying, instructing, aerobatic, night-flying and towing. Some other ratings are proposed.

However a significant minority propose to create a basic licence and additional ratings for the different aircraft categories.

2 stakeholders disagree with the concept of ratings at all.

Question 6 (c)

The Agency is interested in knowing the opinion of the stakeholders on what they think should be the conditions and privileges of a European Pilot Licence, with particular emphasize be interested to know stakeholders' views as regard on:

c) The way medical assessments could be done and the possible role of the general practitioners

Cmnt	From	Nature
nr.		
65	Alberto Melis	These stakeholders see no need for a medical check at all.
231	Jörg Meinhold	
17	ENAC	These stakeholders are not in favour of a medical assessment based on an
18	Thomas Wendl	attestation / certificate of a General Practitioner or some kind of self-
59	Walter Geßky	declaration. They request an assessment done by an AME or AMC. Some of
60	Dt. Fliegerarztverband e.V.	them mention a medical assessment based on the ICAO medical requirements.
184	Dr Peter Nightingale	•
193	CAA Finland	
194	Luftfahrt-Bundesamt	
243	Dt. Ges. Luft und Raumf.medizin	
5	Aidan Frost	These stakeholders support a medical assessment based on some sort of self
8	Eberhard Lulay	declaration. Most of them propose to combine it with an assessment or support
23	Motor Flying Union SWE/KSAK	done by a general practitioner, some others point out that the initial check must
27	Darrell Aldersea	be done by an AME or AMC.
32	Michael Traynor	
43	Eckard Glaser	
46	Pete Croney	
51	FFVV	
67	FRAeS Armaggedon Associates	
69	Tony Halsall	
70	R. I. Hey	
77	Johan Janda	
85	Nigel Hitchman	
86	UK CAA	
114	Royal Danish Aeroclub	
122	Club Fournier International (DE)	
130 134	Kevin Taylor Carlos Manuel Pires de Sousa	
134	Historic Aircraft Association	
130	British Microlight Aircraft Assoc.	
140	Patrick Walsh	
140	Graham Newby	
147	Belgian Gliding Federation	
153	Johan Geerinck	
155	Ron Alexander	
156	Paul Collins	
157	Brian Johnson	
159	General Aviation Alliance (GAA)	
167	Helicopter Club of Great Britain	
170	Kai Mönkkönen	
170	CZECH AIRCRAFT WORKS	
180	Wolfgang Lamminger	
187	British Gliding Association	
188	British HG Paragliding Assoc.	
199	Andre Jansen	
208	Milan Mach	
211	European Sailplane Manufacturer	
212	Eric Verhoeven	
217	OSTIV	
222	LAA SR	
228	German Aero Club	
230	ESAM	
250	1707 1141	1

236 250 252 257 289 323 793 1938	John Tempest Europe Air Sports Stephen McCormick Danish Soaring Association Lambert Aircraft Engin. bvba Flight Design GmbH Knut Kaiser Ralf Gula	
2611 2705 2707	Réseau du Sport de l'Air Philippe Hendrickx B&F - FK-Leichtflugzeugbau	
11 15 25 42 55 58 61 64 65 66 73 74 79 87 89 91 98 132 142 148 150 152 158 161 166 171 179 189 192 202	Wilhelm Dirks Gregor Gaida Royal Swedish Aero Club Thomas Proegler Dt. Ultraleichtflug-Verband e.V. Martin R. Knup Roger Hurley Experimental Aircraft Ass. SWE Alberto Melis Air Sports Fed. / AC Norway British Helic. Advisory Board Kathrin Havemann CAA BELGIUM Klaus Fritz FIVU + FSIVA + AeCI + F-CAP Iniziative Industriali Italiane Spa Werner Tamme Classic Aerob. Club of Ireland Assoc. of Aviation Manufact. CR Aero-Club of Switzerland FIVV -Feder. Ital. Volo a Vela European Gliding Union Joe Sullivan Beng P. van Ootmarsum Volker Rath Noel Maher ELSAMA Emmanuel S. Davidson Paul Handover EADS SOCATA	These stakeholders propose to introduce a medical assessment based on an attestation / certificate of a General Practitioner (GP). Some of the stakeholders stated that an approved standard of special aviation medicine knowledge of the GP must be ensured. A few of them propose to request an initial check by an AME.
209 218 219 247 255 263 470 809 853 866 940 976 2234 2709 2712 2713 2714 2715 2716	Aircraft Engines, BRP-ROTAX CAA Sweden Swedish Soaring Federation DGAC-France Wolfgang S. Nitschmann Federation Francaise Aeronaut. René Mühlmeier Achim Zurmühl Dr. Ing. Gero Dargel Franz Deters Ralph Mroczek Matthias Läßig AOPA Germany P. A. Doyle Leonhard Jochem Bertus Kühn Martin Ludwig Dt. Fallschirmsportverband e.V. Tobias Kretschmar	

Analysis – question 6(c)

The majority of stakeholders (a major part are identical responses – see 6(a/b/c) general comments) consider that a medical assessment carried out by a general practitioner accompanied by some kind of self declaration would be the right solution for this new European licence. Many of them mentioned that an approved standard of aviation medicine knowledge must be ensured. A notable number of stakeholders are in line with a process based mainly on self-declaration of the pilot. Many of them considered in addition to that (or especially for the initial medical check) an assessment by the general practitioner. Amongst these only a few recommended an initial check by an AME or AMC with a subsequent procedure involving general practitioners based on self declaration.

Finally only a very small number of stakeholders expressed their disagreement with the proposal to introduce a system based on the general practitioner. They stated that for this licence the existing medical system of AMEs and AMCs should be used.

The agency is interested in knowing whether stakeholders think possible to remove certain aircraft from Annex II if the envisaged concept (in particular with options 2 or 3 for initial airworthiness) were implemented.

Cmnt	From	Nature
nr	Miless Certalessá	These stakeholders do not answer the question directly or the answer is unclear.
4	Miluse Svátková	Some of them provide other additional maintenance or airworthiness related
59 71	Walter Geßky Pete Morris	comments.
136	Historic Aircraft Association	comments.
130		
	British Microlight Aircraft A.	
142	ALV Czech Republic	
147 160	Belgian Gliding Federation PPL/IR Europe	
195	IAOPA Europe	
209	Aircraft Engines, BRP-ROTAX	
218	CAA Sweden	
2709	P. A. Doyle	
2709	r. A. Doyle	
23	Motor Flying Union SwE/KSAK	These stakeholders insist that no aircraft category should be removed from Annex
55	Dt. Ultraleichtflug-Verband e.V.	II. Some of them highlighted especially the categories microlights or hanggliders.
58	Martin R. Knup	11. Some of them inglingmed especially the categories interorigins of hallggilders.
65	Alberto Melis	
75	EHPU	
77	Johan Janda	
87	Klaus Fritz	
89	FIVU + FSIVA + AeCI + F-CAP	
91	Iniziative Industriali Italiane Spa	
98	Werner Tamme	
130	Kevin Taylor	
153	Johan Geerinck	
156	Paul Collins	
179	ELSAMA	
185	CAA Czech Republic	
188	British HG Paragliding Ass.	
189	Emmanuel S. Davidson	
196	SNPPAL	
202	EADS SOCATA	
222	LAA SR	
228	German Aero Club	
237	AOPA UK	
247	DGAC-France	
250	Europe Air Sports	
255	Wolfgang S. Nitschmann	
263	Fed. Française Aeronautique	
265	Microlight Flying Magazine	
322	Gareth Jones	
323	Flight Design GmbH	
359	Franco Di Lella	
470	René Mühlmeier	
650	Laurie Hurman	
809	Achim Zurmühl	
853	Dr. Ing. Gero Dargel	
866	Franz Deters	
940	Ralph Mroczek	
976	Matthias Läßig	
1019	Aerocl. Príbram, Cent. Bohemia	
1468	Petr Soukup	
1938	Ralf Gula	
2234	AOPA Germany	
2611	Réseau du Sport de l'Air	
2705	Philippe Hendrickx	

	T	
2707	B&F - FK-Leichtflugzeuge	
2712	Leonhard Jochem	
2713	Bertus Kühn	
2714	Martin Ludwig	
2715	Dt. Fallschirmsportverband e.V.	
2716	Tobias Kretschmar	
	1797 persons with an identical	These persons / organisations sent an identical response. They insist that no
	response (see Annex 1 - list of	aircraft category should be removed from Annex II.
	commentators -question 7-1)	Due to the very high number of duplicates, the names of these stakeholders are
		not listed in this Inventory of Answers. However, their names are contained in a
		separate file issued as part of the CRD.
	134 persons with an identical	These persons/organisations sent an identical response for all 7 questions. They
	response (see Annex 1 - list of	insist that no aircraft category should be removed from Annex II.
	commentators -question 7-2)	Due to the high number of duplicates, the names of these stakeholders are not
		listed in this Inventory of answers. However, their names are contained in a
		separate file issued as part of the CRD.
25	D 10 1:1 A 01.1	
25	Royal Swedish Aero Club	These stakeholders insist that no aircraft category should be removed from Annex
46	Pete Croney	II for the time being. But they indicate that with the proposed changes of this
64	Experimental Aircraft A. SWE	concept in future aircraft categories could possibly be removed. Some
66	Norwegian Air Sports Federation	stakeholders mention the category "microlights" in this case.
69	Tony Halsall	
70	R. I. Hey	
85	Nigel Hitchman	
86	UK CAA	
103	CAA Netherlands	
114	Royal Danish Aeroclub	
118	Trevor Sexton	
140	Patrick Walsh	
145	T Harrison-Smith	
148	Aero-Club of Switzerland	
150	FIVV –Fed. Ital. Volo a Vela	
152 153	European Gliding Union Johan Geerinck	
155	Ron Alexander	
157	Brian Johnson	
159	General Aviation Alliance (GAA)	
167	Helicopter Club of Great Britain	
187	British Gliding Association	
191	Ben Syson	
193	CAA Finland	
194	Luftfahrt-Bundesamt	
200	Norwegian Aero Club	
204	STZ-AFL	
204	Milan Mach	
219	Swedish Soaring Federation	
236	John Tempest	
251	ECOGAS	
257	Danish Soaring Association	
289	Lambert Aircraft Eng. byba	
752	Neil Broughton	
980	Josef Hoffmann	
984	Julius Mlynár	
986	Venek Hudecek	
988	Milan Mrnuštík	
991	Ass. of Air Operators of CR	
992	Zdenek Jurecek	
993	Martin Marecek	
994	Light Aircraft Association CR	
995	Tomáš Grufík	
996	Vít Kotek	
1000	Vlastimil Ritter	
1002	Petr Chvojka	
1007	Josef Vavrík	
1009	Aeromarine	
1010	Jan Fridrich	
1011	Jan Lukeš	
1013	Dova Aircraft	

1017	Jiri Holanec	
11	Wilhelm Dirks	These stakeholders propose that "microlights" should be removed from Annex II.
79	CAA BELGIUM	
108	Kevin Armstrong	
80	Direction Gén. Transp. Aérien	These stakeholders propose to withdraw the whole Annex II.
214	Austrocontrol	
233	Land und Forstflug GmbH	
51	FFVV	These stakeholders insist that no aircraft category should be removed from Annex
67	FRAeS Armaggedon Associates	II. Furthermore they propose to expand the listed aircraft categories in Annex II
176	Jirí Koubík	and to include some more aircraft categories with higher mass limits. Some of
177	CZECH AIRCRAFT WORKS	them mention the category microlight as a possible Annex II category up to 560
199	Andre Jansen	kg / 600 kg MTOM.
322	Gareth Jones	
359	Franco Di Lella	
980	Josef Hoffmann	
984	Julius Mlynár	
986	Venek Hudecek	
988 991	Milan Mrnuštík	
991	Ass. of Air Operators of CR Zdenek Jurecek	
992	Martin Marecek	
994	Light Aircraft Ass. CR	
995	Tomáš Grufík	
996	Vít Kotek	
1000	Vlastimil Ritter	
1002	Petr Chvojka	
1007	Josef Vavrík	
1009	Aeromarine	
1010	Jan Fridrich	
1011	Jan Lukeš	
1013	Dova Aircraft	
1017	Jiri Holanec	
1468	Petr Soukup	
31	SAMA	This stakeholder believes that simplified standards should be developed also for the aircraft categories which are listed in Annex II.
211 217	European Sailplane Manufact. OSTIV	These stakeholders propose a dual system with both options by offering an open choice for manufacturers and operators to stay within Annex II or to be under EASA regulation for a certain time period.

On this and on some of the other questions (see annexes) a massive organised mailing campaign was orchestrated. The numerous identical answers have been merged and are considered as representing one interest group.

Considering the above the answers to the questions are divided. While half of the stakeholders strongly recommended that no aircraft category should be removed from Annex II of the Basic Regulation, some of them mentioning especially the category of "microlights", another half indicated that with the introduction of the proposed changes of the concept for better regulation of General Aviation in future some aircraft categories possibly could be removed from Annex I.

A certain number of stakeholders, mainly representing one activity located mainly in one Member State, proposed to expand the listed aircraft categories in Annex II and to include some more categories with higher mass limits.