European Aviation Safety Agency

Acceptable Means of Compliance (AMC)

and

Guidance Material (GM)

to

Commission Regulation (EU) 2015/340

Issue 1

13 March 2015¹

For the date of entry into force of this issue, kindly refer to Decision 2015/010/R in the Official Publication of the Agency.

Table of contents

AMC/GM TO COMMISSION REGULATION (EU) 2015/340	3
GM1 Article 2(2) Compliance with the requirements and procedures	3
AMC1 Article 4(1) Definitions	3
GM1 Article 4(6) Definitions	3

AMC/GM TO COMMISSION REGULATION (EU) 2015/340

GM1 Article 2(2) Compliance with the requirements and procedures

AIR TRAFFIC CONTROLLER TRAINING ORGANISATION CERTIFICATION

For the purpose of ensuring that all organisations referred to in Article 1(2) comply with the technical requirements and administrative procedures of Article 2(2), air navigation service providers providing training to air traffic controllers according to Annex I, Part ATCO, Subpart D, are subject to the requirements applicable to air traffic controller training organisations set out in this Regulation and are subject to certification in accordance with Regulation (EC) No 216/2008 and Regulation (EU) 2015/340.

AMC1 Article 4(1) Definitions

ABNORMAL SITUATION

Abnormal situations may include:

- (a) circumstances arising from human error or violation of rules both within the ATC and aircraft operation;
- (b) serious weather or volcanic perturbations; and
- (c) technical system failures or malfunctions of aircraft and/or ATC ground-based systems.

GM1 Article 4(6) Definitions

ASSESSMENT

The formative evaluation of practical skills during training should not be considered as an assessment.