

EBG (Helicopters) Ltd, Hangar One, Redhill Aerodrome, Kings Mill Lane, Redhill Surrey RH1 5JY

T: 01737 823 282

EASA Commercial Pilot
Information Pack

Approved Training Organisation
EBG (Helicopters) Ltd

EASA
European Aviation Safety Agency

Approved Training Organisation: GBR.ATO-0242

Continuing Airworthiness Management Organisation - Ref: UK.MG.0599 R

Air Operators Certificate - AOC no: GB2163

EBG (Helicopters) Ltd, Hangar One, Redhill Aerodrome, Kings Mill Lane, Redhill Surrey RH1 5JY

T: 01737 823 282

EBG Helicopters

EBG’s CPL (H) Training course is modular and will give you the ability to achieve a Full
Commercial Pilot licence. With this qualification, you can begin your career as a VFR

Qualified Commercial Pilot; it is also a steppingstone to achieving an ATPL licence.

We operate both Piston and Turbine engine helicopters for training purposes. The
reliable and well-tested Robinson R22 and R44, the Cabri Guimbal G2, and our turbine
engine Eurocopter/Airbus EC120 helicopter.

 EBG Helicopters is a CAA and EASA Approved Training Organisation and Air

Operators Certificate holder. We have been training pilots for over eighteen years
and are very proud of our success rate.

 Flying training is based at Redhill Aerodrome and the majority of flights will be between

the Gatwick and Heathrow zones in the South East of England. However, there are
opportunities to visit other areas and airfields, especially during the navigational
phase of your course.

The choice of whether the course is conducted on a full or part-time basis is yours.
A part-time course could, due to the lack of continuity, result in you requiring
additional flying hours before you are ready for your flight test. If you choose a full-
time course then, weather permitting, this could be completed in approximately
three to four weeks. We find that a mixture of the two, involving an intensive week
or two within a part-time course, often works well.

As well as our primary training machines above we offer type rating conversions on
the Bell 206 Jetranger, Eurocopter EC120 and EC130, Gazelle, Hughes 500 and
AS350 Squirrel.

EBG (Helicopters) Ltd, Hangar One, Redhill Aerodrome, Kings Mill Lane, Redhill Surrey RH1 5JY

T: 01737 823 282

EBG Helicopters

 Course Pre-Entry Requirements

 Before starting your CPL (H) modular course you will need to hold a Private Pilots
Licence, PPL (H).

 Applicants must have completed 155 hours flight time as pilot of helicopters,
including 50 hours as Pilot in Command, of which 10 hours shall be cross-country
flying.

The holder of a PPL(A) or a PPL(As) may commence the course with 135 hours flight
time as a pilot in helicopters. If the student holds a CPL(A) or CPL(As) then the
requirement of 135 hours is further reduced to 105 hours as pilot of helicopters.

 Applicants must have passed either the CPL(H) or the ATPL(H) Theoretical
Knowledge Exams. There are a total of 13 exams. All exams must be passed within
18 months of your first exam sitting. You have a total of 6 sittings to pass all the
exams.

 Applicants must hold a current Class Two medical certificate, however we
recommend undertaking a Class One medical prior to undertaking the CPL(H)
course (you cannot be issued with a CPL(H) licence without a Class One medical
certificate).

 Applicants must hold a type rating or have completed approved type rating training
in the type to be used for the course and Skills Test. EBG type rating courses are
available, however it is recommended that the CPL course be completed on an
aircraft type which the student is familiar with.

EBG (Helicopters) Ltd, Hangar One, Redhill Aerodrome, Kings Mill Lane, Redhill Surrey RH1 5JY

T: 01737 823 282

EBG Helicopters

CPL(H) PAYMENT SCHEME

We have several convenient ways for you to pay for your CPL(H) course.

Our payment scheme works by placing money on your account in advance.
We have a price banding system A & B as below:

A Band

Standard rate pay as you fly

B Band
£20.00 per hr discount

to be eligible for this you must place £3000.00 on your account.

Below are the approximate costs of obtaining your licence on the Robinson R22 based on
two different methods of payment. Full details are set out on our rate sheets.

The cost of the Minimum 30 hours required is:

"A" Band method, pay as you fly £9,150.00

"B" Band payment method £8,550.00

The above costs include instructor, pre and post flight briefings.

They do not include landing or airfield detail fees at Redhill Aerodrome, extra flying hours
(if required), extra ground school (if required), books, maps, your Skills Test and ground
exams, your CAA licence fees or VAT.

All of the necessary books, maps and equipment that are required for the ground school
and navigation exercises can be purchased from the EBG Helicopters Training Facility.

Please note: Pre-paid flying hours are non-refundable.

EBG (Helicopters) Ltd, Hangar One, Redhill Aerodrome, Kings Mill Lane, Redhill Surrey RH1 5JY

T: 01737 823 282

EBG Helicopters

Syllabus For The CPL(H)

Phase 1 Exercise Summary Table

CPL 1 Basic helicopter airmanship, level flight, climbing & descending turns, basic autos.

CPL 2 Instrument flying, straight and level, level speed changes, Rate 1 turns, avoidance turns.

CPL 3 Navigation Route 1

CPL 4
Take-off and landing, ccts, approach profiles, engine failure in the circuit, sideways and
backward flight, spot turns

CPL 5 Instrument flying, climbing and descending

CPL 6 Navigation Route 2

CPL 7 Vortex ring, advanced autos

CPL 8 Instrument flying, unusual attitudes

CPL 9 Navigation Route 3

CPL 10 Practice Forced Landings & Steep Turns

CPL 11 Instrument Flying - Radio Navigation

CPL 12 Navigation Route 4

CPL 13 Sloping Ground & Limited Power

CPL 14 Instrument Flying

CPL 15 Navigation Route 5 London Heli-lanes

CPL 16 Confined Areas/Off airport operations

CPL 17 Instrument Flying

CPL 18 Simulated Engine Off Landings

Progress Test – full CPL Test Profile

Revision

EBG (Helicopters) Ltd, Hangar One, Redhill Aerodrome, Kings Mill Lane, Redhill Surrey RH1 5JY

T: 01737 823 282

EBG Helicopters

Night Flying

Phase 2 Exercise Summary Table

EXERCISES

NIGHT 1 Helicopter General Handling

NIGHT 2 Emergencies

NIGHT 3 Night Visual Navigation Techniques Dual

NIGHT 4 Night Visual Navigation Techniques SPIC

NIGHT 5 Solo Circuits

EBG (Helicopters) Ltd, Hangar One, Redhill Aerodrome, Kings Mill Lane, Redhill Surrey RH1 5JY

T: 01737 823 282

EBG Helicopters

HOURLY RATES

TRAINING

The following rates apply to training for the CPL(H) on the Robinson R22, Cabri G2 and
Robinson R44 helicopters. They are inclusive of instructor and pre and post flight briefings.

DUAL INSTRUCTION
Standard rate Band A, pay as you fly (cost per hour) Robinson R22 £305.00
Standard rate Band A, pay as you fly (cost per hour) Cabri G2 £345.00
Standard rate Band A, pay as you fly (cost per hour) Robinson R44 £485.00

Standard rate Band B, (cost per hour) Robinson R22 £285.00
Standard rate Band B, (cost per hour) Cabri G2 £325.00
Standard rate Band B, (cost per hour) Robinson R44 £465.00

Additional Costs:
Circuit Fees £17.00.
Landing Fees £33.00.
Licence proficiency check £200.00 + Dual Charge.
Type Rating Test Fees £250 + Dual Charge.
Annual Club Membership fee £20.00

All prices are exclusive of landing and circuit fees and VAT and are based on rotors
turning time.

Please ask for hourly rates for other aircraft. EC120, EC130, Gazelle, H500, AS350 etc.

VAT Will be added to ALL of the above at the prevailing rate

EBG (Helicopters) Ltd, Hangar One, Redhill Aerodrome, Kings Mill Lane, Redhill Surrey RH1 5JY

T: 01737 823 282

EBG Helicopters

EARNING YOUR CPL

PLAN OF ACTION

 Your first step is to contact us and arrange a meeting. We will then be able to answer

your questions and offer advice on the best method of achieving a licence specifically
tailored to your situation.

Should you have any queries, please don’t hesitate to call us

01737 823 282

We’re waiting to hear from you!
EBG (Helicopters) Ltd

