

**Safety Regulation Group
Personnel Licensing Department**

Engineer Licensing

**PART-147 Approved Type Training Organisations
Document No. 50, Version 28**

Organisation	Types	Categories Approved
<p>Alteon Training UK Limited Manchester Training Centre Orion Business Park Bird Hall Lane Cheadle, Stockport Cheshire LU2 9LR</p> <p>Tel no: 01582 692336 Fax no: 01582 692394</p> <p>* Training also at Seattle*</p>	<p>Boeing B737-300/400/500 (CFM 56) Boeing B737-600/700/800/900 (CFM 56) Boeing B757-200/300 (PW2000) Boeing B757-200/300 (RR RB211) Boeing B767-200/300 (PW4000) Boeing B767-200/300 (GE CF6) Boeing B767-200/300 (RR RB211) Boeing B777-200/300 (GE90) Boeing B777-200/300 (PW4000) Boeing B777-200/300 (RB211 Trent)</p>	<p>B1 B2 B1 B2 C B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2</p>
<p>ATC Lasham Ltd Lasham Airfield Lasham Hampshire GU34 5SP</p> <p>Tel: 01256 356123 Fax: 01256 467487</p> <p>E mail: Training@atclash.co.uk Website: www.atclasham.co.uk</p>	<p>B737-300/400/500 (CFM56) B737-600/700/800/900 (CFM56) B757-200/300 (RR RB211) B757-200/300 (PW2000) McD DC8 (JT3D) McD DC8 (CFM56) Boeing 737-100/200 (PW JT8D)</p> <p>* Training also at Southend*</p>	<p>B1 B2 B1 B2 B1 B2 B1 B2 B2 B1</p>
<p>Atlantic Airlines Limited Hangar 5 Coventry Airport COVENTRY CV8 3AZ</p> <p>Tel: 02476 882692 Fax: 02476 882689</p> <p>E-mail: StuartPowney@AtlanticAirlines.co.uk Website: www.AtlanticAirlines.co.uk</p>	<p>Lockheed 188 (Allison 501)</p>	<p>B1 B2 C</p>
<p>BA Connect Limited Pioneer House Towers Business Park Wilmslow Road Didsbury Manchester M20 2BA</p> <p>Tel: 01624 826304 Fax: 01624 826418</p> <p>E mail: david.fretwell@ba.com</p>	<p>Embraer EMB 135/145 (Allison AE 3007A) Bombardier DHC-8-100/200/300 (PW 120) BAE 146/RJ (ALF500)</p> <p>* Training also in Isle of Man*</p>	<p>B1 B2 B1 B2 B1</p>
<p>BAE Systems Regional Aircraft Training Centre Woodford Aerodrome Chester Road Woodford Cheshire SK7 1QR</p> <p>Tel: 0161 955 4679 Fax: 0161 957 4768</p> <p>E mail: ractc@baesystems.com Website: www.regional-services.com</p>	<p>BAE Jetstream 31/32/41 (TFE 331) BAE ATP (PW120) BAE 146/RJ (ALF500)</p>	<p>B1 B2 B1 B2 B1 B2</p>

Organisation	Types	Categories Approved
<p>Bahrain Airport Services Building no: 150 Road 2403 Block no: 224 Muharraq Kingdom of Bahrain</p> <p>Tel no: 00973 1732 1880 Fax no: 00973 1733 9185</p> <p>E mail: mgmt@bas.co.bh Website: www.bas.com.bh</p>	<p>Airbus A319/320/321 (CFM56) Airbus A319/320/321 (V2500) Airbus A330 (RR RB211) Airbus A340 (CFM56) Boeing B727 (PW JT8D)</p> <p>* Training also conducted in Kuwait*</p>	<p>B1 B1 B1 B2 B1 B2 B1</p>
<p>Bizjet Training Limited Hangar 62 Percival Way London Luton Airport Bedfordshire LU2 9XD</p> <p>Tel: 01582 435161 Fax: 01582 435168</p> <p>E mail: info@bizjet-training.com Website: www.bizjet-training.com</p>	<p>BAe 125 (Allied TFE 731) Hawker 1000 (PWC305B)</p>	<p>B1 B2 B1 B2</p>
<p>Bombardier Aerospace 8575 Cote de Liesse St Laurent Quebec H4T 1G5 CANADA</p> <p>Tel: 001 514 344 6635 Fax: 001 514 344 6604</p> <p>E mail: maryse.lalumiere@notes.canadair.ca Website: www.aero.bombardier.com</p>	<p>Bombardier CL-600-2B19 (GE CF34) Bombardier CL-600-2C10(GE CF34) Bombardier CL-600-2D24 (GE CF34) Bombardier CL-600 (Avro-Lyc ALF502) Bombardier CL-601 (GE CF34) Bombardier CL-604 (GE CF34) Bombardier BD700-1A12 (BRR BR710) Learjet 31A (Allied TFE731) Learjet 45 (Allied TFE 731) Learjet 60 (PW 305) Canadair CL30 (AS907)</p> <p>* Training also at Dallas*</p>	<p>B1 B2 B1 B2 B1 B2 B1 B1 B1 B1 B2 B1 B1 B2 B1 B2 B1</p>
<p>Bombardier Aerospace Short Brothers Plc Airport Road Belfast BT3 9DZ</p> <p>Tel: 028 9073 3015 Fax: 028 9073 3253</p> <p>E mail: nick.wolsey@aero.bombardier.com Website: www.aerospace.bombardier.com</p>	<p>Shorts 330/360 (PW PT6)</p>	<p>B1 B2</p>
<p>Bristow Helicopters Ltd Aberdeen Airport Dyce Aberdeen AB21 ONT</p> <p>Tel: 01224 723151 Fax: 01224 772401</p> <p>E mail: alison.finnie@bristowgroup.com Website: www.bristow.co.uk</p>	<p>Eurocopter AS 332/332L/L1 (Makila) Sikorsky S61 (GE CT58) Sikorsky S76C (Arriel)</p>	<p>B1 B2 B1 B1</p>

Organisation	Types	Categories Approved
<p>British Airways Engineering Training Engineering Training Centre Technical Block C & J (S398) PO Box 10 Heathrow Airport Hounslow Middlesex TW6 2JA</p> <p>Tel: 020 8562 4462 Fax: 020 8513 3462</p> <p>E mail: Tim.1.Wright@ba.com Website: www.ba.com</p>	<p>Airbus A318/319/320/321 (CFM 56) Airbus A319/320/321 (V2500) Boeing 737-300/400/500 (CFM 56) Boeing 747-400 (RR RB211) Boeing 757-200/300 (RR RB211) Boeing 767-200/300 (RR RB211) Boeing 777-200/300 (GE90) Boeing 777-200/300 (RR RB211 Trent)</p> <p>*Training also at London Gatwick*</p>	<p>B1 B2 C B1 B2 C B1 B2 C B1 B2 C B1 B2 C B1 B2 C B1 B2 C B1 B2 C</p>
<p>British Airways Maintenance Cardiff PO Box 747 Cardiff International Airport CF62 3YA</p> <p>Tel: 01446 747100 Fax: 01446 747200</p> <p>E mail: simon.p.talbot@ba.com</p>	<p>Boeing 747-400 (RR RB211) Boeing 777-200 /300 (GE90) Boeing 777-200 /300 (RR RB211 Trent)</p>	<p>B1 C B1 C B1 C</p>
<p>British Columbia Institute of Technology 5301 Airport Road (South) Vancouver International Airport Richmond B C Canada V7B 1B5</p> <p>Tel: 001 604 419 3700 Fax: 001 604 278 5363</p> <p>E mail: BCITAEOPACE@BCIT.CA</p>	<p>Boeing B737-200 (PW JT8D) Boeing B757-200/300 (RB211) Sikorsky S61 (GE CT58) Bell 212 (PW PT6)</p>	<p>B1 B2 B1 B2 B1 B2 B1</p>
<p>Capital Aviation Services Worple House, 22-24 Worple Road Wimbledon London SW19 4DD</p> <p>Tel no: 020 8542 8131 Fax no: 020 8540 7385</p> <p>E mail: training@cap-recruit.co.uk Website: www.capitalaviationtraining.co.uk</p> <p>*Training also in Slovenia and Beirut*</p>	<p>Airbus A318/319/320/321 (CFM56) Airbus A319/320/321 (V2500) Airbus A300 B2/B4 (GE CF6) Airbus A330 (GE CF6) Airbus A330 (PW4000) Airbus A340 (CFM56) BAE146/RJ (Avro-Lyc ALF500) Boeing B727-100/200 (PWJT8D) Boeing B737-300/400/500 (CFM-56) Boeing B737-100/200 (PW JT8D) Boeing B737-600/700/800/900 (CFM56) Boeing B757-200/300 (RR RB211) Boeing B757-200/300 (PW2000) Boeing B767-200/300/400 (GE CF6) Boeing B767-200/300 (RR RB211) Boeing B767-200/300 (PW4000) Boeing B767-200/300 (PWJT9D) Lockheed L382 (Allison 501) McD DC10 (GE CF6) Bombardier CL600-2B19 (GE CF34)</p>	<p>B1 B2 B1 B2 B1 B2 B1 B1 B2 B1 B1 B1 B2 B1 B2 B1 B2 B1 B2 B1 B1 B1 B2 B1 B2 B1 B1 B1 B2 B1</p>
<p>Emirates Engineering Training College P O Box 28444 Dubai United Arab Emirates</p> <p>Tel: 009714 208 5400 Fax: 009714 224 4144</p> <p>E mail: adelredha@emirates.com</p>	<p>Boeing B777-200/300 (Trent 800) Boeing B777-300ER (GE90-115B) Airbus A330-200 (Trent) Airbus A340-500/600 (Trent 500) Airbus A340-300 (CFM56-5C)</p>	<p>B1 B2 C B1 B2 C B1 B2 C B1 B2 C B1 B2 C</p>

Organisation	Types	Categories Approved
<p>Flybe Limited t/a FlyBe Aviation Services Hangar 21 Exeter Airport Exeter Devon EX5 2BA</p> <p>Tel: 01392 266933 Fax: 01392 364594</p> <p>E mail: donna.throgmorton@flybe.com Website: www.flybe.com</p>	<p>Bombardier DHC-8-100/200/300 (PW 120) BAe 146/RJ (Avco-Lyc ALF 500 series) Bombardier DHC-8-400 (PW150) ATR 42/72 (PW120)</p>	<p>B1 B2 B1 B2 C B1 B2 C B1 B2</p>
<p>FR Aviation Limited Bournemouth International Airport Christchurch Dorset BH23 6NE</p> <p>Tel: 01202 409061 Fax: 01202 596760</p> <p>Website: www.fraviation.co.uk</p>	<p>Dassault Falcon 20 (GE CF700) Beech 200 (PW PT6)</p>	<p>B1 B2 B1</p>
<p>Future Training Resources Limited The Springboard Centre Mantle Lane Coalville Leics LE67 3DW</p> <p>Tel: 01530 277822 Fax: 01530 277866</p> <p>E mail: info@futuretraining.net</p>	<p>Airbus A318/319/320/321 (CFM56) Airbus A319/320/321 (V2500) Fokker 70 (RR Tay) Fokker 100 (RR Tay)</p>	<p>B1 C B1 C B1 B1</p>
<p>Glennair Training Centre Limited 27 St Mary's Works Duke Street Norwich NR3 1QA</p> <p>Tel: 01603 737199 Fax: 01603 737008 E mail: jonathan@glennair.co.uk</p>	<p>ATR 42/72 (PW120) BAE 1-11 (RR Spey) BAE 125 (Allied TFE 731) BAE / Hawker 125 (PW305) BAE 748 (RR Dart) Beech 200 (PW PT6) Beech 300 (PW PT6) Beech 350 (PW PT6) Beech 1900 (PW PT6) Boeing B737-100/200 (JT8D) Boeing 737-300/400/500 (CFM56) Cessna 550/560 (PW JT15D) Dassault Falcon 10/100 (Allied TFE731) Dassault Falcon 20 (Allied TFE731) Dassault Falcon 20 (GE CF7000) Dassault Falcon 50 (Allied TFE731) Dassault Falcon 900 (TFE731) Dassault Falcon 200 (Allied ATF3-6) Dassault Falcon 2000 (Allied CFE 738) Dornier DO 228 (Allied TPE 331) DHC-6 (PW PT6) Embraer EMB 120 (PW118) Fokker F27/FH227 (RR Dart) Fokker F50 (PW125) Socata TBM (PW PT6)</p>	<p>B1 B2 B1 B2 B1 B2 B1 B2 B1 B1 B2 B1 B1 B1 B2 B1 B2 B1 B2 B1 B1 B1 B1 B2 B1 B2 B1 B2 B1 B1 B2 B1 B2 B1 B1 B1 B2 B1 B1 B1</p>

Organisation	Types	Categories Approved
<p>H & S Aviation Limited Robinson Way Hilsea Portsmouth PO3 5TH</p> <p>Tel:02392 304254 Fax: 02392 304240</p> <p>E mail: paul-culshaw@hsaviation.co.uk</p>	Rolls Royce 250 series (engine only)	B1
<p>KLM UK Engineering Ltd 27 Hurricane Way Norwich Airport NR6 6HE</p> <p>Tel: 01603 254770 Fax: 01603 254744</p> <p>E mail: engineering.training@klmuk.com</p>	<p>Fokker 50 (PW 125) Fokker 70 (RR Tay) Fokker 100 (RR Tay) Boeing B737-300/400/500 (CFM56) Bae 146 / RJ (Avco-Lyc ALF500 series)</p>	<p>B1 B2 B1 B2 B1 B2 B1 B2 B1 B2</p>
<p>LoganAir Limited St Andrews Drive Glasgow Airport Paisley PA3 2TG</p> <p>Tel: 0141 842 7448 Fax: 0141 848 7431</p> <p>E mail: jmacalister@loganair.co.uk Website: www.loganair.co.uk</p>	<p>Saab 340 (GE CT-7) Bombardier DHC 6 (PW PT6) Britten Norman BN2 (0-540)</p>	<p>B1 B2 B1 B2 B1 B2</p>
<p>Manhattan Aviation Services Limited BMI Regional Aberdeen Airport East Wellheads Drive Dyce ABERDEEN AB21 7EU</p> <p>Tel: 01624 829681 Fax: 01624 829682 E mail: Darren@manhattan-aviation.co.uk Website: www.manhattan-aviation.co.uk</p> <p>*Training also at London Heathrow*</p>	<p>Dornier DO 328 (PW119) Dornier DO328 (PW306) Embraer 145/135 (Allison AE3007) Airbus A319/320/321 (V2500) BAe RJ 100/146 (ALF 502/507)</p>	<p>B1 B2 B1 B2 B1 B2 B1 B2 B1</p>
<p>Marshall of Cambridge Aerospace Ltd Technical Training Dept The Airport CAMBRIDGE CB5 8RX</p> <p>Tel no: 01223 373673 Fax no: 01223 373810</p> <p>E mail: Vince.Robbie@marshallaerospace.com Website: www.marshallaerospace.com</p>	<p>Airbus A318/A319/A320/A321 (CFM56) Airbus A319/A320/A321 (V2500) Boeing B747-400 (RR RB 211) Boeing B747-400 (PW 4000) Boeing B747-400 (GE CF6) Boeing B767-200/300 (GE CF6) Boeing B767-200/300 (PW4000) Boeing B767-200/300 (RR211) Boeing B777-200/300 (GE 90) Boeing B777-200/300 (RR Trent) Lockheed L100/382 (T56/501)</p>	<p>B1 B1 B1 B2 B1 B2 B1 B2 B1 B2 B1 B1 B1 B1 B1 B2</p>

Organisation	Types	Categories Approved
<p>McAlpine Helicopters Limited Oxford Airport Kidlington Oxfordshire OX5 1QZ</p> <p>Tel: 01865 852479 Fax: 01865 852440</p> <p>E mail: Bselway@mac-helicopters.co.uk</p>	<p>Eurocopter EC120 with Arrius 2F Eurocopter EC135 with Arrius 2B</p>	<p>B1 B1</p>
<p>MK Airlines Engineering Training School "Landhurst" Hartfield East Sussex TN7 4DL</p> <p>Tel: 01892 771693 Fax: 01892 771669</p> <p>*Training also at Filton *</p>	<p>Boeing B747-200/300 (JT9D)</p>	<p>B1</p>
<p>Monarch Aircraft Engineering Limited Training Organisation Engineering Training Department Prospect Way London Luton Airport Luton Bedfordshire LU2 9QH</p> <p>Tel: 01582 398384 Fax: 01582 720727</p> <p>Website: www.monarchaircraftengineering.com</p>	<p>Airbus A330 (RR RB211) Trent Airbus A330 (CF6-80) Airbus A300-600 (GE CF6) Airbus A300-600 (PW4000) Airbus A310 (GE CF6) Airbus A310 (PW4000) Airbus A318/319/320/321 (CFM56) Airbus A319/320/321 (V2500) Boeing B757-200/300 (RR RB211) Boeing B767-200/300/400 (GE CF6) Boeing B767-200/300 (PW4000)</p>	<p>B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2</p>
<p>My Travel Aircraft Engineering Hangar 1 Western Maintenance Area Runger Lane Manchester International Airport MANCHESTER M9 5FL</p> <p>Tel:0161 958 4455 Fax: 0161 499 3578</p> <p>Website: www.mytravelgroup.com</p>	<p>Airbus A318/319/320/321 (CM56)</p>	<p>B1</p>
<p>Plane Knowledge Limited Hangar 4, Cecil Pashley Way Shoreham Airport Shoreham by Sea West Sussex BN43 6GR</p> <p>Tel: 01273 446970 Fax: 01273 446971</p> <p>E mail: ray.evans@planeknowledge.com</p>	<p>McD Dc10 (GE CF6) Airbus A300 B2/B4 (GE CF6) Pratt & Whitney PT6A (engine only)</p>	<p>B1 B2 B1 B2 B1</p>

Organisation	Types	Categories Approved
<p>Police Aviation Services Limited Gloucestershire Airport Staverton Cheltenham Gloucestershire GL5 6SS</p> <p>Tel: 01452 857999 Fax: 01452 858901</p> <p>E mail: enquiries@police-aviation.com Website: www.police-aviation.com</p>	MD 902 (PW 206/207)	B1
<p>Rolls-Royce PLC Customer Training Centre P.O. Box 31 Derby DE24 8BJ</p> <p>Tel: 01332 244332 Fax: 01332 247443</p> <p>E mail: steve.buckland@rolls-royce.com</p> <p>*Training also in Glasgow*</p>	<p><u>ENGINES ONLY</u></p> <p>RB211-535 RB211-524 RB211-TRENT 500 RB211-TRENT 700 RB211-TRENT 800 RR TAY V2500</p>	<p>B1 B1 B1 B1 B1 B1 B1</p>
<p>Royal Brunei Airlines Sdn Bhd Brunei International Airport Berakas Brunei Darussalam</p> <p>Tel:00673 2 332737 Fax: 00673 2 330845</p> <p>E mail: eqjacobl@rba.com.bn</p>	<p>Boeing B757-200/300 (RR RB211) Boeing B767-200/300 (PW4000) Boeing B767-200/300/400 (GE CF6) Airbus A319/320/321 (V2500)</p>	<p>B1 B2 B1 B2 B1 B2 B1 B2</p>
<p>S R Technics UK Limited Long Border Road Stansted Airport Essex CM24 1RE</p> <p>Tel: 01279 680068 Fax: 01279 680047</p> <p>E mail: Richard.Sugg@srtechnics.com</p>	<p>Airbus A318/319/320/321 (CFM 56) Airbus A319/320/321 (V2500) Boeing 737-300/400/500 (CFM 56) Boeing B737-600/700/800 (CFM56) Boeing B757-200 (RB211) Boeing B767-200/300 (JT9) Boeing B767-200/300 (CF6)</p>	<p>B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2</p>
<p>Storm Aviation Limited Suite 6, Gatwick House Peeks Brook Lane Horley Surrey RH6 9ST</p> <p>Tel: 01293 863380 Fax: 01293 863381</p> <p>E mail: admin@stormaviation.com</p>	<p>ATR 42/72 (PW120) Airbus A318/319/320/321 (V2500) Airbus A318/319/320/321 (CFM 56) Boeing B737-100/200 (PW JT8D) Boeing B737-300/400/500 (CFM56) Boeing B737-600/700/800/900 (CFM56) Boeing B747-200/300 (PW JT9D) Boeing B747-200/300 (RR RB211) Boeing B747-200/300 (GE CF6) Boeing B757-200/300 (RR RB211) Boeing B767-200/300/400 (GE CF6) Boeing B767-200/300 (PW4000) Embraer 135/145 (Allison AE3007)</p>	<p>B1 B2 B1 B2 B1 B2 B1 B1 B2 B1 B2 B1 B1 B1 B1 B2 B1 B1 B1</p>

Organisation	Types	Categories Approved
<p>ThomsonFly Limited Technical Training School Hangar 89 London Luton Airport Luton Bedfordshire LU2 9ND</p> <p>Tel: 01582 428349 Fax: 01582 428108</p> <p>E mail: neil.glen@uk.britanniaairways.com</p>	<p>Boeing 737-600/700/800/900 (CFM56) Boeing 757-200/300 (RR RB211) Boeing 767-200/300/400 (GE CF6)</p>	<p>B1 B2 B1 B2 C B1 B2 C</p>
<p>Virgin Atlantic Airways Virgin Technical Centre Old Brighton Road Lowfield Heath Crawley RH11 0PR</p> <p>Tel: 01293 444419 Fax: 01293 747888</p> <p>E mail: Peter.J.Farthing@fly.virgin.com Website: www.virgin.com/atlantic</p>	<p>Airbus A319/320/321 (CFM56) Airbus A319/320/321 (V2500) A330 (PW4000) A330 (RR RB211 Trent) A330 (GE CF6) A340-300 (CFM 56) A340-500/600 (RR Trent) B747-400 (GE CF6) Boeing B747-400 (RR RB211) Boeing B747-400 (PW 4000)</p> <p>* Training also at London Heathrow*</p>	<p>B1 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B2 B1 B1</p>