

FLIGHT PLAN PLAN DE VOL

PRIORITY Priorité << ≡ FF P	ADDRESSEE(S) Destinataire(s) _____ _____ _____ << ≡
FLIGHT TIME Heure de dépôt _____ P	ORIGINATOR Expéditeur _____ << ≡
SPECIFIC IDENTIFICATION OF ADDRESSEE(S) AND/OR ORIGINATOR Identification précise du(des) destinataire(s) et/ou de l'expéditeur _____	

3 MESSAGE TYPE Type de message << ≡ (FPL	7 AIRCRAFT IDENTIFICATION Identification de l'aéronef _____	4 FLIGHT RULES Règles de vol - []	TYPE OF FLIGHT Type de vol [] << ≡
9 NUMBER Nombre - []	TYPE OF AIRCRAFT Type de l'aéronef _____	WAKE TURBULENCE CAT. Cat. de turbulence de sillage / []	10 EQUIPMENT Équipement - [] / << ≡
13 DEPARTURE AERODROME Aérodrome de départ - []	TIME Heure [] [] [] [] << ≡		
15 CRUISING SPEED Vitesse croisière - []	LEVEL Niveau [] [] [] [] P	ROUTE Route _____	
_____ << ≡			

16 DESTINATION AERODROME Aérodrome de destination - []	TOTAL FEET Durée totale estimée HR. MIN. [] [] [] P	ALTN AERODROME Aérodrome de dégagement [] [] [] [] P	2ND ALTN AERODROME 2ème aérodrome de dégagement [] [] [] [] << ≡
18 OTHER INFORMATION Renseignements divers _____			
_____) << ≡			

SUPPLEMENTARY INFORMATION (NOT TO BE TRANSMITTED IN FPL MESSAGES)
Renseignements complémentaires (A NE PAS TRANSMETTRE DANS LES MESSAGES DE PLAN DE VOL DÉPOSÉ)

19 ENDURANCE Autonomie - E / [] [] [] [] P	PERSONS ON BOARD Personnes à bord P / [] [] []	UHF [U]	VHF [V]	ELBA [E]
SURVIVAL EQUIPMENT / Equipement de survie				
P [S] / [P]	[D]	[M]	[J]	P [J] / [L] [F]
DINGHIES/Canots				
P [D] / [] [] [] []	P [] [] [] []	[C] P [] [] [] [] << ≡		
AIRCRAFT COLOUR AND MARKINGS / Couleur et marques de l'aéronef A / _____				
REMARKS / Remarques P [N] / _____ << ≡				
PILOT IN COMMAND / Pilote commandant de bord C / _____) << ≡				
FILED BY / Déposé par _____				
SPACE RESERVED FOR ADDITIONAL REQUIREMENTS Espace réserve a des tins supplémentaires				