

SAFE AND
SECURE SKIES

L3HARRIS™
FAST. FORWARD.

WELCOME TO THE LONDON TRAINING CENTER

KEY FACTS

24/7

365 days operation
per year

8	7	Certified	\$100M+
Level D Full Flight Simulators	State-of-the-art classrooms	To CAA and EASA standards	Investment in pilot training

WELCOME TO YOUR NEW HOME FOR TRAINING.

The recently opened London Training Center, is a \$100+ million investment focused on delivering the highest quality of pilot training in a purpose built state-of-the-art facility. We have prepared this welcome pack about the London Training Center in advance of your visit, so you can familiarize yourself with the facilities beforehand. To best prepared for your training.

“Airlines rely on their pilots
expertise - so the flexibility and
reactivity of our training is key to
mutual success”

ROBIN GLOVER-FAURE, PRESIDENT

ABOUT L3HARRIS

L3Harris are the global experts in providing a comprehensive range of training courses and support services, including training systems hardware and software for pilots and airlines.

L3Harris delivers training matched to airline needs through a long history of successful relationships with global airlines. Our connected expertise enhances our ability to provide you with the very best pilot training.

We have training centers close to major airports and a global network of academies, making training accessible for candidates and airlines. What’s more, we ensure training is truly reflective of the unique corporate cultures of our airline customers across the world.

Technology that takes you closer to reality

Our training systems take tomorrow’s pilots and crew to near-reality, combining unrivaled simulated experiences with our in-depth knowledge of aircraft and the human behavior that governs them. From tablet-based tuition to Full Flight Simulators, we’re equipped to exceed training requirements.

L3Harris provides the full range of EASA pilot training including:

- | | | |
|------------------------|--|--------------------------------------|
| > Type Rating Training | > Recurrent & Refresher | > Type Rating Examiner (TRE) Courses |
| > Command Upgrade | > Examiner Refresher Seminars | > Multi-crew Pilots License (MPL) |
| > Operator Conversion | > Type Rating Instructor (TRI) Courses | > Dry Simulator |

51° 07.2" NORTH
0° 10.3" WEST

OUR LOCATION

The London Training Center is located a short drive from London Gatwick Airport.

Based just south of London, the London Training Center has excellent travel connections for pilots traveling both within the UK and internationally, making your training experience as simple as possible.

ADDRESS:

London Training Center
2-3 Gatwick Road
West Sussex
RH10 9BG

RECEPTION TELEPHONE:

+44 (0) 1293 491 300

ARRIVAL:

Upon arrival please sign in at reception, located at the front of the training center. Our reception and security team will be available 24/7 in case you have any enquiries or require any assistance.

LTC CURRENTLY OFFERS THE FOLLOWING TRAINING DEVICES:

FSTD APPROVAL NUMBER	AIRCRAFT MODEL	DEVICE
> CT-674	> A320-200	> Full Flight Simulator
> CT-641	> A320-200	> Full Flight Simulator
> CT-649	> A330-200E	> Full Flight Simulator
> CT-648	> B737-800	> Full Flight Simulator
> CT-639	> B737-800	> Full Flight Simulator
> TBC	> A320-200	> Fixed Base Device
> TBC	> B737-800	> Fixed Base Device
> TBC	> A320-200	> Flat Panel Training Device

OUR FLIGHT SAFETY TRAINING DEVICES

The London Training Center is home to a wide range of L3Harris training devices each fully qualified to meet the latest EASA & CAA regulatory standards.

LARGE VISUAL DATABASES BUILT TO MEET TRAINING NEEDS

ALL FULL FLIGHT SIMULATORS OFFER A FULLY QUIPPED BRIEFING/DEBRIEFING ROOM

ALL FULL FLIGHT SIMULATORS ARE EQUIPPED WITH REMOTE IPAD IOS.

ALL FULL FLIGHT SIMULATORS OFFER ENHANCED DEBRIEF STATIONS.

ALL FULL FLIGHT SIMULATORS ARE EQUIPPED WITH 4MP LED VISUAL PROJECTION SYSTEMS WITH 200+ X 45+ DEGREES FIELD OF VIEW WHICH FAR EXCEEDS REGULATORY REQUIREMENTS IN THE CRITICAL AREAS OF LIGHT POINT RESOLUTION, BRIGHTNESS AND RUNWAY RECOGNITION AT RANGE.

FACILITIES MAP

GROUND FLOOR

- > 1. Reception
- > 2. Lift
- > 3. Female toilet
- > 4. Male toilet
- > 5. Dis WC/shower
- > 6. Male locker/shower
- > 7. Female locker/shower
- > 8. Ader meeting room
- > 9. Selection exam room
- > 10. Selection office
- > 11. Beehive restaurant

1ST FLOOR

- > 12. FFS - CT649 AIRBUS A330 - 200
- > 13. FFS - CT648 BOEING B737 - 800
- > 14. FFS - CT647 AIRBUS A320 - 200
- > 15. FFS COMING SOON
- > 16. FFS - CT639 BOEING B737 - 800
- > 17. FFS - CT641 AIRBUS A320 - 200
- > 18. FFS COMING SOON
- > 19. FFS COMING SOON
- > 20. Sim tech room
- > 21. Instructors room
- > 22. CT649 AIRBUS A330 briefing room
- > 23. CT648 BOEING B737 briefing room
- > 24. FPT A320/A330
- > 25. CT647 AIRBUS A320 briefing room
- > 26. Briefing room
- > 27. Briefing room
- > 28. Lift
- > 29. CT639 BOEING B737 briefing room
- > 30. CT641 AIRBUS A320 briefing room
- > 31. Briefing room
- > 32. Briefing room
- > 33. Briefing room
- > 34. Viscount class room
- > 35. Vanguard class room
- > 36. Trident class room
- > 37. Training manager’s office
- > 38. Lloyd W. “Fig” Newton class room
- > 39. Female toilet
- > 40. Dis. WC
- > 41. Male toilet
- > 42. Concord class room
- > 43. Comet class room
- > 44. Britannia class room
- > 45. Pilot’s lounge

2ND FLOOR

- > 46. L3Harris Commercial Aviation Offices
- > 47. Male toilets
- > 48. Dis. WC
- > 49. Female toilets
- > 50. Link auditorium
- > 51. L3Harris capability corridor
- > 52. Customer experience center

2ND FLOOR

1ST FLOOR

GROUND FLOOR

YOUR VISIT

BUSINESS SERVICES

WIFI

Our guest Wi-Fi network is available throughout our training center. This network should be discoverable on your device by selecting “L3_Guest” from your Wi-Fi menu.

Contact our training or reception team if you require further assistance.

LOGIN DETAILS:

SSID: L3_Guest

Passphrase: L-3Gu3stW!F!

PRINTING

Contact our training or reception team who will be able to support your printing requirements.

CUSTOMER EXPERIENCE

Our dedicated Customer Business Team are available to ensure your visit is as comfortable as possible so you can focus on your training.

If you require any assistance organizing hotels and transfers or would like to make an enquiry regarding your training prior to your visit to the London Training Center, get in contact with the Customer Business Team.

Telephone: +44 (0)23 80 742 390

Office hours: 08:00 - 18:00 BST,
Monday-Friday

Email: customerbusiness.cts@L3Harris.com

LONDON TRAINING CENTER

YOUR NEW HOME FOR TRAINING

PILOT’S LOUNGE

We understand that during your training, you need somewhere where you can relax, catch up on some emails or have a catch-up with some of your colleagues. Our Pilot’s Lounge has been designed with this in mind and offers the following benefits:

- > Comfortable seating areas
- > Work stations
- > Vending machines
- > Complimentary hot drinks machine
- > Microwave

Location: Ground floor

RESTAURANT – THE BEEHIVE

Named after the original London Gatwick Airport terminal, the Beehive restaurant is both a great place to refuel between training or just to take a moment to relax over our barista coffee.

Location: Ground floor

Opening hours: Monday - Friday,
7.30am - 3.30pm

(Excluding national holidays)

BREAKFAST:

Served between 7.30am - 10.00am
Yoghurt, Fruit, Cereal, Cooked Breakfast & Baps. Drinks: Hot drinks & soft drinks.

LUNCH:

Served between 12.00pm – 2.00pm

Daily selection of hot meals & specials, sandwiches, soups, toasties, salad bar, snacks and confectionery.

Dietary considerations: The Beehive restaurant caters for both Vegans and Vegetarians. Please ask a member of the restaurant team for more information.

LONDON TRAINING CENTER

A PLACE TO CALL HOME

CUSTOMER SATISFACTION

This is at the forefront of our company Ethos. We believe that the experience you receive at our training centers is equally as important as the world class training we provide.

If you would like to provide any feedback, please speak to our reception or training team and a member of our customer experience team will be happy to assist you.

Alternatively, our customer business team can be contacted via the following:

Telephone: +44 (0)23 80 742 390

Office hours:

08:00 - 18:00 BST,
Monday-Friday

Email: customerbusiness.cts@L3Harris.com

FAST. FORWARD.

Welcome to the London Training Center

© 2019 L3Harris Technologies, Inc. | 07/2019

L3Harris Technologies is an agile global aerospace and defense technology innovator, delivering end-to-end solutions that meet customers' mission-critical needs. The company provides advanced defense and commercial technologies across air, land, sea, space and cyber domains.

