
PASSEPORT de Cage de Pilotage
« Cage Passport »

Nom : ...
Name

Prénom : ...
First name

Adresse : ..
Address ...

Né(e) le : ..Groupe sanguin : ...
Birth date Blood group

Tél. : ..E-mail : ..

Délivré le : ...à : ...
Delivered on by

N° de licencié : ...Club/School : ...
License number

Votre passeport de la Cage de Pilotage est un document personnel permettant de
suivre les étapes de votre progression.

Il vous aidera à repérer les passages clefs de votre formation, et les fera reconnaître
dans toute structure, club ou école, grâce à la validation des niveaux de couleurs.

Véritable carte d’identité du pilote de Vol Libre, témoin de votre niveau de pratique,
il peut vous accompagner sur les sites et au sein des écoles de Cage de pilotage.

Bons vols !

Your «CAGE Passport» is a personal document which tracks the stages of your
progression with the CAGE.

It enables you to record the key stages of your training, with each level colour coded
making it easily recognisable by any organisation, club or school.

Serving as an indentity card for CAGE paraglider pilots, your passport shows your
level of experience and can accompany you to flying sites and within the schools
who teach CAGE flying.

Happy flying !

va
lid

at
io

ns
 d

es
 b

re
ve

ts
Th

e
va

lid
at

io
n

of
 p

ilo
t’s

 li
ce

nc
e

Cy
cle

 1

Cy
cle

 2

Cy
cle

 3

Le brevet initial atteste de la compétence à voler sans assistance
en conditions calmes sur un site connu et avec du matériel adapté.
Sa validation est réalisée par votre moniteur et porte sur les com-
pétences acquises aux plan pratique et théorique jusqu’au nivert
vert de la progression. Il est certifié par le directeur de l’école.

The initial level attests competency in flying unassisted in
calm conditions on a known site and with the correct equipment.
Your instructor will validate that you have achei-
ved competence in practical and theoretical skills up to
the green level. This level is certified by the instructor.

Le brevet de pilote valide la compétence à rechercher et ana-
lyser les informations permettant de voler en autonomie sur
tout site avec du matériel adapté, en conditions aérologiques va-
riées. Il est accessible à 14 ans et marque la fin du second cycle.

Le brevet de pilote confirmé atteste des compétences à
optimiser toutes formes de vol en sécurité. Il est validé unique-
ment au niveau régional pour les parties pratiques et théorique.

•	 La	validation	de	la	partie	pratique	est	réalisée	par	votre	moniteur,	
certifiée	par	le	directeur	de	l’école.

•	 Un	questionnaire	de	60	questions	à	choix	multiple	à	réaliser	en	1h.	
(270	pts/360	pts)	Il	atteste	de	vos	connaissances	théoriques.

•	 Le	Brevet	de	Pilote	est	alors	enregistré	par	le	responsable	régional	de	la	
formation.

•	 La	partie	pratique	correspond	à	la	validation	de	toutes	les	compétences	
du	niveau	marron,	concrétisée	par	la	réalisation	d’un	vol	significatif.

•	 La	partie	théorique	consiste	en	:	
	 -	un	questionnaire	de	30	questions	à	choix	multiple	(135	pts/180	pts)
	 -	deux	fiches	techniques	à	compléter,
	 -	un	entretien	éventuel.

The pilot’s license indicates competency in determining and
analysing the conditions for flying at any given site, in varied
meteorological conditions. Available to pilots of 14 years of age
or over, the license marks the end of the second stage of training.

•	 Validation	of	the	practical	part	is	carried	out	by	your	instructor	and	
certified	by	the	director	of	the	flying	school.

•	 Your	theoretical	knowledge	is	tested	by	a	questionnaire	of	60	multiple	
choice	questions,	to	be	finished	in	1	h.	(270	pts/360	pts).

•	 Issue	of	your	CAGE	Pilot’s	license	is	then	recorded	by	the	regional	person	
in	charge	of	training.

The confirmed CAGE pilot’s license attests to your compe-
tences for safe flying in all situations. It is validated only at the
regional level for the practical skills and theoretical knowledge.

•	 The	practical	part	confirms	competency	at	the	brown	level	of	your	
passport	and	is	validated	by	observance		of	a	significant	flight.

•	 The	theoretical	part	consists	of	:
-		A	30	multiple	choice	questionnaire	(135	pts/180		pts),
-		Two	charts	to	complete,
-		A	discussion	with	your	instructor.

	 	 	 	 	 	 	 	 	

ni
ve

au
 b

la
nc

DÉ
CO

UV
ER

TE
 d

e
l’A

CT
IV

IT
É e

t d
u

M
AT

ÉR
IE

L
In

iti
al

 a
pp

ro
ac

h
an

d
ha

nd
lin

g
of

 th
e

Ca
ge

wh
ite

 le
ve

l

Cycle 1

ANALYSE Checked - Vu Acquis - Passed ANALYSIS
•	Observation	de	l’aérologie	...	 	 	 	...Observation	of	meteorology	•
•	Observation	de	la	forme	du	relief	...	 	 	 	... Observation	of	the	landscape	and	flying	site	•
MENTAL MENTAL
•	Observation	du	milieu	..	 	 	 	...Observation	of	the	surrounding	aera	•
•	Concentration	avant	la	mise	en	mouvement...	 	 	 	...Concentration	before	manipulating	the	Cage	•
TECHNIQUE TECHNIQUES
•	Préparation	de	l’aile	...	 	 	 	..Preparation	of	the	wing	•
•	Ouverture	de	la	cage	...	 	 	 	..Opening	of	the	cage	•
•	Visite	pré-vol	...	 	 	 	..Pre-flight	inspection	•
•	Accrochage	du	cocon	...	 	 	 	..Attaching	the	cocoon	harness	•
•	Position	de	sécurité	...	 	 	 	...Safe	standing	position	•
•	Technique	de	pré-gonflage	..	 	 	 	...Pre-inflation	technique	•
•	Pliage	cage	et	aile	...	 	 	 	..Folding	down	the	Cage	and	wing	•

Gonflage en position «Delta» (sans vent, dos à l’aile)  	 	Inflation of the wing in «Delta» position (in zero wind,
 .. with back to the wing)
•	Positionnement	de	la	cage	sur	les	épaules	...	 	 	 	...Positioning	the	Cage	on	the	shoulders	•
•	Impulsion,	montée	de	l’aile...	 	 	 	.. Initial	pull-up	and	inflating	the	wing	•
•	Gestion	de	l’incidence	..	 	 	 	...Managing	the	angle	of	attack	of	the	wing	•
•	Course	(foulée	aérienne)	...	 	 	 	.. Running	to	get	airborn	•
•	Contact	avec	la	sangle	...	 	 	 	... Contact	with	the	hang	strap	•
•	Pilotage	au	sol	(roulis	–	tangage)	..	 	 	 	..Piloting	while	running	(rolling	-	pitching)	•
•	Arrêt,	affalement	de	l’aile	...	 	 	 	...Stopping,	deflation	of	the	wing	•

 	

	 	 	 	 	 	 	 	 	 	

Cycle 1

 	

TECHNIQUE Checked - Vu Acquis - Passed TECHNIQUES
Gonflage face à la voile (avec vent) 	 	 Inflating the wing while facing it (various wind strengths)

A) Sans les oreilles 	..	 	 		 	...A) Without the use of the «Big Ears»
•	Positionnement	des	mains..	 	 	 	...Positioning	the	hands	•
•	Rotation	de	la	cage	au	sol	..	 	 	 	...Rotating	the	cage	on/near	the	ground	•
•	Montée	de	l’aile	(cage	basse)	..	 	 	 Initial	inflation	of	the	wing	(keeping	the	Cage	low)	•
•	Repositionnement	des	mains	...	 	 	 	... Repositioning	the	hands	as	the	wing	rises	•
•	Contrôle	du	roulis	et	tangage	...	 	 	 	..Controlling	roll	and	pitch	of	the	wing	•
•	Contrôle	statique	dans	le	vent	...	 	 	 Controlling	the	wing	overhead	while	standing	still	•
•	Recherche	des	points	de	rotation	(roulis-tangage)	 	 	 	... Checking	points	of	rotation	(rolling	-	pitching)	•
•	Retournement	du	pilote	..	 	 	 	.. Turning	around	prior	to	takeoff	•
•	Gonflage	et	retournement	dynamique	..	 	 	 	... Inflation	with	a	Dynamic	Reverse	Launch	•
•	Tension	et	retour	d’infos	dans	la	sangle..	 	 	 	...Tension	of	and	feedback	from	the	hang	strap	•
•	Poser	l’aile	au	sol	et	vérifier	sa	position	...	 	 	 	..Deflating	the	wing	correctly	•

No

tes
 pe

rso
nn

ell
es

Pe
rso

na
l n

ote
s

...

...

...

...

...

...

...

...

...
	 	 	 	 	 	 	 	 	 	

ni
ve

au
 b

la
nc

DÉ
CO

UV
ER

TE
 d

e
l’A

CT
IV

IT
É e

t d
u

M
AT

ÉR
IE

L s
uit

e
In

iti
al

 a
pp

ro
ac

h
an

d
ha

nd
lin

g
of

 th
e

Ca
ge

 co
nt

inu
ed

 w
ith

 W
hit

e
Le

ve
l

w
hit

e
lev

el

Cycle 1

TECHNIQUE Checked - Vu Acquis - Passed TECHNIQUES
Gonflage face à la voile (avec vent) 	 	 	 Inflation while facing the wing (various wind strengths)

B) Avec les oreilles 	...	 	 		 	..B) Using the «Big Ears»
•	Préparation	des	bouts	de	l’aile	...	 	 	 	..Positioning	and	preparation	of	the	wing	tips	•
•	Prise	en	main	de	la	poignée	d’oreilles	...	 	 	 	..Using	the	«Big	Ears»	handle	•
•	Gonflage	immédiat	(cage	basse)	...		 	 	 Rapid	inflation	of	wing	(with	cage	low	to	the	ground)	•
•	Repositionnement	des	mains	...	 	 	 	..Repositioning	the	hands	to	manipulate	the	cage	•
•	Recherche	des	points	de	rotation	(roulis-tangage)	 	 	 	... Checking	points	of	rotation	(rolling	-	pitching)	•
•	Contrôle	du	roulis	et	tangage	...	 	 	 	..Controlling	roll	and	pitch	of	the	wing	•
•	Contrôle	statique	dans	le	vent	...	 	 	 Controlling	the	wing	overhead	while	standing	still	•
	 	 	 	
•	Retournement	du	pilote	et	course	pour	envol...	 	 	 	.. Turning	around	prior	to	takeoff	•
•	Gonflage	et	retournement	dynamique	..	 	 	 	... Inflation	with	a	Dynamic	Reverse	Launch	•
	 	 	 	
•	Tension	et	retour	d’infos	dans	la	sangle..	 	 	 	...Tension	of	and	feedback	from	the	hang	strap	•
•	Poser	l’aile	au	sol	et	vérifier	sa	position	...	 	 	 	..Deflating	the	wing	correctly	•

Affalement de l’aile par vent fort 	 	 		 ... Deflating wing in strong wind
•	Position	de	sécurité	...	 	 	 	...Safe	standing	position	•
•	Par	le	côté	(en	accordéon)	..	 	 	 	..Deflation	to	the	side	(accordion	style)	•
•	A	l’aide	d’une	fermeture	frontale	...	 	 	 	...Deflation	using	a	frontal	collapse	•
•	Avec	les	oreilles..	 	 	 	...Deflation	using	the	«Big	Ears»	•

 	

	 	 	 	 	 	 	 	 	 	

Cycle 1

 	

✍ Connaissances théoriques nécessaires :
- Aérologie : vent (direction / intensité)
- Mécavol : équilibre aile/pilote (au sol), axes de tangage, roulis, lacet, pourquoi ça vole ? (poids, vent relatif)
- Matériel : description, utilisation des commandes

✍ Theoretical knowledge necessary :
- Meteorology : wind (direction / intensity)
- Mechanics of flight : balance between pilot and wing (on the ground), pitch, roll and yaw axis control, how the wing flies (depending on weight
and relative wind)
- The Cage equipment : description, how it works, the use of the cage structure.

...

...

...

...

...

...

...

...

...

...

...

...

...No
tes

 pe
rso

nn
ell

es
Pe

rso
na

l n
ote

s

	 	 	 	 	 	 	 	 	 	

ni
ve

au
 ja

un
e

PE
TI

TS
 V

OL
S

en
 P

EN
TE

 EC
OL

E
Be

gi
nn

er
 fl

ig
ht

s o
n

th
e

tra
ini

ng
 h

ill
ye

llo
w

 le
ve

l

Cycle 1

ni
ve

au
 ja

un
e

 	

 ANALYSE Checked - Vu Acquis - Passed (examination of the site) ANALYSIS
-	Prise	de	conscience	des	conditions	aérologiques...	 	 	 	... Awareness	of	the	meteorological	conditions	-
-	Positionnement	par	rapport	au	vent	et	à	la	pente	..	 	 	 Positioning	the	wing	on	the	ground	relative	to	the	wind	and	the	slope	-
-	Choix	du	type	de	décollage	... 	 	 	...Choosing	the	type	of	takeoff	-

TECHNIQUE TECHNIQUES

Décollage	..	 	 	 	..Takeoff
Type Delta (sans vent) .. 	 		 ... «Delta» takeoff (without wind)
• Changement de mains après décollage	.. 	 	 	... Repositioning hands after takeoff •
Dynamique (vent léger) .. 	 		 ...«Dynamic» takeoff (light wind)
• Gonflage avec retournement immédiat	.. 	 	 	..Inflation with immediate reversal and run •
Point fixe (vent moyen) .. 	  ..«Steady» takeoff (moderate wind)
• Gonflage, point fixe et retournement... 	  Inflation and holding wing steady overhead prior to reversal and run •
En arrière (vent fort) 	.. 	 	 		 	.. Backwards takeOff (strong wind)
• Prise en charge en arrière	...	 	 	 	...Inflation facing wing and takeoff with back to wind •
• Contrôle de la trajectoire, rester en ligne	...	 	 	 	...Keeping straight during your backwards run •
• Retournement en vol	...	 	  	...Turning around after takeoff •

Vol	... 	 		 	... Flight
•	Respect	de	la	ligne	droite	en	vol...	 	  	..Flying	straight	ahead	•
•	Mises	en	virage...	 	  	...Turning	in	flight •
• Respect d’un plan de vol	... 	  	..Keeping to your flight plan •

Posé	..	 	 		 	..Landings
•	Finale,	arrondi	...	 	  	.. Final	approach	and	touchdown	techniques •

- Réactions aux consignes	.. 	  	... Reaction to instructions -

	 	 	 	 	 	 	 	 	 	

Cycle 1

 	

MENTAL Checked - Vu Acquis - Passed MENTAL
•	Prendre	en	compte	des	consignes	de	sécurité	..	 	 	 	.. Taking	account	of	safety	instructions	•
•	Réagir	correctement	aux	consignes	...	 	 	 	... Reacting	correctly	to	the	instructions	•
CADRE de PRATIQUE PRACTICAL CONSIDERATIONS
•	Respecter	l’environnement	des	zones	de	pratique	 	 	 	...Respecting	the	environment	of	the	flying	zones	•
•	(accès,	terrains	privés,	riverains)	..	 	 	 	(private	accesses,	takeoff	and	landing	zones,	local	residents’	concerns)	•

✍ Connaissances théoriques nécessaires :
- Aérologie : notion d’écoulement (au vent, sous le vent, turbulences).
- Mécavol : fondamentaux (forces, angles) du vol rectiligne stabilisé, vitesse air/sol, trajectoires, régimes de vol, configurations pendulaires.
- Pilotage : utilisation des commandes (préhension, gestuelle).

✍ Theoretical knowledge necessary :
- Meteorology : concepts of airflow (wind flow patterns, air turbulences).
- Mechanics of flight : fundamental concepts (forces, angles) of stabilized straight and level flight, airspeed /groundspeed, flight paths, flight
plans, pendular stability and hang strap position considerations.
- Piloting : hand positions in flight (where to grip the bar and movements required).

...

...

...

...

...

...

...No
tes

 pe
rso

nn
ell

es
Pe

rso
na

l n
ote

s

	 	 	 	 	 	 	 	 	 	

ni
ve

au
 o

ra
ng

e
PR

EM
IE

RS
 G

RA
ND

S
VO

LS
Fir

st
 lo

ng
 so

lo
 fl

ig
ht

s
or

an
ge

 le
ve

l

Cycle 1

ni
ve

au
 o

ra
ng

e
ANALYSE Checked - Vu Acquis - Passed ANALYSIS
•	Prendre	des	repères	topographiques	..	 	 	 	...Awareness	of	ground	reference	points	•
•	Lire	l’aérologie	..	 	 	 	...Awareness	of	meteorological	changes	•
MENTAL MENTAL
•	Gestion	du	stress...	 	 	 	..Awareness	and	management	of	in-flight	stress	•
•	Prendre	conscience	(aspect	émotionnel/envie/appréhension)..........	 	 	 	..Emotional	aspects	of	desire/fear	reflexes	•
TECHNIQUE TECHNIQUES
•	Réglage	du	cocon,	réglage	hauteur	d’accrochage.................................	 	 	 Adjusting	the	cocoon	harness	and	the	hang	strap	length	•
•	Tous	types	de	décollage	..	 	 	 	...All	types	of	takeoff	•
•	Installation	dans	le	cocon	..	 	 	 	..Getting	into	the	cocoon	harness	•
•	Libérer	la	cage	sans	la	lâcher	...	 	 	 Allowing	the	cage	free	movement	in	flight	while	guiding	it	•
•	Position	reculée	du	pilote/cage	...	 	 	 	..Reclined	pilot	body	position	•
•	Position	des	mains	en	vol..	 	 	 	...Position	of	the	hands	on	the	cage	in-flight	•
•	Virages	en	roulis..	 	 	 	...Rolling	to	turn	•
•	Virages	90°,	180°,	360°	..	 	 	 Roll	input	and	control	for	turns	of	90°,	180°,	360°	•
•	Approches	PTS	-	PTU	-	PTL	...	 	 	 Landing	approaches	S	landing	-	U	landing	-	L	landing	•
•	Pilotage	en	finale	...	 	 	 	...Piloting	on	final	approach	•
•	Rotation	du	pilote	autour	de	son	accrochage	..	 	 	 	... Rotation	of	the	pilot	around	his	hanging	point,	•
	 	 	 	 	... 	from	reclining	to	upright	position
CADRE de PRATIQUE PRACTICAL CONSIDERATIONS
•	Respecter	les	règles	d’utilisation	des	sites	..	 	 	 	..Complying	with	the	site	rules	•
•	Appliquer	les	règles	de	priorité	en	vol	...	 	 	 	..Observing	the	rules	of	priority	in	flight	•

Cycle 1

✍ Connaissances théoriques nécessaires :
- Aérologie : évolution des conditions d’une journée, régimes de brise de pente, de vallée.
- Mécavol : mécanique de la mise en virage.
- Matériel : cocon (réglages, utilisation).
- Pilotage : mise en virage, utilisation des commandes (amplitude, vitesse d’exécution, durée).
- Technique de vol : plan de vol (axes, dérives, repères au sol, perte d’altitude), prises de terrain (placement / terrain /vent, différentes appro-
ches), vitesse correcte/conditions.
- Réglementation : règles de priorité, règles d’utilisation des sites.

✍ Theoretical knowledge necessary :
- Meteorology : changing conditions during the day, different wind types, upslope wind, valley wind.
- Mechanics of flight : using the cage to turn the wing.
- Material : cocoon harness (adjustments and their use).
- Piloting : turn inputs and coordination, use of the control bars (reaction speed, amplitude and duration of control inputs).
- Technique of flight : flight paths (direction, drifts, reference marks on the ground, loss of altitude), prepare landing (ground obstacles with their
effects on wind flow, various approaches), correct wing speeds for conditions.
- Rules : rules of in-flight priority, site rules.

...

...

...

...

...

...

...

...No
tes

 pe
rso

nn
ell

es
Pe

rso
na

l n
ote

s

BE
CO

M
IN

G
AU

TO
NO

M
OU

S
 :

fly
ing

 o
n

yo
ur

 o
w

n

ni
ve

au
 v

er
t

PO
UR

 A
CC

ED
ER

 à
 l’

AU
TO

NO
M

IE
ni

ve
au

 v
er

t
gr

ee
n

lev
el

Cycle 1

ANALYSE Checked - Vu Acquis - Passed ANALYSIS
•	Relever	les	indices	pertinents	sur	le	site	avant	le	vol		 	 	 	..Determining	site	conditions	before	the	flight	•
•	Analyse	de	l’aérologie,	évolution		..	 	 	 	... Analyzing	the	meteorology	•
•	Rechercher	les	infos	manquantes	avant	le	vol	...	 	 	 	...Getting	fully	informed	before	takeoff	•
MENTAL MENTAL
•	Mesurer	le	niveau	atteint,	les	exigences	et	les	risques	de	l’activité	 	 	 	...Assessing	your	proficiency	level	relative	to	the	•
	 	 	 	 	 	...particular	site	and	the	risks	involved
TECHNIQUE TECHNIQUES
•	Décollage	vent	de	travers	léger	..	 	 	 	...Takeoff	in	light	crosswinds	•
•	Limites	en	tangage	:	..	 	 	 	..Limits	in	Pitch	:	•
	 -	Piqué,	amorce	de	frontale	...	 	 	 Pulling	-in/speeding	up,	until	the	leading	edge	starts	collapse	-
	 -	Cabré,	amorce	de	décrochage	..	 	 	 	... Pulled	up,	unhooking	starts	heading	hold	-
•	Maintien	de	cap,	contrôle	dérive	...	 	 	 	.. Controls	drift	•
•	Inversion	de	virages	...	 	 	 	...Inversion	of	turns	•
•	Oreilles	..	 	 	 	..Big	ears	•
•	360°	aux	oreilles	..	 	 	 	..360°	with	the	big	ears	•
•	Approche	vent	soutenu	..	 	 	 	...Approach	with	a	strong	wind	•
•	Finale	vent	soutenu	et/ou	gradient	...	 	 	 	... Finale	with	a	strong	wind	and/or	gradient	•
•	Sensibilisation	au	parachute	de	secours,		..	 	 	 Familiarising	yourself	with	the	reserve	parachute	•

déploiement	et	pliageincluding	deployment	and	repacking
•	Dépendance	diminuée	à	la	radio	...	 	 	 	...Dependence	decreased	with	the	radio	•
CADRE de PRATIQUE PRACTICAL CONSIDERATIONS
•	Fréquentation	de	plusieurs	sites	...	 	 	 	...Frequentation	of	several	sites	•

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	

	 	 	 	 	 	 	 	 	 	 	 	 	 		 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 		 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	

✍ Connaissances théoriques nécessaires :
- Météo/Aérologie : classification des nuages, différence vent / brises, pièges aérologiques, différents types d’ascendences
- Mécavol : notion de polaire des vitesses, mécanique du virage et mouvements pendulaires associés
- Matériel : pliage adéquat, facteurs de vieillissement, clés, sensibilisation au parachute de secours
- Réglementation : bases de réglementation aérienne (P.UL., règles de vol à vue, règles d’utilisation radio), cursus fédéral de formation du pilote

✍ Theoretical knowledge necessary :
- Meteorology : classification of cloud types, differences in wind types, meteorological traps to avoid, different types of thermals.
- Mechanics of flight : concept of speed polar curves, mechanics of turning the cage and associated pendular motions.
- Material : efficient folding of the wing, factors regarding ageing of wing material, important points to remember, use and deployment of the
reserve parachute.
- Regulations : basics of air regulations (PUL, rules of VFR flight, regulations of radio use), process of training for the FFVL.

...

...

...

...

...

...

...

...

...

...

...

...No
tes

 pe
rso

nn
ell

es
Pe

rso
na

l n
ote

s

ni
ve

au
 b

le
u

AU
TO

NO
M

IE
 su

r S
IT

ES
 e

n
CO

ND
IT

IO
NS

 V
AR

IÉ
ES

FL
YI

NG
 O

N
YO

UR
 O

W
N,

 a
t s

ite
s i

n
va

ry
ing

 co
nd

iti
on

s
lue

 le
el

Cycle 2

ni
ve

au
 b

le
u

FL
YI

NG
 O

N
YO

UR
 O

W
N,

 a
t s

ite
s i

n
va

ry
ing

 co
nd

iti
on

s

AU
TO

NO
M

IE
 su

r S
IT

ES
 e

n
CO

ND
IT

IO
NS

 V
AR

IÉ
ES

bl
ue

 le
ve

l

ANALYSE Checked - Vu Acquis - Passed ANALYSIS
•	Lire	le	site	(repères	topos	et	aérologiques)	..	 	 	 	.. Investigating	the	flying	site	(for	topological	•
	 	 	 	 	 	... waypoints	and	meteorological	differences	
•	Anticipation	de	l’évolution	aérologique	...	 	 	 	...Anticipation	of	changing	meteorology	•

MENTAL MENTAL
•	Respect	des	règles	de	vol..	 	 	 	..Respecting	the	rules	of	flight	•
•	Capacité	à	l’auto	évaluation	..	 	 	 	..Self-evaluation	•
•	Gestion	de	la	fatigue,	euphorie,	attention	...	 	 	 	... Management	of	tiredness,	euphoria,	attention	•

TECHNIQUE TECHNIQUE
•	Techniques	dos	et	face	à	l’aile,	force	du	vent	...	 	 	 Inflation	techniques,	back	to	wing,	facing	the	wing,	with	different	wind	stengths	•
•	Gonfler	avec	vent	de	travers	(45°	max)	...	 	 	 	..Inflations	in	crosswinds	(up	to	45°	max)	•
•	Induire	et	stopper	les	mouvements	pendulaires,	...	 	 	 	.. Inducing	and	stopping	swinging	movements,	•
			Gestion	des	fermetures	..	 	 	 	...Managing	collapses
•	Exploitation	des	ascendances	dynamiques	...	 	 	 	..Using	upslope	soaring	winds	•
•	Exploitation	des	ascendances	thermiques	...	 	 	 	.. Using	thermal	lift	•
•	Gestion	de	l’incidence	à	l’entrée	et	en	sortie	de	thermique	 	 	 Managing	the	angle	of	attack	when	entering	and	leaving	thermals	•
•	Respecter	les	priorités	en	vol	..	 	 	 	.. Respecting	flying	priorities,	and	right-of-way	•
•	Cadencement	...	 	 	 	...Turn	coordination	•
•	Construire	une	approche	sur	une	aire	repérée...	 	 	 	.. Planning	a	landing	approach	to	a	chosen	spot	•
•	Gérer	les	angles	de	dérive	près	du	sol	...	 	 	 	..Managing	slipping/crabbing	flight	close	to	the	ground	•
•	Approche	à	plusieurs	pilotes	..	 	 	 Landing	approach	with	several	pilots	at	the	same	time	•
•	Vol	d’une	heure	en	local	..	 	 	 	... Making	a	one	hour	flight	in	the	vicinity	of	the	takeoff	•
•	Sensibilisation	au	parachute	de	secours,	pliage,	aération	 	 	 Being	aware	of	the	reserve	parachute	:	refolding	it,	airing	it	out	•
•	Entretenir	son	matériel,	usure,	contrôle	..	 	 	 	... Taking	care	of	the	material,	avoiding	wear	and	tear,	periodic	inspections	•

CADRE de PRATIQUE PRACTICAL CONSIDERATIONS
•	Identifier	les	différents	types	de	pratique	..	 	 	 	... Identifying	the	various	practices	•
•	Avoir	conscience	de	l’importance	de	ses	actes	...	 	 	 	...Being	aware	of	the	importance	of	these	acts	•

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

			 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

✍ Connaissances théoriques nécessaires :
- Météo/Aérologie : bases (grands échanges, dépression / anticyclone, frontologie, nuages, notions de stabilité / instabilité), compréhension des bulletins (phéno-
mènes généraux), phénomènes météo dangereux
- Mécavol : évolution de la portance avec l’incidence, effets de l’utilisation des oreilles, neutralité spirale, stabilité pendulaire, décrochage et rappel au neutre
- Technique de vol : différentes techniques de posé selon les situations
- Pilotage : phases transitoires (entrée et sorties de thermique, gradient), fermetures (causes, effets, conduite à tenir), utilisation de la plage de vitesse, exploitation
de la polaire de l’aile
- Matériel : différentes catégories d’ailes et leurs exigences de pilotage, montage et condition d’utilisation du parachute de secours, résistance des matériaux
(fusibles)
- Réglementation : réglementation aérienne (lecture de cartes, recherche d’informations)

...

...

...

...

...No
tes

 pe
rso

nn
ell

es
Pe

rso
na

l n
ote

s

✍ Theoretical knowledge necessary :
- Weather/meteorology : Basic concepts (large weather systems and events, low pressure/high pressure systems, weather fronts, cloud types, concepts of weather
stability/instability), understanding weather bulletins (general phenomena), dangerous weather phenomena.
- Mechanics of flight : changing of the wing lift with the wing angle of attack, effects of using the «big ears», spiral neutrality, pendular stability, stall characteristics
and return to level flight.
- Flying techniques : different landing techniques according to varied conditions.
- Piloting : transitional stages (entry and exit of thermals, and wind gradient), wing collapses (causes, effects and how to handle them), using the speed range of
the wing, efficient use of the speed polar curves of the wing.
- Material : various categories of Cage wings and their piloting skills required, packing and the use of the reserve parachute, structural resistance of materials (ie.: the
cage fuse tubes and cage cables).
- Regulations : air regulations (reading air charts, searching for flight information).

ni
ve

au
 m

ar
ro

n
OP

TI
M

IS
AT

IO
N

du
 P

ILO
TA

GE
OP

TI
M

AZ
IN

G
yo

ur
 p

ilo
tin

g
br

ow
n

lev
el

Cycle 3

ni
ve

au
 m

ar
ro

n
ANALYSE Checked - Vu Acquis - Passed ANALYSIS
•	Faire	une	prévision	de	la	journée	aérologique	..	 	 	 	..Making	a	weather	forecast	for	the	day	•
•	Rechercher	et	confronter	les	données	..	 	 	 	..Researching	and	analyzing	the	data	•
•	Faire	l’observation	sur	secteur	...	 	 	 	.. Making	an	observation	on	sector	•
•	Anticiper	l’aérologie	à	partir	d’une	carte	topo...	 	 	 Anticipating	the	meteorology	based	on	a	topological	map	•
•	Poursuivre	l’analyse	des	conditions	et	de	leur	évolution	 	 	 	..Continuing	to	analyze	the	conditions	as	they	change	•
•	Savoir	choisir	une	zone	de	décollage	lors	d’une	pratique	hors	site	 	 	 	... Knowing	how	to	choose	an	appropriate	takeoff	place,	•
	 	 	 	 	 	.. 	when	outside	of	the	designated,	current	takeoff	site
•	Anticiper	le	choix	d’un	atterissage	en	campagne	..	 	 	 Choosing	a	landing	place,	outside	of	the	normal	landing	zone	•

MENTAL MENTAL
•	Etre	capable	d’endurance	en	vol	...	 	 	 	..To	be	capable	of	endurance	during	a	flight	•
•	Avoir	conscience	des	exigences	liées	à	la	pratique	du	vol	 	 	 	..To	be	aware	of	the	requirements	related	to	performance	flying,	the	necessity	•
	 de	performance,	(résistance	au	stress,	attention,	récupération) 	of	resistance	to	stress,	concentration	and	of	physical	recovery/rest	
	

TECHNIQUE TECHNIQUES
•	Avoir	un	pilotage	sensitif	et	dynamique	pour	:	...	 	 	 	...Having		a	sensitive	and	dynamic	piloting	for	:	•
	 -	anticiper	et	gérer	les	incidents	de	vol	...	 	 	 Anticipation	and	management	of	various	incidents	during	the	flight	-
	 -	exploiter	les	différents	types	de	thermiques	...	 	 	 and	to	efficiently	exploit	the	various	types	of	thermals	-	
•	Gain	d’altitude	...	 	 	 	..Gaining	altitude	•
•	Vol	de	distance,	cross	..	 	 	 	...Long	distance,	cross	country	flying	•
•	Monter	au	plafond.	Transiter	...	 	 	 Climbing	out	to	the	lift	ceiling.	Transitions	between	lift	areas	•
•	Utilisation	des	instruments	...	 	 	 	.. Use	of	flight	instruments	•
•	Accoutumance	aux	ailes	plus	sensibles	...	 	 	 	...Getting	used	to	flying	the	more	sensitive	wings	•
•	Préparation	d’un	vol	de	distance	..	 	 	 	.. Preparation	of	a	cross	country	flight	•
•	Atterrissages	en	terrains	variés	non	repérés		...	 	 	 	.. Landing	«out»,	in	unknown	areas	•
•	Repose	au	décollage	..	 	 	 	..Landing	back	on	takeoff	area	•
•	Toucher	et	repartir	...	 	 	 	...«Touch	and	Go»	landings	•

	 	 	 	 	 	 	 	 	 	 		 	 	 	 	 	 	 	 	 	 	
	 	 	 	 		 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 		 	 	 	 	 	 	 	 	 	 	

	 	 	 		 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	

✍ Connaissances théoriques nécessaires :
- Météo/Aérologie : frontologie détaillée, notion de stabilité/instabilité appliquée à la pratique, phénomènes particuliers liés à une région,
phénomènes de confluences.
- Mécavol : polaire des vitesses appliquée au vol (influence du vent), incidents de vols, sorties du domaine de vol.
- Pilotage : différents types de virages, descentes rapides.
- Matériel : utilisation du parachute de secours, configuration aile/secours, contraintes liées aux incidents de vol.
- Réglementation : connaissance des différents cadres réglementaires (interlocuteurs, institutions).

✍ Theoretical knowledge necessary :
- Weather/meteorology : detailed study of weather fronts, concepts of weather stability/instability, as applied to the sport of flying, particular
weather phenomena related to a specific area, the phenomena of confluences.
- Mechanics fo flight : speed polar curves applied to the flight (and the influence of the wind), upsets, incidents during a flight, exceeding the safe
flight envelope.
- Piloting : various types of turns, fast descending techniques.
- Material : the use of the reserve parachute, wing position in the event of opening the reserve parachute, limitations during in-flight «incidents».
- Regulations : knowledge of the various legal institutions (interlocutors, institutions).

...

...

...

...

...

...

...

...No
tes

 pe
rso

nn
ell

es
Pe

rso
na

l n
ote

s

Be
gi

nn
er

 le
ve

l l
ic

en
seBREVET IN IT IAL

Et
ap

es
 d

e
la

 fo
rm

at
io

n
&

Qu
al

ifi
ca

tio
ns

St
ag

es
 o

f t
ra

ini
ng

, a
nd

 q
ua

lifi
ca

tio
ns

 re
qu

ire
d

an
d

ac
hie

ve
d

Cachet :VALIDATION :

Théorie - Date : ______________________

Pratique - Date/Site : ____________________

N° de brevet : _______________________

Pi
lo

t’
s

li
ce

ns
e

fo
r

CA
G

E
fl

yi
ng

BREVET de P ILOTE

Cachet :VALIDATION :

Théorie - Date : ______________________

Pratique - Date/Site : ____________________

N° de brevet : _______________________

Ex
pe

ri
en

ce
d

le
ve

l
 p

ilo
t’

s
lic

en
se

B R E V E T d e P I L O T E
 C o n f i r m é

Et

ap
es

 d
e

la
 fo

rm
at

io
n

&
Cachet :VALIDATION :

Date : ____________________________

Site : ____________________________

Initiation, perfectionnement, performance, siv, pilotage avancé
formation treuil ... Reporter sur les lignes ci-dessous les différents temps de formation

et les brevets et qualifications obtenus
Initiation, improvement, performance flying, SIV training, advanced piloting, winch towing training.
Noting on the lines below various times of training and licenses and qualifications obtained

	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

...

...

...

...

...

...

...

...

...

...

...

...

Date Intitulé Lieu Organisme Responsable

1 ..

2 ..

3 ..

4 ..

5 ..

6 ..

7 ..

8 ..

9 ..

10 ...

11 ...

12 ...

13 ...

14 ...

15 ...

Total durée vol : ...	Total incidents : ...

 DATE SITE DURÉE (duration) OBSERVATIONS

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

Le	retour	en	pente	école	est	un	gage	de	sécurité.	Occasional returning to the training hill promotes safety.

16 ...

17 ...

18 ...

19 ...

20 ...

21 ...

22 ...

23 ...

24 ...

25 ...

26 ...

27 ...

28 ...

29 ...

30 ...

Total durée vol : ...	Total incidents : ...

 DATE SITE DURÉE (duration) OBSERVATIONS
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	
 	 		

 	 	 	 	
 	 		

 	 	 	 	
 	

 	 	
 	 	 	 		 	

 	 	 	 	 	
 	 	 	 	 	
 	 	 	 	

	 	 		 	
	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	
 	 	 	

	 	 	 		 	
	 	 	 	 	 	 	 	 	 	

 	 	 	

Le	retour	en	pente	école	est	un	gage	de	sécurité.	Occasional returning to the training hill promotes safety.

31 ...

32 ...

33 ...

34 ...

35 ...

36 ...

37 ...

38 ...

39 ...

40 ...

41 ...

42 ...

43 ...

44 ...

45 ...

Total durée vol : .. 	Total incidents : ...

 DATE SITE DURÉE (duration) OBSERVATIONS

Le	retour	en	pente	école	est	un	gage	de	sécurité.	Occasional returning to the training hill promotes safety.

 	 	 	 	

 	 	 	 		 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 		 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

 	 	 	 		
	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	

46 ...

47 ...

48 ...

49 ...

50 ...

51 ...

52 ...

53 ...

54 ...

55 ...

56 ...

57 ...

58 ...

59 ...

60 ...

Total durée vol : ...	Total incidents : ...

 DATE SITE DURÉE (duration) OBSERVATIONS

Le	retour	en	pente	école	est	un	gage	de	sécurité.	Occasional returning to the training hill promotes safety.

 61 ...

62 ...

63 ...

64 ...

65 ...

66 ...

67 ...

68 ...

69 ...

70 ...

71 ...

72 ...

73 ...

74 ...

75 ...

Total durée vol : ...	Total incidents : ...

 	 	

 	 	 	 		 	
	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

 DATE SITE DURÉE (duration) OBSERVATIONS

Le	retour	en	pente	école	est	un	gage	de	sécurité.	Occasional returning to the training hill promotes safety.

	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	

76 ...

77 ...

78 ...

79 ...

80 ...

81 ...

82 ...

83 ...

84 ...

85 ...

86 ...

87 ...

88 ...

89 ...

90 ...

 Total durée vol : ..	Total incidents : ...

 DATE SITE DURÉE (duration) OBSERVATIONS

Le	retour	en	pente	école	est	un	gage	de	sécurité.	Occasional returning to the training hill promotes safety.

	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	
	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	

	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 		 	 	 	

	 	 	 	 	 	
		 	 	 	 	 	 	 		
		 	 	 	
		 	 	 	 	

Soyez responsables
Avant de voler ...
Je m’informe :

• des conditions météorologiques
• de la réglementation particulière du site
• des contraintes de l’espace aérien

Avant de décoller, je m’accroche !
et je m’assure :

• de l’adéquation entre mon niveau, mon
mental, mon matériel, les conditions

• d’être correctement équipé, accroché
• du dégagement de l’espace d’évolution

Be responsible
Before flying ...

I get the necessary information :

• Weather conditions
• Site rules

• Airspace regulations

Before taking off, I hook in !
and I ensure myself of :

• Adequacy of my proficiency level,
my mental state, the quality of

materials and the weather
 conditions

• To be correctly dressed and
 equipped and properly

 attached to the wing
• The absence of air traffic in the

launch window
Le	retour	en	pente	école	est	un	gage	de	sécurité.

Occasional returning to the training hill promotes safety.

L’association AsPiC
Elle est née de la volonté des pilotes qui souhaitent faire
partager leur passion, promouvoir la Cage, sa pratique
et son enseignement.

Jean louis Darlet
Créer un aéronef de vol libre qui possède les qualités
de pilotage du delta, agrément, précision, élégance,
et qui, plié, tienne dans un sac à dos pouvait sembler
impossible. La Cage c’est pourtant cette gageure qu’a
réalisé Jean louis Darlet en inventant la CAGE.

L’école THANG-KA
Ce fut la toute première école à avoir cru à l’ensei-
gnement de la CAGE et à avoir investi dans un parc
de voiles école. Elle a formé le plus grand nombre de
cagistes, elle en formera d’autres et elle vous aidera
avec ce passeport à progresser dans votre formation.

Jo Theyssens - 15300 Dienne - thang.ka@free.fr
http://www.thang-ka.com - 04 71 20 82 60

Association AsPiC
It was born from the desire of the Cage pilots
wishing to share their passion, to promote the Cage,

its practice and its teaching.

The THANG-KA school
It was the first school to teach CAGE flying, and to
have invested in a number of training wings.
It has trained the greatest number of «Ca-
gists», continues to train and it can help you with
this passport in furthering your flight training.

Textes et mise en page : J. Theyssens, J. Joviado - Traduction : M. Chamberlain, K. Stice, J. Levin - photos : Jl. Darlet, X. Duverger - Tous droits réservés - Octobre 2006 - Impression : TOPGRAPHIC

Jean-Louis Darlet
To create a soaring aircraft which has the qualities
of piloting of a hang glider, performance, precision,
elegance, and which, folded up, can be carried in
a backpack could seem impossible. La Cage It is,
however, exactly this achievement which was ma-
naged by Jean-Louis Darlet in creating la CAGE.

