

Aviation Training: a critical factor for the growth of Ethiopian Airlines

Getachew Biru Worku (Dr.-Ing)

Dean Ethiopian Aviation Academy

Outline

1. Brief Overview of ET' Business
2. ET' Training Activity & the Establishment of EAA
3. EAA's Strategy and Future Plan

Brief Overview

ET's Profile

- Established in.....1946
- Revenue (Mill.)US \$ 976 (2008/09)
- Passenger uplift (Mill.)....2.5 (2008/09)
- Main fleet (Jet) 26
- DestinationsInt'l: 55, domestic: 16
- Employees 4868
- Ownership owned by Government

Brief Overview , Cont.

Ethiopian
የኢትዮጵያ

THE NEW SPIRIT OF AFRICA

ASK Growth (in Million)

Brief Overview , Cont.

Ethiopian
የኢትዮጵያ
THE NEW SPIRIT OF AFRICA

ET's Training Center & Establishment of EAA

- From its first inception, ET has understood the critical role training plays in Airline business.
- As a result, ET established a training department in 1956. Following this
 - In 1958 cabin crew training began.
 - In 1964 pilot training school was established.
 - In 1967 aviation maintenance technician school was established.
 - In 2007 the Aviation Academy has been established, as a unifying institution.-milestone

Creating Synergy by Integration

Schools

Academy

ET's Training Center, Cont.

Rational for the Establishment of EAA

- To develop Training as Strategic Business Unit with the objective of **diversification of ET's business** by providing world class training services.
- To have training department which is fully aligned with the “**Fast Growth Strategy**” of ET.

Profile of EAA:

- Total number of employee: 81
- Total number of instructors: 63
- Total number of current trainees (basic): 500
- Total Aviation graduates (Basic): 5000
- Total recurrent graduates: in hundreds of thousands
- Trainees from more than **51 countries** have been trained in the training Schools.

ET's Training Center, Cont.

Serving Africa & the World

Ethiopian
የኢትዮጵያ
THE NEW SPIRIT OF AFRICA

Graduates from PTS (Ab-initio):870

ET's Training Center, Cont.

Serving Africa & the World

Aviation Maintenance Training School (Ab-initio): 2546

ET's Training Center, Cont.

Vision of EAA:

- The vision of the Academy is to be a world class center of excellence in aviation training.
 - Be competitive player in Aviation training in the region (quality and price).
 - Offer standardized (internationally accredited) training programs
- **Competitive advantage of EAA to achieve its vision:**
 - Has more than 40 years of experience in aviation training.
 - Has well established network with major regional customers.
 - Training is conducted in real training environment and facility.

ET's Training Center, Cont.

Training Schools & Departments of AA

1. Pilot training school
2. A/c maintenance training school
3. Commercial operations training school
4. Cabin crew training school
5. Human resource dev't. training dept.
6. Training methods & quality assurance dept.

ET's Training Center, Cont.

Ethiopian
የኢትዮጵያ
THE NEW SPIRIT OF AFRICA

PTS Program

NO	Course	Duration Months
1	Commercial Pilot Course (CPL)	18
2	Instrument Ratings Course (IR)	
3	Multi-Engine Rating Course (ME)	
4	Private Pilot License Course (PPL)	

Admission req.: Engineers, Science graduates

ET's Training Center, Cont.

AMTS Programs

No	Courses	Duration Months
1	AMTS (Aviation Maintenance Technician)-3 in 1	24
2	Avionics Technicians	14
3	Airframe Technicians	11
4	Power Plant Technicians	10

Admission: engineers, graduates of vocational colleges

ET's Training Center, Cont.

Technical Recurrent Training

No	Courses	Duration Hrs
INDT002	Regulations Tech. Policy & Procedure	40
INDT002	Human Factors In Maintenance	24
SYST008	B737NG Airframe & Power Plant Course	56
SYST005R	B767-2/300 A&P Systems Refresher	96

Admission req.: Engineers, Science graduates

ET's Training Center, Cont.

Marketing Training

No	Courses	Duration Hrs
101	Basic Reservations	10
102	Basic & Automated Reservations	10
104	Advanced Reservations	5
202	Basic Passenger Fares and Ticketing	10

Admission req.: Social Science graduates

ET's Training Center, Cont.

Cabin Crew Training

Courses	Hrs
Aviation Security	4
The Basics of Cabin Crew	9
Cabin Management, Passengers Handling	84
Cabin Crew Basic Grooming Training	42
Safety and crew resource management	112

Total courses=10, 6 months with OJT

Admission req.: High School graduates, university graduates

Leadership Training: Highly structured

Leadership Training, Cont.

Some of the list of courses:

- Leadership and Change
- Performance Management
- Effective Communication
- Financial Management
- Aviation and Business Law
- Fundamentals of Airlines Economics
- Project Management

Strategy & Future Plan of EAA

The way forward: Strategy of EAA

- Raise quality of training by implementing international certification standards (EASA, ISO).
- Use of innovative training methods (MPL, CBT, e-learning, modularization) to raise admission, quality and efficiency.
- Partnership with world class & local training organizations.
- Expansion of training facilities & capabilities

Strategy, Cont.

Improve Quality and Adopt Quality Management System-

- Produce professionals with excellent skill, strong job commitment and good attitude.
 - **Syllabus** (standardized, customer focused)
 - **Instructor** (competence, dedication)
 - **Teaching resources** (lab, CBT, simulator, etc)
 - **Teaching methodology**
- Accreditation: ISO 9001, from world class regulatory bodies (FAA, EASA, etc)

Strategy, Cont.

Ethiopian
የኢትዮጵያ
THE NEW SPIRIT OF AFRICA

increase admission capacity to meet market demand (ET's and Third party's)

Strategy, Cont.

Ethiopian
የኢትዮጵያ

THE NEW SPIRIT OF AFRICA

Annual New Admission to the Academy

Strategy, Cont.

Ethiopian
የኢትዮጵያ
THE NEW SPIRIT OF AFRICA

Innovative training program to meet demand

- **Modularization of training program:**
introduce task oriented training program
 - *In A/c maintenance (Avionics, Airframe, Power plant)*
 - *In commercial operations (Ticketing and reservation, Cargo service, etc)*

Impact of modularization

Ethiopian
የኢትዮጵያ

THE NEW SPIRIT OF AFRICA

Graduation Number of AMTS (55% increase)

143

92

150

100

50

0

2007-08

2008-09

AMTS

Impact of modularization

Graduation Number of Commercial (70% increase from preceding year)

Strategies Cont

Create & nurture strategic partnership and cooperation

- The cooperation with national and international institutions for mutual benefit is essential for the development of the Academy.
- *Cooperation with International Institutions (IATA and ICAO)*
- *Cooperation with other regional training centers (Good Ex. is the cooperation between EAA & DENEL Aviation TRAINING Centre, South Africa) to effectively utilize the available limited resources in the region.*

Strategies Cont

EAA is member of TRAINAIR: Plat form for cooperation between civil aviation training institutions

- **Ethiopian Aviation Academy, with its previous name Ethiopian Airlines Multi National Aviation training center (EAL MNATC) is a full member of the TRAINAIR program since June 1990.**
- **Completed the preparation of one course as per TRAINAIR standard- (73/006/PROP, Propeller Maintenance)**

Strategies Cont

Status of the TRAINAIR course development at EAA

Item no.	STP designation	Title	Current Status	Future plan
1.	73/006/PROP	Propeller Maintenance	8 & 9	Upgrade
2.	73/016/IGNIT	Aircraft engine Ignition & starting Systems	7	Complete & approve
3.	73/033/PGTE	Aircraft Piston & gas turbine Engines	7	Complete & approve
4.	76/044/AMTELS	Aircraft Electrical Systems	7	Complete & approve
5.	169/032/ACRTP	Aircraft Com. Radio Telephoning	7	Complete & approve

Strategies Cont

Develop & upgrade training infrastructure, facilities and equipment

- In order to be competitive, training should be supported by state-of-the-art infrastructure, facilities and courseware that conform to the highest standards.
- Phase by phase upgrade of the facilities is in progress.

Trainees on Training at EAA

Ethiopian
የኢትዮጵያ
THE NEW SPIRIT OF AFRICA

- The Aviation Language Laboratory
 - Converts Francophone and Arabic speakers to follow English instructions in less than six months

Trainees on Training at EAA

Facilities & Equipment

☛ Computer Based Training

Trainees on Training at EAA

Facilities & Equipment

✈ Flight Training Devices

Trainees on Training at EAA

Ethiopian
የኢትዮጵያ
THE NEW SPIRIT OF AFRICA

The power plant
OJT shop

Conclusion

- Aviation business is a very human capital intensive endeavor.
- Training is the basic fundament of Aviation industry. Aviation growth can not be achievable without training.
- The Aviation community needs to give more support & focus for the development of Training Centers.
 - Professional support
 - Material support

THE NEW SPIRIT OF AFRICA

Thank You For
Your Attention!

