

Training Matrix For COSCAP SA States 2016-2017

Country	Bangladesh	Bhutan	India	Maldives	Nepal	Pakistan	Sri Lanka	# STATES
Course								
OPS								
1.0 Ops Approval			X			X		2
1.1 EDTO/ETOPS	X	X	X		X	X		5
1.2 MNPS	X					X		2
1.3 RVSM		X	X		X	X		4
1.4 RNP					X			1
1.5 CAT II/III			X		X	X		3
1.6 PBN OPS Approval	X		X			X		3
1.7 MEL			X					1
2.0 Flight Dispatcher								
2.1 Initial	X							1
2.2 Recurrent								
3.0 Flight Training School								
3.1 Initial							X	1
3.2 Recurrent								
4.0 Flt Ops Inspector						X		1
4.1 Initial						X		1
4.2 Advance		X				X	X	3

4.3 Recurrent		X			X			2
----------------------	--	----------	--	--	----------	--	--	----------

Country	Bangladesh	Bhutan	India	Maldives	Nepal	Pakistan	Sri Lanka	
Course Code								
5.0 Flt Ops Instructor					X	X	X	3
6.0 Inspector Standardization		X						1
7.0 Cabin Safety						X		1
7.1 Initial	X	X				X		3
7.2 Recurrent	X	X						2
8.0 DG Instructor								
8.1 DG Regulations	X							1
9.0 Audit Techniques (FO)	X	X	X		X	X	X	6
10.0 Domestic AO Surveillance					X			1
11.0 Designated Check Pilot								
12.0 AOC Certification			X			X		2
12.1 Initial	X		X			X		3
12.2 Renewal	X							1
12.3 GSI (AOC)	X				X			2
13.0 Article 83 Biz	X	X						2

14.0 FRMS				X	X			2
Country	Bangladesh	Bhutan	India	Maldives	Nepal	Pakistan	Sri Lanka	
Course Code								
15.0 Human Factors						X		1
16.0 Human Perf Limitations					X	X		2
17.0 CRM Instructor Recurrent	X				X			2
18.0 Aviation English Language Prof	X	X						2
19.0 Flight Ops Manager					X			1
20.0 Flight Simulator Eval		X	X		X			3
21.0 FOQA					X			1
PEL								
22.0 Personnel Licensing								
22.1 Initial	X	X			X	X		4
22.2 Recurrent		X			X			2
22.3 DME (medical)	X	X			X			3
AIR								
23.0 Airworthiness Inspector								
23.1 Initial	X					X		2
23.2 Recurrent	X	X			X	X	X	5

24.0 Airworthiness Instructor					X		X	2
Country	Bangladesh	Bhutan	India	Maldives	Nepal	Pakistan	Sri Lanka	
Course Code								
25.0 Auditing Technique			X		X	X	X	4
25.1 Procedures Part 1,2 & 3	X					X		2
25.2 Part 145, 147, & Part M	X					X	X	3
						X		1
26.0 AMO Certification						X		1
26.1 AMO Certification Initial	X	X				X		3
26.2 AMO Certification Renewal	X					X		2
27.0 Airworth. Specific								
27.1 SSID, CPCP, Aging AC							X	1
27.2 Reliability Programme	X	X			X		X	4
27.3 AC Major Mod/Repair							X	1
27.4 Eng Mod/Repair	X							1
27.5 MSA							X	1
27.6 Structure Inspection Progr	X	X						2
27.7 CoA Issue and Renewal	X							1
27.8 Special Flight Permit	X							1
27.9 Export of Aero Products	X							1
27.10 MPM Approval	X							1
27.11 MSG I, II, III Maint Progr	X	X						2
27.12 ETOPS, RVSP, RNP, CAT II/III	X	X	X				X	4
27.13 Noise Cert Procedure (M)	X							1
27.14 MEL Approval	X	X						2
27.15 NDT	X							1

28.0 Ramp Inspection	X	X	X					3
28.1 SAFA Inspection	X		X		X			3
Country	Bangladesh	Bhutan	India	Maldives	Nepal	Pakistan	Sri Lanka	
Course Code								
29.0 Aircraft Type Cert			X			X		2
29.1 Adding New Type	X	X						1
29.2 AC Type Cert Categories		X			X			1
29.3 Type Acceptance	X	X						1
29.4 Supplemental Type Cert (STC)						X		1
29.5 Structural Repair Analysis								
29.6 TSO Approval			X					1
30.0 Aircraft Type R - MAINT							X	1
30.1 Aircraft Weight & Balance			X					1
30.2 Aircraft Repair Acceptance			X					1
31.0 Airworthiness Mngmt					X			1
32.0 Aircraft Registration	X							1
33.0 Aircraft Leasing	X	X						2
34.0 Human Factors Maint		X			X	X		3
35.0 Aviation Safety Promotion	X							1
35.1 Flight Data Analysis						X		1
35.2 Fatigue Risk Management								

ANS								
36.0 ANS Inspector						X		1
36.1 Initial	X					X	X	3
36.2 Recurrent	X	X				X	X	4
36.3 Safety Data Collection and Analysis course						X		1
36.4 Regulatory Audit Procedures Course			X			X		2
37.0 Aero Info Mngmt (AIM)						X	X	2
38.0 ADSB								
38.1 ANS Regulatory Framework and Procedures			X					1
Country	Bangladesh	Bhutan	India	Maldives	Nepal	Pakistan	Sri Lanka	
Course Code								
AGA								
39.0 Aerodrome Inspector						X		1
39.1 Initial	X					X	X	3
39.2 Recurrent	X					X	X	3
39.3 Insp Fuel Install, Procedure	X	X						2
39.4 Aerodrome certification/licensing			X					1
40.0 Aerodrome Auditing		X	X			X		3
40.1 Lead Auditor	X	X				X		3

40.2 Audit Fix Base/Ground Handling	X	X						2
41.0 Wildlife Management	X	X				X		3
41.2 Preparation and review of Aerodrome Manual			X					1
42,0 Aerodrome Safeguarding	X	X				X		3
SSP/SMS						X		1
43.0 SSP/SMS						X		1
43.1 SSP		X				X	X	3
43.2 SMS		X	X			X	X	4
43.3 SMS for ANS	X		X					2
43.4 SMS Surveillance	X					X		2
43.5 ALOSP						X		1
43.6 SMS Training the Instr.	X				X	X	X	4
43.7 SMS - Aerodromes	X		X					2
43.8 SMS - Flight Training Organization			X					1
43.9a SMS - Maintenance		X	X					2
43.9b SMS - Design and Manufacturing Organizations			X					1
Country	Bangladesh	Bhutan	India	Maldives	Nepal	Pakistan	Sri Lanka	
Course Code								
AIG								
44.0 Accident Investigation			X					1
44.1 Basic	X		X		X			3
44.2 Advance	X				X	X		3

44.3 Post Accident Trauma					X			1
Other								
45.0 ISO 9001 Audit	X				X			2
46.0 ATP Theory					X			1
47.0 Multi Crew Coordination					X			1
48.0 Civil Aviation Rules and Regs	X	X						2
49.0 Unstabilized Approached ATC/Pilot				X				1
50.0 Human Factors – automation in ATM				X				1
51.0 Project evaluation and Mngmt		X						1