Civil Aviation Authority of Nepal Training Program

December 2013


Civil Aviation Authority of Nepal Training Program

1.1 Training program of Civil Aviation Authority of Nepal (CAAN) is formulated to achieve the objectives to maintain safe, regular, standard and effective conduct of Flight Operation, Aeronautical Communication, Air Navigation and Air Transportation services in Nepal as envisaged by Civil Aviation Authority of Nepal Act 2053, and as per the provisions laid down in sub section (b) of Human Resources Development Policy 2070 of CAAN and as per the approved organization structure along with the total approved positions within the organization, to enhance the efficiency and productivity of CAAN's manpower by arranging various in house and abroad training, workshops and seminars remaining within the limit of approved annual budget and program. This policy is formulated so as to address the different posts provided under the different services, groups and sub groups within the organizational framework of CAAN.

1.2 Classification of CAAN Functional Services:

	C	Cal Carre	C. 1.	NT1						Lev	el					
	Group	Sub Group	Code	Number	DG	12	11	10	9	8	7	6	5	4	3	2
		Administrationg	A/A/A	70			1	1	5	12	18	21	11	17	2	2
		Legal	A/A/L	3						1	1	1				
uo	Administra tion	Business Administrationo	A/A/BA	13			1	1	2	2	3	4				
ati	11011	Library	A/A/Lib	4						1	1	1	1			
str		Statics	A/A/Stat	3						1	1	1				
iii		Open	A/Open	3				2	1							
Administration	Financial	Chartered Accountent	A/FA/CA	2					2							
	Administra	Account	A/FA/Acc	47					4	7	10	12	10	4		
	tion	Revenue	A/FA/Rev	27					1	2	5	9	6	4		
		Open	A/FA/Open	4			2	2								
		ATS	T/CA/AT	295			10	25	63	85	112					
	Civil	Aviation Fire Services	T/CA/AF	189			1	3	6	7	14	22	46	90		
	Aviation	Flight Operation Services.	T/CA/FO	11				1	3	3	4					
Technical	Aeronautica	al Engineering	T/AE	11				1	3	3	4					
hn	Civil En	gineering	T/CE	66			1	3	5	9	18	11	19			
၂၂	Electrica	al Engineering	T/EE	45				2	2	3	5	13	14	6		
	Mechan	ical Engineering	T/ME	53				2	2	4	7	13	16	3	6	
	Electrical Communicatiation Engineering		T/ET	97			2	7	14	17	24	15	18			
	Miscellaneous		T/Misc	22						1	1	6	13	3		
			Open for All	13	1	3	1	2	5	1						
Technical		Technical Open	44		3	1	5	3	6				6		20	
			CE; EE; ME;	4			1	1	1	1						

CA/AF													
CE; EE	1					1							
CE; EE; ME	1				1								
EE; ME	7			1	1						5		
AE; CA/FO	1			1									
CA/AT; ET	3			1	2								
ET; EE; ME	4			1	1	2							
Total	1065	1	6	25	63	125	166	228	129	154	138	8	22


1.3 Level wise Grading

For the training purpose, level wise provision of Employees working under different services, Group and sub group in Civil Aviation Authority of Nepal has been classified as follows:

- Director General and Deputy Director General
- b. Director and Deputy Director
- c. Manager and Assistant Manager
- d. Senior Officer and Assistant Officer
- e. All Assistant Level employees

Special class management/
Policy Formulation
Higher Management/Coordination
Mid level Mgmt/daily work/coord
Management//Office work
Office work

Office w

1.4 Classification of Training:

1. Job entry /indoctrination Training:

As it will not be possible to cater the skilled manpower direct from existing educational market in the developing country like Nepal, Civil Aviation Academy which is under CAAN will select the qualified candidates from among the graduates and undergraduates as appropriate through free competition and provide the necessary training course in ATC Licensing, Aerodrome Control, Aerodrome Flight Information (AFIS), Approach and Area Control Course and Basic course in Aviation Fire Services.

To whom	When	By Whom	How	How Long
ATC Licensing. Aerodrome Control and AFIS Course Graduate in designated faculty and successful candidates in free competition	Before job entry	Civil Aviation Academy	Graduate, One who is selected in the selection process	As specified
Approach and Area Control Course Aerodrome Control and AFIS Course (Employees already in service)	During appropriate time	Civil Aviation Academy	Graduate, One who is selected in the selection process	As specified
Aviation Fire Services Free competition from among the certificate level passed candidate s	Before job entry	Civil Aviation Academy	Certificate Level, Candidate selected in the selection process	As specified

2. <u>Induction Training:</u>

Induction training is provided to all newly entered employees who have completed all the recruitment process. Purpose of the training is to provide a general idea about the organizational traditions and culture, relevant rules, regulation and act, air transportation, aviation security, aviation safety including safety management system.

To Whom	When	By Whom	How	How Long
To all new	After the	Civil Aviation	In Group	Maximum 7
entrants	fulfillment of	Academy		days or as
	the vacant			prescribed.
	position			

3. On-the-job Training:

On-the-job training is provided to the newly entered employees after the completion of the induction training and also to those employees who have to work in a new environment including newly transferred employees as necessary.

To Whom	When	By Whom	How	How Long
Newly	After the	Concerned	After assigning	Not exceeding
transferred,	completion of	Chief,	specified	15 days or as
ANS Service	recruitment	Department	responsibility	specified.
Provider, ATS,	process or after	Chief, Civil		
Aviation Fire,	basic course	Aviation		
Inspectorate		Academy		
staffs		recognized		
		national or		
		international		
		organizations		

4. <u>In service Training:</u>

In service training is provided to those employees selected from various service, group and subgroup who has completed at least 3 years of service.

To Whom	When	By Whom	How	How Long
For the	After the	Civil Aviation	As per approved	Not exceeding
employees	completion of 3	Academy or	syllabus	30 working days
completing at	years service	Administrative		or as specified
least 3 years of	period	Staff College or		
service		any other		
		recognized		
		institution.		

5. Basic Inspector Training:

This training will be provided to the employees involved in the regulatory function as well as the service provision function of CAAN.

Training	To Whom	When	By Whom	How	How Long
Basic/Initial	Employees	After job	Civil	By	Not
Inspector	involved in	entry	Aviation	participating	exceeding 15
Training	regulatory		Academy,	ICAO	days or as
	functions		ICAO or,	recognized	specified

Specialized	Inspectors	At least 3	recognized	courses	
Training	who has	months after	national or		
	completed	Basic	international		
	Basic	Inspector	institutes		
	Inspector	Training			
	Training				
Refresher/Re	Inspectors	In 2 years			
current		interval			
Training					

6. <u>Inspector Certification Training:</u>

After completion of Basic Inspectorate Training, and subsequent OJT in the regulatory functions will be provided with this training and after necessary formalities will be accorded inspector certification by the Director General

To Whom	When	By Whom	How	How Long
Regulatory	Completing at	Civil Aviation	Civil Aviation	Not exceeding
staffs including	least 3 months	Academy,	Academy,	15 days or as
Pilot,	service period in	ICAO or,	ICAO or,	specified
aeronautical	regulatory job	recognized	recognized	
Engg.,	after Basic	national or	national or	
Aerdrome Engg.	Inspectorate	international	international	
ATS, Electronic	Training	institutes	institutes	
Engg. And				
Telecommunicat				
ion, aviation				
security				

7. Service provider Certification Training:

This training will be provided to the employees providing service in the airports.

To Whom	When	By Whom	How	How Long
Regulatory	As specified in	Civil Aviation	Civil Aviation	As specified in
staffs including	the CAAN	Academy,	Academy,	the CAAN
Pilot,	Rules and	ICAO or,	ICAO or,	Rules and
Aeronautical	manuals	recognized	recognized	manuals
Engg.,		ational or	national or	
Aerdrome Engg.		international	international	
ATS, Electronic		institutes	institutes	
Engg. and				
Telecommunicat				
ion, Aviation				
Security				

8. Recurrent /Refresher Training:

Recurrent Training will be provided to the certified inspectors and other designated employees as per the ICAO provisions to maintain their efficiency up to the standard.

To Whom	When	By Whom	How	How Long
Pilot,	As specified in	Civil Aviation	As specified in	As specified in
aeronautical	the CAAN	Academy,	the CAAN	the CAAN
Engg.,	Rules and	ICAO or,	Rules and	Rules and
Aerdrome Engg.	manuals	recognized	manuals	manuals
ATS, Electronic		national or		
Engg. And		international		
Telecommunicat		institutes		
ion, Aviation				
Security				
personnel				
involved in				
Regulatory and				
Service provider				
function				

9. Refresher Training:

This training is provided to maintain the proficiency of the employees.

To Whom	When	By Whom	How	How Long
Radar and Non-	At least 3 years	Civil Aviation	As per approved	Not exceeding
radar operations,	after service	Academy,	syllabus	15 days or as
maintenance	entry	ICAO or,		specified.
Svcs., AIM,		recognized		
ATS Message		national or		
Svc., Operation		international		
and		institutes		
maintenance of				
Com/Navigation				
,				
Electromechanic				
al and				
Instructors.				

10. <u>Electro-mechanical Equipment Installation/Maintenance Training):</u>

Trainings for the installation and operation of equipment under CAAN and its office.

To Whom	When	By Whom	How	How Long
Personnel	On every new	Manufacturer	By involving	Not exceeding
involved in	installation and	or recognized	directly on	15 days or as
ARFS, Electro	at 3 years	institutions or	installation and	specified.
mechanical,	interval	Civil Aviation	operation of	

Aerodrome	Academy,	the equipment	
Lighting,			
Generator,			
Lift, Air			
condition			

11. ATC Procedural Control Training:

Controllers working at various ATS positions like Tower, Approach, ACC as a procedural controller after the completion of Basic ATS Course but do not have training on Radar Control shall be provided with this training

To Whom	When	By Whom	How	How Long
Controllers	3 years after the	Civil Aviation	Theory and	Not exceeding
working at	service entry	Academy,	Simulation	15 days or as
various ATS		ICAO or,		specified
positions like		recognized		
Tower,		national or		
Approach, ACC		international		
as a procedural		institutes		
controller				

12. <u>Terminal RADAR Control Training</u>:

For the controllers working in TIA, who have completed training on procedural control and recommended for Radar Control Training by the concerned Department.

To whom	When	By Whom	How	How Long
Procedural	On	Civil Aviation	Theory and	As specified in
Controllers	recommendatio	Academy,	Simulation	Regulation and
recommended	n of the	ICAO or,		Manual
for Radar	concerned	recognized		
Traing under	department	national or		
ATS service		international		
		institutes		

13. En-route RADAR Control Training)

Terminal Approach Controllers working in TIA who are recommended for En route Radar Control from the concerned department will be provided with this training

To Whom	When	By Whom	How	How Long
Terminal	On	Civil Aviation	Theory and	As specified in
Approach Radar	recommendatio	Academy,	Simulation	Regulation and
Controllers	n of the	ICAO or,		Manual
recommended	concerned	recognized		
for En-route	department	national or		
Radar Training		international		

	institutes	

14. Calibration Training

This training is provided for the calibration of various communication, navigation and surveillance equipment, meteorological equipment and equipment used for the maintenance of these equipment.

To Whom	When	By Whom	How	How Long
Technical	On	Civil Aviation	Theory and	As specified in
personnel	recommendati	Academy,	Simulation	Regulation and
involved in	on of the	ICAO or,		Manual
operation and	concerned	recognized		
maintenance of	department	national or		
com, nav and		international		
surveillance		institutes or		
equipment.		training		
		institute		
		designated by		
		manufacturer		

15. <u>Communication, Navigation, Surveillance and Security Equipment Training:</u>

Personnel working on communication, navigation, surveillance and security equipment in CAAN and airports under it will be provided this training.

To Whom	When	By Whom	How	How Long
Technical	On	Civil Aviation	Theory and	As specified in
Personnel	recommendation	Academy, ICAO	simulation	Regulation and
involved on	of the concerned	or, recognized		Manual
operation and	department	national or		
maintenance of		international		
communication,		institutes or		
navigation,		training institute		
surveillance and		designated by		
security		manufacturer		
equipments in				
CAAN and				
airports under it				

16. ATS Message Handling Service Training:

Technical Officers involved in Message Handling Service of airport operation will be provided with this training.

To Whom	When	By Whom	How	How Long
Technical	3 years after	Civil Aviation	Theory and	Not exceeding
Personnel	working in the	Academy, ICAO	simulation	15 days or as
involved in	concerned field	or, recognized		specified
message	or on	national or		
Handling	recommendation	international		
service	of concerned	institutes or		
	department and	training institute		
	Office	designated by		
		manufacturer		

17. Aeronautical Information Management Training:

This training will be provided to the Technical Officers working in AIS Service

To Whom	When	By Whom	How	How Long
ATS Officers	3 years after	Civil Aviation	Theory and	Not exceeding 15
working in AIM	working in the	Academy,	practice	days or as
Service	concerned field	ICAO or,		specified.
	or on	recognized		
	recommendatio	national or		
	n of concerned	international		
	department and	institutes or		
	Office	training institute		
		designated by		
		manufacturer		

18. Aerodrome Engineering:

This training will be provided to all technical personnel under Civil Engineering including overseers, engineer, and architecture.

To Whom	When	By Whom	How	How Long
ATS Officers	3 years after at	Civil Aviation	Theory and	Not exceeding
All technical	After 3 years of	Academy, ICAO	practice	15 days or as
personnel under	working in the	or, recognized		specified.
Civil	concerned field	national or		
Engineering	or on	international		
including	recommendation	institutes or		
overseers,	of concerned	training institute		
engineer,	department and	designated by		
architecture	Office	manufacturer		

19. Rescue and Firefighting Training:

This training will be provided to those who have joined the service after the completion of Basic Aerodrome Rescue and Fire Fighting Training.

To Whom	When	By Whom	How	How Long
Have joined the	After 3 years of	Civil Aviation	Theory and	Not exceeding
service after the	working in the	Academy, ICAO	Practice	15 days or as
completion of	concerned field	or, recognized		specified
Basic	or on	national or		-
Aerodrome	recommendation	international		
Rescue and Fire	of concerned	institutes or		
Fighting	department and	training institute		
Training.	Office	designated by		
_		manufacturer		

20. AVSEC Training:

CAAN Personnel involved in Aviation Security will be provided this training.

To Whom	When	By Whom	How	How Long
Personnel	After 3 years of	Civil Aviation	Theory and	Not exceeding
involved in	working in the	Academy, ICAO	Practical	15 days or as
Aviation	concerned field	or, recognized		specified
Security, airport	or on	national or		_
chiefs and the	recommendation	international		
personnel	of concerned	institutes or		
involved in	department and	training institute		
maintenance of	Office.	designated by		
security		manufacturer.		
equipment.				

21. Revenue and Tax Training:

Topics including revenue, tax, financial policy, regulations, procedures of tender & Etender adopted by CAAN and the government will be provided to the personnel involved in Accounts and Revenue under financial administration

To Whom	When	By Whom	How	How Long
Personnel	After 3 years of	Government	Theory and	Not exceeding
working under	working in the	Institutes, Civil	Practical	15 days or as
internal audit,	concerned field	Aviation		specified
financial	or on	Academy,		
administration	recommendatio	ICAO or,		
equipment,	n of concerned	recognized		
technical staffs	department and	national or		
directly	Office.	international		
involved in		institutes.		
procurement,				

airport chief.		

22. Airport Operations Training:

This training includes Airport Operation, commercialization of airport, management of stakeholder, cargo management

To Whom	When	By Whom	How	How Long
Airport	After 3 years of	Civil Aviation	Theory and	Not exceeding
managers,	working in the	Academy,	Practical	15 days or as
ATS Officers,	concerned field	ICAO or,		specified
and personnel	or on	recognized		
working in	recommendatio	national or		
administration.	n of concerned	international		
	department and	institutes.		
	Office.			

23. Administration/Management Training:

This training is for the CAAN personnel involved in airport operation and management.

To Whom	When	By Whom	How	How Long
Personnel	After 3 years of	Civil Aviation	Theory and	Not exceeding
involved in	working in the	Academy,	Practical	15 days or as
airport	concerned field	ICAO or,		specified
operation and	or on	recognized		
management,	recommendatio	national or		
Administration	n of concerned	international		
, legal,	department and	institutes		
business	Office			
administration,				
library etc.				

24. Instructor Training

Instructors of Civil Aviation Academy who have not obtained training will be provided with Basic Instructor Training followed by Advance Instructor Training. In process of transfer of knowledge and skill to CAAN personnel Train the Trainers Course will also be provided as necessary.

To Whom	When	By Whom	How	How Long
Basic Instructor	At least one year	CAA or	Theory and	Not exceeding
Instructors of	after joining duty	recognized	practical	15 days or as
Civil Aviation	in the concerned	national and		specified.
Academy who	department	international		
have not		Institute		
obtained				
instructor				
training				

Advance	After completing	CAA or	Theory and	Not exceeding
Instructor	Basic Instructor	recognized	practical	15 days or as
Instructor	course at least	national and		specified.
working in CAA	two years of	international		
	working as a	Institute		
	instructor			
Train the	As required	CAA or	Theory and	Not exceeding
Trainers:		recognized	practical	15 days or as
Personnel of		national and		specified.
different service,		international		
group and sub		Institute		
group working in				
CAAN and CAA				

25. <u>Internal Audit Training:</u>
This training is for providing knowledge and information on accounts procedures, accounts regulations including revenue, tax financial policy, regulation procedures of quotations and e-tender adopted by CAAN and the government.

To Whom	When	By Whom	How	How Long
Personnel	After	Government	Theory and	Not exceeding 15 days
involved in	completing 3	Institution,	Practical	or as specified
Financial	years in the	CAA or any		
Administration	related field or	recognized		
, internal audit	on	institution.		
	recommendatio			
	n of concerned			
	department and			
	Office			

1.3 Catagorization of Traning

1. Job entry Training:

Training	1.3 Level wise Classification
Basic ATS Course	No (before job entry)
Basic ARFFS Course	No (before job entry)

2. Induction Training:

Training	1.3 Level wise Classification
Relating with organizational traditions, relevant rules, regulation and act, air transportation, aviation security, aviation safety including safety management system.	D, E

3. On-the-job Training:

Training	1.3 Level wise Classification
Administration; Financial Administration; ATS; ARFFS; Com,	
Nav, Radar operation and maintenance; AVSEC; ANS; Air	C, D, E
Route; PBN etc.	

4. In service Training:

Training	1.3 Level wise Classification
Management and Executive Management	A, B, C, D,

5. Basic Inspector Training:

Training	1.3 Level wise Classification
ANS Safety Oversight Audit/Inspection Training (CNS Inspector, ATM Inspector, PANS-OPS/Maps and Charts Inspector, AIS Inspector, SAR Inspector)	B, C, D
Aerodrome Safety Audit/Inspection Training (ARFFS Inspector, Aerodrome Inspector, Electro-mechanical Inspector, Ramp Safety Inspector)	B, C, D
Flight Operation Safety Audit/Inspection Training (Airworthiness Inspector, Dangerous Goods Inspector, Flight Operations Inspector, AOCR Inspector)	B, C, D
AVSEC Inspector/Auditor	B, C, D

6. Inspector Certification Training:

Training	1.3 Level wise Classification
ANS Safety Oversight Audit/Inspection Training	B, C, D

(CNS Inspector, ATM Inspector, PANS-OPS/Maps and Charts	
Inspector, AIS Inspector, SAR Inspector)	
Aerodrome Safety Audit/Inspection Training	
(ARFFS Inspector, Aerodrome Inspector, Electro-mechanical	B, C, D
Inspector, Ramp Safety Inspector)	
Flight Operation Safety Audit/Inspection Training	
(Airworthiness Inspector, Dangerous Goods Inspector, Flight	B, C, D
Operations Inspector, AOCR Inspector)	
AVSEC Inspector/Auditor	B, C, D

7. Service Provider Certification Training:

Training	1.3 Level wise Classification
ANS Safety Training	B, C, D
(CNS, ATM, PANS-OPS/Maps and Charts, AIS, SAR)	
Aerodrome Safety Training	B, C, D
(ARFFS, Aerodrome, Electro-mechanical, Ramp Safety)	
Flight Operation Safety Training	B, C, D
(Airworthiness, Dangerous Goods, Flight Operations, AOCR)	
AVSEC, Air Field Lighting,	B, C, D
Instructors	B, C, D

8. Recurrent Training:

Training	1.3 Level wise Classification
ANS Safety Oversight Audit/Inspection/Service Provider	B, C, D
Training	
(CNS, ATM, PANS-OPS/Maps and Charts, AIS, SAR	
Inspector and Service Provider)	
Aerodrome Safety Audit/Inspection/Service Provider Training	B, C, D
(ARFFS, Aerodrome, Electro-mechanical, Ramp Safety	
Inspector and Service Provider)	
Flight Operation Safety Audit/Inspection/Service Provider	B, C, D
Training	
(Airworthiness, Dangerous Goods, Flight Operations, AOCR	
Inspector and Service Provider)	
AVSEC Inspector and Service Provider	B, C, D

9. Refresher Training:

Training	1.3 Level wise Classification
ANS Safety Oversight Audit/Inspection/Service Provider	B, C, D
Training	
(CNS, ATM, PANS-OPS/Maps and Charts, AIS, SAR	
Inspector and Service Provider)	
Aerodrome Safety Audit/Inspection/Service Provider Training	B, C, D

(ARFFS, Aerodrome, Electro-mechanical, Ramp Safety	
Inspector and Service Provider)	
Flight Operation Safety Audit/Inspection/Service Provider	B, C, D
Training	
(Airworthiness, Dangerous Goods, Flight Operations, AOCR	
Inspector and Service Provider)	
AVSEC Inspector and Service Provider	B, C, D

10. Electro-mechanical Equipment Installation/Maintenance Training:

Training	1.3 Level wise Classification
Airfield Lighting installation and maintenance	C, D, E
Electrical Power System, General Lighting and Building	C, D, E
Wiring, Electrical Automation and Control	
Heavy Equipment, Diesel Generator and ATS Operation and	C, D, E
Maintenance, Runway Sweeping Machine Training,	
Baggage Handling, Elevator, Escalator, Air Conditioning	C, D, E
System	
Fire Vehicle Maintenance, Fire Vehicle Pneumatic, Hydraulic,	C, D, E
Transmission, Pump Maintenance	
ICAO ANNEX-14 Training, Aerodrome Certification	B, C, D
Training, Quality Management System Training, PCN	
Evaluation Training, Runway Friction Testing Training	

11. ATC Procedural Control Training):

Training	1.3 Level wise Classification
Aerodrome, Approach and Area Control Operations	C, D

12. Terminal RADAR Control Training:

Training	1.3 Level wise Classification
Radar Approach Control Operations	B, C, D

13. Enroute RADAR Control Training:

Training	1.3 Level wise Classification
Radar Area Control Operations	B, C

14. Calibration Training:

Training	1.3 Level wise Classification
Radar, VOR/DME, NDB, Localizer, PAPI, Air Field Lighting System Photometric Calibration, Met Equipment, Maintenance	B, C, D
Tools, Weighing Machine etc.	

15. Communication, Navigation, Surveillance and Security Equipment etc. Training)

Training	1.3 Level wise Classification
Communication	B, C, D
VCCS, AMHS, Microwave Link, AMHS Refresher, V-Sat,	
GNSS, Satellite Communication, Digital Voice Recording	
Course, Data Communication, HF/VHF Maintenance Course	
Navigation	B, C, D
DVOR /DME, ADS-B, GBAS and ILS/GBAS	
Surveillance	B, C, D
Radar and RDPS System, Test & Measurement (Equipment),	
MLAT & ADS-B, Fibre Optic, Radar/Surveillance – Mono	
Pulse, Secondary Surveillance Radar, Multi Sensor	
Surveillance, Data Processing System etc.	
Security, Meteorology Equipment, CUTE, BIDS, FIDS	B, C, D

16. ATS Message Handling Service Training:

Training	1.3 Level wise Classification
Automatic Message Handling Operations	B, C, D

7. Aeronautical Information Management Training:

Training	1.3 Level wise classification
Basic AIS	C, D
Advance AIS	B, C, D
E-cartography	C, D
GIS	C, D

18. Aerodrome Engineering:

Training	1.3 Level wise Classification
Pavement, Maintenance & Design	B, C, D
Terminal Management	B, C, D
Procurement Management	B, C, D
Obstacle Limitation Training	B, C, D
Construction Supervision Training	B, C, D
Airport Planning	B, C, D
Annex 14	B, C, D
Airport Familiarization	B, C, D
Airport Management (Planning, Strategy, Policy)	B, C, D

19. Rescue and Firefighting Training:

Training	1.3 Level wise Classification
Emergency Vehicle Driving Training.	D, E

Pressure Fed Fuel Fire Training.	D, E
Breathing Apparatus	D, E
First Aid Training	D, E
Fire Prevention	B, C, D, E
Bulk Fuel Fire Installation Mgmt. Course	B, C, D
Crisis Management	B, C, D
Command & Control	B, C, D
Fire Vehicle/Emergency Vehicle Operation	C, D, E
Watch Room Procedure	C, D, E
Dangerous Goods Handling Training Course	C, D, E

20. AVSEC Training:

Training	1.3 Level wise Classification
AVSEC Management Training	B, C
AVSEC Quality Control	B, C
AVSEC Instructor Certification	B, C
AVSEC Inspectors Course	B, C, D
Crisis Management Training	B, C, D, E
AVSEC Basic Training	B, C, D
Screeners Certification Course	B, C
AVSEC Recurrent Training	B, C, D
AVSEC Refresher Training	B, C, D
AVSEC Supervisor Training	C, D
Cargo Security Course	B, C, D
Certification Course for Inspector/Instructor/Auditors	B, C
Aviation Security Equipment Operation and Maintenance Training	B, C, D, E

21. Revenue and Tax Training:

Training	1.3 Level wise classification
General accounting/finance Training	D, E
Refresher Training	B, C, D, E
Aeronautical/Non-Aeronautical Revenue generation & Billing System	C, D, E
Advanced Accounting System	C, D
Automation and Software Training	C, D, E
Financial Management Training	B, C, D
Tax, Public Procurement Regulation, Bidding, E-bidding etc. related Training	B, C, D

22. Airport Operations Training:

Training	1.3 Level wise Classification
Airport Management	B, C, D
Terminal Management	B, C, D
Customer Service	B, C, D
Public Relations	B, C, D
Crisis Management	B, C, D
Emergency Handling	B, C, D

23. Administration/Management Training:

Training	1.3 Level wise Classification
Recruitment (Recruitment Training)	B, C, D
Procurement related training	B, C, D
Store Management (Assets Management)	C, D
Library/Law/Statistics etc	C, D
Monitoring & Evaluation	C, D
Aviation Insurance related	B, C
Airport Statistics	B, C
Airport Economics	C, D
Airport Revenue and Charges training	B, C
Procedure of regulation Making	B, C
Air Service Agreement/Air Transport related training	B, C
SSP Training	B, C
USOAP Audit related Course (Regulatory Person)	B, C
Corporate law related training	B, C
Air Transport Economics	B, C
Aviation Commercial Management	B, C, D
Assets management and Insurance	B, C
Aeronautical/Non-aeronautical Charges	B, C, D
Data Management System (DMS)	C, D
Aviation Statistics	C, D
General Administration Training	D, E

24. Instructor Training:

Training	1.3 Level wise Classification
ATS	B, C
AVSEC	B, C
Communication, Navigation, Surveillance	B, C
Aerodrome Engineering	B, C
ARFFS	B, C
Train-the-Trainer	B, C, D, E

25. Internal Audit Training:

Training	1.3 Level wise Classification
Aeronautical Revenue generation & Billing System	C, D, E
Advanced Accounting System	C, D, E
Internal Auditing Tech. & System	C, D, E
Management Training (Finance, Corporate, HRD, Revenue	C, D, E
Regulation, Public Procurement Regulation etc.	C, D, E

Conclusion:

This training program is prepared with an objective to properly manage and streamline the trainings provided to the employees of various discipline, group and sub group to achieve the organizational goal of Civil Aviation Authority of Nepal. It is prepared in coordination with different Directorate, Academy, Department, Divisions and Offices taking into consideration the current organizational structure, Regulations on terms of services and facilities of employees, past training records. As the Training Program is prepared for the first time based on available policy, regulations, documents, and statistics after the establishment of CAAN, there may be rooms for its further improvements in future. It is also believed that this document will provide basic guideline in preparing annual training calendar in future.