

JAA Training Organisation

***High-Quality Training Courses
for the Increase of
Attractiveness in Aviation***

Joost Jonker, Director

Content

- **About JAA TO**
- **Training & Motivation**
- **Old Generation vs. Today's Generation**
- **Keeping Aviation Attractive**
- **JAA TO's Initiatives**
- **Questions?**

About JAA TO: Who we are

- **ECAC Associate Body** (since 1 July 2009)
- **Dutch Foundation (Non-Profit)**
- **Provide Regulatory Aviation Safety Training on:**
 - **Applicable JARs and Implementing Rules**
 - **EASA Syllabi; e-Examinations; SAFA Approvals**
 - **International Regulations and SARPs** |
 - **1st TRAINAIR PLUS Full Member in Europe**

Mission and Goals of JAA Training Organisation

- Remain the leading **Aviation Safety Training Provider** in Europe.
- Be fully supportive to **ECAC, EASA, EU** and **ICAO** in their aviation safety efforts within and outside Europe.
- Remain **Independent** and maintaining **Non-Profit** character.
- Forge **Strategic Cooperations** with **National, Regional** and **Global** organisations and institutions.

About JAA TO: Our Courses

- **Over 100 Training Courses and Trainers**
- **Over 10 Regional Training Locations Worldwide**
- **Over 10 Thousand Annual Participants**

Current Course Categories

42 Categories, 146 courses at present

- Accountable Manager
- Accident & Incident Investigation
- Aerodrome & Ground Operations
- Aircraft Registration
- Airside Safety
- Airworthiness
- Auditing Techniques
- ATQP
- Aviation English
- Certification
- Crisis Management
- Dangerous Goods
- Environmental
- Facilitation
- Fatigue Risk Management
- Flight Dispatch
- Human Factors & CRM
- International Aviation Law & Policy
- Introduction to Aviation Regulations
- Leasing and Transfer Regulations
- Licensing
- Logistics Management
- Maintenance
- Military
- Nominated Postholder
- Operations
- PRM (Pax Reduced Mobility)
- Quality Management
- SAFA (Safety Assesm. Foreign AC)
- Safety Management Systems
- Search and Rescue (SAR)
- Synthetic Training Devices
- Train the Trainer Programs

Training and Motivation

In Aviation, there will be mainly two types of learners:

1) Naturally attracted, with self-interest
(*Intrinsically motivated*)

2) Those who must be attracted!
(*Extrinsically motivated*)

*“Tell me and I forget,
teach me and I may remember,
involve me and I learn.”*

Benjamin Franklin

Education: Before & After

Old Generation

- Classroom lessons
- Teacher-centered
- Information: via local media, libraries, telefax etc.
- Limited types of course material (mainly books)
- Blackboards mainly
- Time-consuming homework process

Today's Generation

- Blended Learning (combined styles)
- Student-centered
- Information: via Internet, e-mail, mobile phones, social media, instant messaging, blogs, wikis, podcasts...
- Varied study materials (virtual books, Internet, online, CDs/DVDs, USB etc.)
- Varied teaching resources: interactive boards, CBT, e-Learning, self-study, videos, serious games, **virtual** classes...

The next generation aviation professionals will not want to learn in old-fashioned styles. They are digital learners!

Engage me... or enrage me

If today what catches students' **attention** comes through **electronic, visual and computerized means...** then educators must make use of **the same tools...** to **ENGAGE** them.

If students are to learn, it'd better be via **tools** with which they (not us) are most **familiar** with.

..or

Keeping Aviation Attractive

- **Trends** are there to be **followed**
- Stay **up-to-date**
- **Novelty** must not be resisted
- Be prepared for **change**
- Train your trainers! **Enable** them to make use of **technology's power**
- Have cost-effectiveness in mind, try out **Open-Source**
- Get them to **know** today and tomorrow's aviation professionals...
- and **challenge** students; **involve** them, **engage** them, **surprise** them. **Interact** with, and learn from, them.

JAA TO's Initiatives

Serious
Gaming

*“The day we stop playing
will be the day
we stop learning.”*

William Glasser

eBooks

**JAA TO brings in techniques
that appeal more to the new generation!**

JAA TO
Mobile
App

*“Teaching in the Internet age
means we must teach
tomorrow's skills today.”*

Jennifer Fleming

eLearning

Questions?

www.jaato.com

