Page 1 of 5

Field
Service Sector

Review of Aircraft Operation unit standards

	Subfield
	Domain
	ID

	Aviation
	Aircraft Operation
	15350, 15352, 15355, 15357, 15361, 15362, 16323-16329, 16331, 16332, 16437

The Aviation, Tourism and Travel Training Organisation (ATTTO) has completed the review of the unit standards listed above.

Date new versions published
June 2010
Planned review date
December 2015
Summary of review and consultation process
The ATTTO carried out this review following indications from industry that there was a need to update the content of the unit standards. This update was to ensure that these unit standards comply with the requirements of the Civil Aviation Authority (CAA) for the rating of flight instructors and to introduce unit standards that define the skills and knowledge needed to gain the Commercial Pilot Licence. Therefore, in conjunction with experts representing the CAA, a review was initiated by the ATTTO. An expert panel was selected to specify the skills and knowledge required for the Aircraft Operation domain, determine whether the existing unit standards were still fit for purpose, and identify any gaps where the development of further unit standards was required.

Drafts of new and reviewed unit standards were circulated to the CAA for feedback. All feedback was considered and, where appropriate, incorporated into the unit standards, which were then endorsed by the CAA. The review was used to address issues of currency, accuracy, and alignment with CAA documents.

Whereas a previous review dealt with the unit standards relating to a Private Pilot Licence (PPL), this review covered the unit standards relevant to a Commercial Pilot Licence (CPL) and to flight instructors. It was carried out in preparation for the development of the following qualifications: National Certificate in Aviation (Commercial Pilot) with strands in Aeroplane, Helicopter, Glider, and Balloon; and National Certificate in Aviation (Flight Instructor). In addition, unit standards were created to be included in the elective sections of qualifications leading to a PPL.

Main changes resulting from the review
The review process resulted in the following changes to the unit standards.

· Unit standards were edited to reflect changes in CAA rules and procedures.

· Unit standards 15350, 15352, 15355, 15357, 15361, 15362, 16323-16329, 16331, 16332 and 16437 were replaced by new standards, with levels and credits that better reflect the time taken and demand of learning.

· New unit standards were created to cover the range of skills required by CPL and PPL holders.

Unit standards categorised as category C expire at the end of December 2012.
Impact on existing provider accreditations

	Nature of accreditation
	Classification or ID
	Level
	Nature of accreditation
	ID
	Level

	Domain
	Aircraft Operation
	3
	Standards
	26203, 26204, 26206, 26208, 26209, 26218
	4

	Standard
	16323
	6
	Standard
	26214
	6

	Standard
	16324
	6
	Standard
	26215
	6

	Standard
	16325
	6
	Standard
	26210
	4

	Standard
	16327
	5
	Standard
	26216
	6

	Standard
	16328
	6
	Standard
	26213
	6

	Standard
	16329
	5
	Standard
	26217
	6

	Standard
	16332
	5
	Standard
	26212
	6

	Standard
	16437
	5
	Standard
	26207
	5

Impact on Accreditation and Moderation Action Plan (AMAP)

None.

Impact on existing qualifications

None.

Review Categories and changes to classification, title, level, and credits

All changes are in bold.

	Key to review category
	

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same Id and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same Id and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new Id

	D
	Standard will expire and not be replaced

Service Sector > Aviation > Aircraft Operation

	ID
	Title
	Level
	Credit
	Review Category

	15350

26206
	Demonstrate knowledge of meteorology for commercial aircraft operations

Demonstrate knowledge of meteorology for commercial aircraft operations in accordance with Subject No 20
	3

4
	5

6
	C

	15352

26208
	Demonstrate knowledge of principles of flight and performance for commercial aircraft operations

Demonstrate knowledge of aircraft principles of flight and performance for commercial aircraft operations
	3

4
	5

6
	C

	15355

26203
	Demonstrate knowledge of air law for commercial aircraft operations
Demonstrate knowledge of air law for commercial aircraft operations
	3

4
	3

8
	C

	15357

26209
	Demonstrate technical knowledge of aircraft other than heavy jets

Demonstrate general aircraft technical knowledge for a commercial pilot licence (aeroplane)
	3

4
	5

6
	C

	15361

26205
	Demonstrate knowledge of human factors for commercial and airline transport operations

Demonstrate knowledge of human factors for commercial aircraft operations
	4

4
	6

6
	C

	15362

26204
	Demonstrate knowledge of navigation and flight planning for commercial aircraft operations
Demonstrate knowledge of air navigation and flight planning for commercial aircraft operations
	3

4
	5

5
	C

	16323

26214
	Demonstrate competence for aerobatic flight instruction

Demonstrate competence for aerobatic flight instruction
	6

6
	5

10
	C

	16324

26215
	Demonstrate competence for spinning flight instruction

Demonstrate competence for spinning flight instruction
	6

6
	5

5
	C

	16325

26210
	Demonstrate competence for GPS flight approach
Demonstrate competence for GPS flight approach
	6

4
	5

5
	C

	16326

26211
	Demonstrate competence for ILS flight approach

Demonstrate competence for ILS flight approach
	5

4
	5

3
	C

	16327

26216
	Demonstrate competence for multi-engine flight instruction

Demonstrate competence for multi-engine flight instruction
	5

6
	5

8
	C

	16328

26213
	Demonstrate competence for night flight instruction

Demonstrate competence for night flight instruction
	6

6
	5

5
	C

	16329

26217
	Demonstrate competence for a Category C flight instructor rating

Demonstrate competence for Category C flight instructor rating
	5

6
	16

16
	C

	16331

26218
	Demonstrate knowledge of flight instructional techniques

Demonstrate knowledge of flight instructional techniques
	3

4
	5

5
	C

	16332

26212
	Demonstrate competence for a Category B flight instructor

Demonstrate competence for a Category B flight instructor
	5

6
	16

10
	C

	16437

26207
	Demonstrate flying skills for a commercial pilot's licence
Demonstrate flying skills for a commercial pilot licence (aeroplane)
	5

5
	18

10
	C

	26176
	Demonstrate knowledge of safety management systems for an aviation environment
	4
	8
	New

	26177
	Demonstrate knowledge of air operations requirements for small aeroplanes and helicopters
	4
	8
	New

	26178
	Demonstrate cross-country navigation skills for a commercial pilot licence (aeroplane)
	4
	4
	New

	26179
	Demonstrate knowledge of, and skills for, mountain flying for a commercial pilot licence (aeroplane)
	4
	5
	New

	26180
	Demonstrate technical knowledge of an aeroplane exceeding 5700kg MCTOW for a type rating
	4
	4
	New

	26181
	Demonstrate basic knowledge of turbine engines in accordance with Subject No 64
	4
	8
	New

	26182
	Demonstrate type rating competency for an aeroplane exceeding 5700 kg MCTOW
	4
	6
	New

	26183
	Demonstrate type rating competency for an aeroplane not exceeding 5700 kg MCTOW
	4
	5
	New

	26184
	Demonstrate knowledge of, and skills for, winter flying
	4
	6
	New

	26185
	Demonstrate flying skills for a commercial pilot licence (helicopter)
	4
	10
	New

	26186
	Demonstrate knowledge of helicopter principles of flight and performance for commercial aircraft operations
	4
	6
	New

	26187
	Demonstrate general helicopter technical knowledge for commercial aircraft operations
	4
	6
	New

	26188
	Demonstrate type rating competency for single engine helicopters
	4
	5
	New

	26189
	Demonstrate type rating competency for multi-engine helicopters
	4
	5
	New

	26190
	Demonstrate knowledge of, and skills for, mountain flying for a commercial pilot licence (helicopter)
	4
	5
	New

	26191
	Demonstrate cross-country navigation skills (day) for a commercial pilot licence (helicopter)
	4
	4
	New

	26192
	Demonstrate flying skills for a commercial pilot licence (glider)
	4
	8
	New

	26193
	Demonstrate knowledge of glider principles of flight and operation for commercial aircraft operations
	4
	5
	New

	26194
	Demonstrate general aircraft technical knowledge for glider operations
	4
	5
	New

	26195
	Demonstrate flying skills for a commercial pilot licence (balloon)
	4
	8
	New

	26196
	Demonstrate technical knowledge of balloons and aerostatics
	4
	5
	New

	26197
	Describe and use a Global Positioning System (GPS) for a specified VFR aviation activity
	3
	3
	New

	26198
	Demonstrate aviation-specific oral English language proficiency
	2
	2
	New

	26199
	Demonstrate knowledge of, and skills for, night flying for a private pilot licence
	4
	2
	New

	26200
	Demonstrate flying skills for the carriage of sling loads for a private pilot licence (helicopter)
	3
	2
	New

	26201
	Demonstrate knowledge of survival skills for a pilot
	2
	2
	New

	26202
	Demonstrate knowledge of aviation technology
	2
	2
	New

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Aircraft Operation Review 2009-0330.doc
printed 9/07/2010
NZQA
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Aircraft Operation Review 2009-0330.doc
9/07/2010

