

CAAP 17 Page 1 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

CIVIL AVIATION ADVISORY PUBLICATION

CAAP - 17

(February 2014)

FLIGHT DISPATCHER LICENCE, TRAINING, TESTS AND

FLIGHT DISPATCH TRAINING ORGANIZATION

INFORMATION AND POLICY REGARDING THE CAMA FLIGHT DISPATCH

LICENCE, TRAINING AND TEST

1. Purpose

This Civil Aviation Advisory Publication (CAAP) provides information and CAMA policy regarding

Flight Dispatcher's applicable regulations, licence, training and qualification requirements This CAAP

also explains the schedule of fees.

Note: The terms ‘Flight Dispatcher’ and ‘Flight Operations Officer’ shall have the same meaning in

this CAAP.

2. Status of This CAAP

This is the first issue of CAAP 17 Dated 05 February 2014. It will remain current until withdrawn or

superseded.

3. Applicability

This guidance and policy material applies to all Yemen operators, foreign operators based in Yemen,

Aviation Training Organizations and holders of CAMA Flight Dispatch Licences. This CAAP will also

apply to applicants who hold foreign flight dispatch licence seeking reciprocal recognition in Yemen.

REPUBLIC OF YEMEN
CIVIL AVIATION & METEOROLOGY

AUTHORITY

AVIATION SAFETY SECTOR

Legislation Directorate

 إدارة التشريعات

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 2 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

4. Contents

Para Title Page

1 Purpose 1

2 Status 1

3 Applicability 1

4 Contents 2

5 References 2

6 Background and objectives 2

7 Applicable regulations 3

8 Licensing Policy 3

9 Flight Dispatcher Training Organizations 7

10 Examinations and Tests 12

 11 Competency Checks 14

 12 Licence application process 14

 Appendix A 16

5. References

This CAAP should be read in conjunction with the following documents used as reference material:

 (a) ICAO Annex 1- Personnel Licensing

 (b) ICAO Doc. 7192-Part D-3

 (c) ICAO Annex 6- Operations of Aircraft, Parts 1 & 3 - International Commercial Air Transport

6. Background and Objectives

A Flight Dispatcher or Flight Operations Officer is normally employed to provide supervision of flights

and act as a close link between aircraft in flight and the ground services and also between the aircrew

and the operator's ground staff. The YCARs Part IV, Subpart D and ICAO Annex 6- Operations of

Aircraft, Parts 1 & 3 - International Commercial Air Transport, require that operators only assign or use

authorized and licensed Flight Dispatchers to exercise operational control over its flights. To fulfill these

requirements, operators and training organization’s Flight Dispatcher training and qualification

programmes for the issuance of Flight Dispatch's licence must be approved by the CAMA. The

requirements in respect of knowledge, experience and skill and age limits, for the certification of flight

dispatcher are in accordance with ICAO, Annex 1.

The ICAO Annex 6 specifications will be used as a basis for approving the operator's flight watch

systems. Listed below are the regulatory, licensing, training and test requirements.

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 3 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

7. Applicable Regulations

 (a) An organization shall not conduct training for flight dispatchers unless an appropriate approval for

the conduct of training has been issued by the CAMA PEL & Exam department. The approval shall

specify the type of training with regard to initial, recurrent and On Job Training.

(b) A person shall not act as a Flight Dispatcher without a valid and appropriate CAMA licence/

validation/temporary authorization, or, in the case of foreign operator, dispatching Yemen registered

aircraft overseas, an approval letter issued by the CAMA. Licence holders cannot exercise the privileges

of their licence if that licence has not been renewed prior to the expiry date.

8. Licensing Policy

8.1 Eligibility

Except for Yemen a CAMA Flight Dispatch licence is issued only to persons who are employed by an

Operator which operates Yemen registered aircraft. The only exception to this is for non national who

undergo the complete training at an approved CAMA Flight Dispatch Training Organization and meets

the knowledge, skill and experience requirements as given in this CAAP.

8.2 Age

The applicant shall be not less than 21 years of age.

8.3 Knowledge

The applicant shall have demonstrated a level of knowledge appropriate to the privileges granted to the

holder of a flight operations officer licence, in at least the following subjects:

Air law

a) Rules and regulations relevant to the holder of a flight operations officer license; appropriate air traffic

services practices and procedures;

Aircraft general knowledge

b) Principles of operation of aeroplane power plants, systems and instruments;

c) Operating limitations of aeroplanes and power plants;

d) Minimum equipment list;

Flight performance calculation, planning procedures and loading

e) Effects of loading and mass distribution on aircraft performance and flight characteristics; mass and

balance calculations;

f) Operational flight planning; fuel consumption and endurance calculations; alternate aerodrome

selection procedures; en-route cruise control; extended range operation;

g) Preparation and filing of air traffic services flight plans;

h) Basic principles of computer-assisted planning systems;

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 4 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

Human performance

i) Human performance relevant to dispatch duties;

Meteorology

j) Aeronautical meteorology; the movement of pressure systems; the structure of fronts, and the origin

and characteristics of significant weather phenomena which affect take-off, en-route and landing

conditions;

k) Interpretation and application of aeronautical meteorological reports, charts and forecasts; codes and

abbreviations; use of, and procedures for obtaining, meteorological information;

Navigation

l) Principles of air navigation with particular reference to instrument flight;

Operational procedures

m) Use of aeronautical documentation;

n) Operational procedures for the carriage of freight and dangerous goods;

o) Procedures relating to aircraft accidents and incidents; emergency flight procedures;

p) Procedures relating to unlawful interference and sabotage of aircraft;

Principles of flight

q) Principles of flight relating to the appropriate category of aircraft; and

Radio communication

r) Procedures for communicating with aircraft and relevant ground stations

8.4 Experience

The applicant shall have gained the following experience:

8.4.1 Satisfactorily completed a course of approved training

8.4.2 The following experiences may be accepted by CAMA with or without additional requirements

and limitations. When accepted and approved, an applicant shall be required to appear in the final

examination (written and oral/practical).a total of two years of service in any one or in any combination

of the capacities specified below, provided that in any combination of experience the period serviced in

any capacity shall be at least one year:

8.4.2.1 A flight crew member in air transportation; holding or have held a pilot’s licence with verifiable

experience; a valid and current CPL with IR or ATPL may be accepted for the final examination (written

and oral/practical). Applicants with a CPL with IR or ATPL that is not current and valid shall be

required to undergo an abridged course followed by the final examination (written and oral/practical) or;

8.4.2.2 A meteorologist in an organization dispatching aircraft in air transportation. Such applicant shall

be required to undergo an abridged course followed by the final examination (written and oral/practical)

or;

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 5 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

8.4.2.3 An air traffic controller (licensed); or a technical supervisor of flight operations officers or air

transportation flight operations systems. Such applicant shall be required to undergo an abridged course

followed by the final examination (written and oral/practical) or;

8.4.2.4 At least one year as an assistant in the dispatching of air transport. Such applicant shall be

required to undergo an abridged course followed by the final examination (written and oral/practical).

8.4.3 On Job Training (OJT)

The applicant shall have served under the supervision of a flight operations officer for at least 90

working days within the six months immediately preceding the application for a flight dispatch licence.

8.5 Skill

The applicant shall have demonstrated the ability to:

a) make an accurate and operationally acceptable weather analysis from a series of daily weather maps

and weather reports; provide an operationally valid briefing on weather conditions prevailing in the

general neighborhood of a specific air route; forecast weather trends pertinent to air transportation with

particular reference to destination and alternates;

b) determine the optimum flight path for a given segment, and create accurate manual and/or computer

generated flight plans; and

c) Provide operating supervision and all other assistance to a flight in actual or simulated adverse

weather conditions, as appropriate to the duties of the holder of a flight operations officer license.

Privileges of the holder of the license and the conditions to be observed in exercising such privileges

shall be to serve in that capacity with responsibility for each area for which the applicant meets the

requirements specified in Appendix A.

8.6 Issue

A licence shall only be issued when the following conditions are met;

8.6.1 The applicant has successfully completed a course of approved training (initial) and passed the

appropriate knowledge and practical tests conducted by the CAMA or the CAMA Designated Flight

Dispatcher Examiner or

8.6.2 Has successfully completed a course of approved training (abridged / refresher) and passed the

appropriate competency check. This is applicable only to applicants who meet the experience

requirements stated at 8.4 above. The Personnel Licensing & Examination Department shall decide if

the experience of an applicant can be considered for an abridged or refresher course.

8.6.3 Has successfully completed the 90 days on the job training before applying for the issue of a flight

dispatch licence

8.6.4 The applicant meets the minimum age requirements for the initial issue of the licence which is 21

years.

8.6.5 The applicant must provide a certificate issued by the CAMA approved flight dispatch training

organization declaring the successful completion of the applicable course. The certificate must include

the dates of the course, the venue and the applicable YCARs.

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 6 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

8.6.6 A temporary authorization shall be issued to applicants successfully completing a CAMA

Approved flight dispatch course. The temporary authorization shall permit the applicant to undergo the

90 days on the job training before the issue of the flight dispatch licence.

8.6.7 The applicant provides an OJT Completion Certificate as per the criteria given at 9.1.4 & 9.1.5.

8.6.8 The applicant holds an acceptable valid foreign licence for which reciprocal recognition applies,

passed a CAMA examination or has successfully attended a recurrent course followed by a competency

test conducted by a CAMA approved training organization. Personnel Licensing & Examination

Department shall be the only authority to declare if a foreign licence is eligible for foreign recognition.

8.6.9 For foreign nationals, the applicants must hold a valid resident visa. Visit or temporary visas are

not acceptable; however a licence may be processed, upon request, if evidence is provided from the

Ministry of Interior that a residence visa is being processed normally. This foreign applicants

undergoing a complete course (initial/abridged) at CAMA approved training organizations based in

Yemen will be required to have an appropriate visa.

8.6.10 The initial application must be made using Form 8 and accompanied by one passport size

(minimum of 3.0 x 3.5 cm) colour photograph – no headwear or glasses permitted.

8.6.11 The requirements concerning renewal process, lapsed/expired licence procedures, lost or stolen

licence and carriage of licence are the same as flight crew licences requirement as stated in CAAP 4.

The validity of the licence however will remain valid until Yemen midnight of the date stated on the

licence. The period of validity for a Flight Dispatch licence is one year from the date of issue or renewal.

8.7 Reciprocal Recognition

8.7.1 Eligibility

The holder of a foreign licence may be granted reciprocal recognition of that licence provided;

(a) The foreign country is an ICAO Contracting State.

(b) The license holder must provide a verification letter from the country of origin of license.

(c) The license holder has successfully passed a CAMA examination or attented a recurrent training

course followed by a competency test conducted by a CAMA approved training organization.

(d) Provide copy of passport and visa.

(e) The applicant can read, write, speak and understand the English language.

8.7.2 Validation and Approval Letter

To permit a foreign licence holder to exercise the privileges of their licence in Yemen without holding a

CAMA licence or for a foreign operator to dispatch Yemen aircraft overseas, a letter of validation or

approval may be issued by the CAMA. The maximum validity for validation is 60 days whilst for a

letter of approval will be normally 12 month. A validation may be further extended under extenuating

circumstances. Operator requiring a validation for longer than 60 days should apply for a Yemen

licence. It is the responsibility of the operator and foreign licence holder to ensure the licence and

recurrent training requirements remain valid. A validation and letter of approval will automatically be

cancelled when either of these requirements are no longer met, or when a Yemen licence is issued, or

the holder fails the written examination.

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 7 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

8.8. Schedule of Fees

Application for Yemeni Riyals

(a) Initial Issue 20000

(b) Reissuance, 3000

(c) Lost 20000

(d) Destroyed 10000

(c) Renewal 3000

(d) Temporary validation/authorization 100$

(e) Additional Ratings

 i. Type 5000

 ii. Instructor 20000

 iii. Instrument 5000

 (f) Examinations 10000

 (g) Designated Examiner 25000

9. Flight Dispatcher Training Organizations

9.1.1 An organization shall not engage in the conduct of training of flight dispatchers for the issue of a

flight dispatch licence unless the same has been approved by the Licensing & Aeromedical Department.

The organization shall properly apply to the CAMA for establishing an approved flight dispatch training

organization. The CAMA shall provide guidance for the proposed training organization followed by

series of audits and inspections as required. The organization shall require approval for the following:

(a) Training centre approval

(b) Training and Procedures manual approval

(c) Syllabus approval

(d) Training equipment or device approval

(e) Post holder’s approval

9.1.2 A part approval shall not be granted. An organization shall be expected to be able to apply for

required approvals in a proper sequence and shall be ready for inspections and audits as per the schedule

provided by the CAMA. The training operations certificate shall only be issued when the CAMA is

satisfied and all the underlying approvals are already in place.

9.1.3 Organizations requiring or applying for approval of their foreign based training organizations shall

be required to provide the approvals granted by the foreign aviation authorities. The CAMA shall

evaluate the scope of the approvals already granted by the foreign aviation authorities. In case an

organization does not hold a foreign approval; the CAMA shall proceed with an in depth approval

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 8 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

process as given above. In any case a foreign approval applicant shall be required to comply with all the

requirements for the approval of an aviation training organization that includes the inspections and audits

of the facility. The foreign organization when approved shall be under the surveillance of the CAMA for

all its training activities in the similar or more stringent manner as it is for Yemen based organizations.

9.1.4 For the conduct of on job training, a training organization may apply for the approval provided it is

engaged in the actual dispatch of aircraft in commercial air transport operations. A dispatch manual

approved by the CAMA for the flight dispatch services may also be considered necessary for approving

an organization for OJT. Such approval shall be based on the work load of the dispatch centre and the

supervisory staff experience level. CAMA may come up with additional requirements to ensure

effectiveness of the training. All Yemen based passenger scheduled airlines having a valid and current

Air Operator Certificate and Ops Specifications are considered appropriate for the OJT of the flight

dispatchers. CAMA would require an OJT completion certificate from the Head of the Flight Operations

department of the respective airline. Such certificates must accompany the duty rosters, details of the

duties and at least four copies of operational flight plans prepared by the applicant.

9.1.5 For the conduct of OJT in foreign countries; CAMA shall only accept the OJT completed by

applicants at the dispatch centers of recognized and regular scheduled foreign airlines. The OJT

completion certificate shall be accepted only if issued by the Head of Flight Operations of the foreign

airline providing details of the foreign AOC. Such certificates must accompany the duty rosters, details

of the duties and at least four copies of operational flight plans prepared by the applicant. The applicant

shall be required to provide the contact details to the CAMA for the verification of the OJT from the

foreign airline.

9.2 Training and Procedures Manual (TPM)

The training organization shall provide a CAMA approved training and procedures manual for the use,

compliance and guidance of personnel concerned. Flight dispatch training shall not be allowed to

commence unless this manual has been approved by the Licensing & Aeromedical Department. This

manual may be issued in separate parts and shall contain at least the following information:

a) A general description of the scope of training authorized under the organization’s terms of approval;

b) The contents of the training programs offered including the courseware and equipment to be used;

c) A description of the organization’s quality assurance system;

d) A description of the organization’s facilities;

e) The name, duties and qualification of the person designated as responsible for compliance with the

requirements of the approval;

f) A description of the duties and qualification of the personnel designated as responsible for planning,

performing and supervising the training;

g) A description of the procedures used to establish and maintain the competence of instructional

personnel;

h) A description of the method used for the completion and retention of the training records;

i) A description, when applicable, of additional training needed to comply with an operator’s procedures

and requirements; and

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 9 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

j) When CAMA has authorized an approved training organization to conduct the testing required for the

issuance of the flight dispatch license, a description of the selection, role and duties of the authorized

personnel, as well as the applicable requirements established by the Licensing Authority

The training organization shall ensure that the training and procedures manual is amended as necessary

to keep the information contained therein up to date.

Copies of all amendments to the training and procedures manual shall be furnished promptly to all

organizations or persons to whom the manual has been issued.

9.3 Training Programs

Licensing & Aeromedical Department may approve a training program that allows an alternative means

of compliance with the experience requirements established, provided that the approved training

organization demonstrates to the satisfaction of the Licensing Authority that the training provides a level

of competency at least equivalent to that provided by the minimum experience requirements for

personnel not receiving such approved training.

The training program shall be devised and documented subject wise as given in ICAO Document 7192

D3 providing details with respect to training objectives with reference to conditions, performance and

standards of accomplishment. Each lesson plan shall identify the goal of the particular lesson with

defined and documented required knowledge, skill and attitude.

In case an organization intends to conduct the on job training, CAMA approval shall be required before

any such OJT is conducted.

9.4 Personnel

The training organization shall nominate a person responsible for ensuring that it is in compliance with

the requirements for an approved organization. The organization shall employ the necessary personnel to

plan, perform and supervise the training to be conducted.

The competence of instructional personnel shall be in accordance with procedures and to a level

acceptable to the Licensing Authority. The training organization shall ensure that all instructional

personnel receive initial and continuation training appropriate to their assigned tasks and responsibilities.

The training program established by the training organization shall include training in knowledge and

skills related to human performance. Organizations running only dispatch training shall be required to

have the following post holders approved by the CAMA:

(a) Accountable Manager

A person with an appropriate background employed by the organization considered to be accountable to

the CAMA for regulatory compliance. The post requires approval by the CAMA and shall be evaluated

against the details and requirements as given in the approved training and procedures manual.

(b) Chief Ground Instructor

A person employed by the organization with qualifications licenses and experiences as a flight

dispatcher. He must have or have held a flight dispatcher license with proven experience in the capacity

of a flight dispatcher. The post requires approval by the CAMA and shall be evaluated against the details

and requirements as given in the approved training and procedures manual.

CAMA may require the proposed post holder for a demonstration lecture on a prepared subject and on a

subject given by the CAMA at the time of interview.

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 10 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

(c) Instructors

Persons employed by the organization with qualifications, licenses and experiences deemed appropriate

for delivering instructions to student flight dispatchers. Instructors covering core flight dispatch subjects

shall be required to have or have held a flight dispatch license with experience in the actual dispatch of

aircraft engaged in air transport operations. Subject instructors shall be required to have qualifications in

their respective subjects acceptable to the CAMA. The post requires approval by the CAMA and shall be

evaluated against the details and requirements as given in the approved training and procedures manual.

CAMA may require the proposed instructor for a demonstration lecture on a prepared subject and on a

subject given by the CAMA at the time of interview.

9.5 Quality Assurance System

The training organization shall establish a quality assurance system, acceptable to the Licensing

Authority granting the approval, which ensures that training and instructional practices comply with all

relevant requirements. Organizations running only dispatch training may not establish a complete quality

system. Such organizations shall be required to have a documented and approved system for quality

auditing of their facility by external auditors. The organization shall be required to maintain all the

quality reports, and the actions taken to maintain the quality of the training and the training organization.

9.6 Records

8.1 The training organization shall retain detailed student records to show that all requirements of the

training course have been met as agreed by the Licensing Authority. The training organization shall

maintain a system for recording the qualifications and training of instructional and examining staff. The

student records shall be kept for a minimum period of three years after completion of the training. The

staff records shall be retained for a minimum period of two years after the instructor or examiner ceases

to perform a function for the training organization.

9.7 Evaluation and Checking

Approved training organization conducting the testing required for the issuance of a license shall ensure

that the testing is conducted only by personnel authorized by the Licensing Authority in accordance with

approved criteria

When an organization is approved for conducting the examinations on behalf of the CAMA, an

organization shall not conduct an examination unless specific approval has been sought from the CAMA

for each session of the examination. The application for the approval of the examination shall always

accompany the question papers prepared for the proposed examination. The CAMA reserves the right to

be present at any examination being conducted and may ask for the conduct of the examination by the

CAMA. The checked papers shall be submitted to the CAMA for random checking.

9.8 Categories of Training

The categories of training applicable to Flight Dispatchers are as follows:

(a) Initial Training

(b) Recurrent Training

(c) Abridged Training

9.8.1 Initial Training:

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 11 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

Training required on candidates who do not have previous Flight Dispatch experience, for the issuance

of a Flight Dispatch's licence. This training shall be divided into phase one and two. For further guidance

please consult ICAO Doc 7192 D3. The On Job Training shall be part of initial training to be completed

after the initial training and before an application is made for issue of a flight dispatch licence.

9.8.2 Recurrent Training:

Training required for licensed Flight Dispatcher who has been trained and qualified and who must

receive recurrent training and a competency test within the appropriate period to maintain currency.

Recurrent training should be a complete cycle covering all of the initial subjects over a period of one

year.

9.8.3 Abridged Training:

Training required on candidates with aviation experiences other than flight dispatch, aspiring to be

issued with Flight Dispatch Licence. The experiences as mentioned above in 8.4 may be accepted and

approved by CAMA for an abridged course. The On Job Training shall be part of training to be

completed after the abridged training and before an application is made for issue of a flight dispatch

licence.

9.9 Initial Ground Training Curriculum

9.9.1 The initial ground-training curriculum for Flight Dispatchers is listed in Appendix A. It is

recommended that the training be divided into two phases namely phase one (Basic) and phase two

(Advance) as per the said appendix.

The initial Flight Dispatcher training must consist of a minimum of 285 hours of instruction. Additional

subjects may also be included, however the hours proposed for any subject must be in addition to the

minimum of 285 hours.

The applicant to conduct initial training approval must have facilities, equipment and material to provide

each student the theoretical and practical aspects of aircraft dispatching. Each room, training booth or

other space used for instruction must be temperature controlled, lighted and ventilated to conform to

local building, sanitation and health codes. In addition, the training facility must be so located that the

students are not distracted by the instruction conducted in other room.

The training organization of the Flight Dispatcher initial training must maintain a record for each

student, including a chronological log of all instructors; subjects covered and course examination and

result. The record must be retained for a minimum of 3 years after graduation.

9.10 Recurrent Training Curriculum

9.10.1 Flight Dispatchers shall undergo recurrent training every 12 calendar months. Recurrent training

is to be conducted by the respective operator or by an approved training organization and must ensure

that each Flight Dispatcher is adequately trained and currently proficient with the type airplane including

differences training if applicable. A valid recurrent certificate will be required for the renewal of a

CAMA Flight Dispatch Licence. The recurrent course conducted by an operator shall be accepted only if

the operator has employed the services of a designated flight dispatch examiner. The recurrent training

for Flight Dispatchers must include at least the following;

(a) Question and answer or other review to determine the state of the Flight Dispatcher's knowledge with

respect to the aircraft

(b) Instruction as necessary in the subjects required for initial ground training.

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 12 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

(c) The recurrent ground training must also consist of at least 10 programmed hours

9.10.2 A Flight Dispatcher shall be given at least a one-way qualification flight within each 12 months

period, on the flight deck of an aeroplane over any area in which that individual is authorized to exercise

flight supervision. The flight should include landings at as many aerodromes as practicable. This

requirement is applicable to flight dispatchers employed with operators in the R.OF.Y.

9.11 Abridged Training Curriculum

9.11.1 A candidate may substitute previous experience or training for a portion of the minimum 285

hours of training. The reduced training hours shall not be less than 196 hours. The Training Organization

shall apply to the CAMA for consideration of the experience of such candidates. The credit given,

including the total hours and the basis for it shall be forwarded to the Licensing & Aeromedical

Department for approval and shall be recorded in the student's record.

9.12 Other Ground Training

Operators and training organization are to submit to the CAMA for approval of the proposed curriculum

for training involving re-qualification, transition and differences. Once approved, the curriculum has to

be incorporated in the operator's training manual.

10 Examinations and Tests

10.1 General.

All applicants for the initial issue of a CAMA Flight Dispatch's licence shall pass the following

examination and test;

(a) Written examination

(b) Oral and Practical examination

The applicant must pass applicable written knowledge examination conducted by the CAMA prior to

attempting the oral and practical test examination. To register for the examination, the applicants must

present documentary evidence satisfactory to the CAMA that the applicant has successfully completed

an approved aircraft dispatch initial or abridged (as applicable) training

10.2 Examination - Written

 (a) Examination validity

Written knowledge ground examination result for the issuance of a Flight Dispatcher's licence shall be

valid for 6 months from the date of the examination. Candidates must also be scheduled for the oral and

practical test within 7 working days after passing the written examination. The written examination shall

be conducted immediately after the completion of the approved course. The result for the examination

shall be announced within 07 working days after the conduct of the examination. The time table for the

examinations (written & oral/practical) shall be submitted to the Licensing & Aeromedical Department.

(b) Failure

Applicants who fail the ground examination may sit the examination again after 2 working days

provided the applicant has received further instruction. In the application for the first re-sit, a letter

stating that the candidate is prepared is also required from the Training Organization. Applicants failing

the written examination twice shall wait a minimum of 30 days after the last failure (maximum of 90

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 13 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

days) before becoming eligible to re-sit for the Exam. The training organization shall certify extra

coaching provided to the failing candidate. A fee is required to be paid on each attempt.

10.3 Examination – Oral / Practical

(a) General.

An applicant for an oral and practical examination is required to have passed the knowledge

examination. The oral examination shall be conducted by the CAMA or a designated examiner within 07

working days after the applicant has been declared successful in the written examination. The final result

shall be announced within 03 working days after the oral examination. CAMA may ask to be present

during the oral examination or may conduct the oral examination itself.

The time table for the examinations shall be submitted to the Licensing & Aeromedical Department.

(b) Required material for the test

The Flight Dispatch examiner is responsible for supplying weather data for the test when current weather

information is not available. The applicant shall be required to be in possession of the following material

for the conduct of the oral / practical examination:

(i) Company aircraft operating manual or flight manual

(ii) General operations manual and operations specification

(iii) En route low/high altitude chart

(iv) Standard instrument departure

(v) Standard instrument arrival routes

(vi) Standard instrument approach procedures chart

(vii) Flight plan form.

(viii) Load manifest form

(ix) Dispatch release form.

(x) Airman and international information manuals

(xi) Computer and plotter

(c) Test areas.

Applicant must demonstrate competency in the following area of operations.

(i) Dispatch exercise (Flight Planning)

(ii) Aircraft

(iii) Air routes and airports

(iv) Airman's information manual

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 14 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

(v) Dispatch and operation control

(vi) Emergency procedures

(d) Designated Flight Dispatch Examiner

The CAMA may designate persons to act as a representative of the CAMA in conducting the practical

test standard. The appointment is effective for one year and may be renewed for additional periods.

A Designated Flight Dispatch Examiner must concentrate on items as given in phase I and phase II of

Appendix ‘A’ when conducting a test.

11. Competency Checks

11.2 General

This relates to the checks conducted by an operator to ensure competence of their licensed flight

dispatchers. Flight dispatchers are required to demonstrate both knowledge and ability to a Check

Dispatcher during a competency check. A Check Dispatcher is defined as any person that the operator

has designated to conduct the competency check. A Check Dispatcher does not necessarily have to be a

person with a management title. A ground school instructor may be authorized to conduct a competency

check. The instructor must, however, be currently qualified as an aircraft dispatcher for the operator.

During the competency check, the candidate only has to demonstrate knowledge and ability concerning

those geographic areas for which the candidate is qualified.

The competency check must be a comprehensive evaluation in which the Check Dispatcher observes all

aspects of the dispatch function. A portion of the competency check must consist of the aircraft

dispatcher candidate releasing actual flights.

11.2. Competency Checks for Each Category of Training

(a) After Initial Training

Aircraft dispatcher first competency check after initial training should include all of the types of aircraft

the aircraft dispatcher will be qualified to dispatch.

Operators must make sure that this competency check is comprehensive enough to allow the aircraft

dispatcher to adequately demonstrate knowledge and ability in normal and abnormal situations.

 (b) Recurrent and Re-qualification Training

Aircraft dispatcher recurrent and re-qualification competency checks must encompass a representative

sample of aircraft and routes for which the aircraft dispatcher maintains current qualification.

12. Licence Application Process

For details, please see the applicable portions of this CAAP.

12.1 Issue of licence – initial training applicants

 Certificate of initial course completion

 Certificate of OJT Completion

 Application form and applicable fee

12.2 Issue of licence – abridged training applicants

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 15 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

 Certificate of abridged course completion

 Certificate of OJT Completion

 Application form and applicable fee

12.2 Issue of licence – foreign licence recognition

 Certificate of recurrent course and /or CAMA examination result

 Application form and applicable fee

12.2 Renewal of licence

 Certificate of recurrent course from approved training organization or recurrent training &

competency check from the operator

 Application form and applicable fee

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 16 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

APPENDIX -A

PHASE ONE – BASIC KNOWLEDGE

Subject Matter

Recommended Duration

(hours)

Degree of

Expertise

Trainees

without

previous

aviation

experience

Trainees with

previous

aviation

experience

Civil Air Law and Regulations 30 18

Certification of Operators 2

The Convention on International Civil Aviation (The Chicago

Convention) 2Chicago Convention)
2

International air transport issues addressed by the Chicago

Convention 2
2

The International Civil Aviation Organization (ICAO) 2

Responsibility for aircraft airworthiness 3

Regulatory provisions of the flight manual 3

The aircraft minimum equipment list (MEL) 3

The operations manual 3

Aviation Indoctrination 12 6

Regulatory

3

Aviation terminology and terms of reference 3

Theory of flight and flight operations 2

Aircraft propulsion systems 2

Aircraft systems 2

Aircraft Mass (weight) and Performance 27 15

Basic principles for flight safety

3

Basic mass (weight) and speed limitations 3

Take-off runway requirements 3

Climb performance requirements 3

Landing runway requirements 3

Buffet boundary speed limitations 3

Navigation 24 12

Position and distance; time 3

True, magnetic and compass direction; gyro heading reference

and grid direction
2

Introduction to chart projections: The gnomonic projection; the

Mercator projection; great circles on Mercator charts; other

cylindrical projections; Lambert conformal conic projection; the

polar stereographic projection

2

ICAO chart requirements 3

Charts used by a typical operator 3

Measurement of airspeeds; track and ground speed 3

Use of slide-rules, computers and scientific calculators 3

Measurement of aircraft altitude 3

Point of no return; critical point; general determination of

aircraft position
3

Introduction to radio navigation; ground-based radar and

direction-finding stations; relative bearings; VOR/DME - type

radio navigation; instrument landing systems

2

Navigation procedures 3

ICAO CNS/ATM systems (an overview) 1

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 17 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

Air Traffic Management 39 21

Introduction to air traffic management

2

Controlled airspace 3

Flight rules 3

ATC clearance; ATC requirements for flight plans; aircraft

reports
3

Flight information service (FIS) 3

Alerting service and search and rescue 3

Communications services (mobile, fixed) 3

Aeronautical information service (AIS) 3

Aerodrome and airport services 3

Meteorology 42 21

Atmosphere; atmospheric temperature and humidity

2

Atmospheric pressure; pressure-wind relationships 2

Winds near the Earth's surface; wind in the free atmosphere;

turbulence
3

Vertical motion in the atmosphere; formation of clouds and

precipitation
2

Thunderstorms; aircraft icing 3

Visibility and RVR; volcanic ash 3

Surface observations; upper-air observations; station model 3

Air masses and fronts; frontal depressions 2

Weather at fronts and other parts of the frontal depression; other

types of pressure systems
2

General climatology; weather in the tropics 1

Aeronautical meteorological reports; analysis of surface and

upper-air charts
3

Prognostic charts; aeronautical forecasts 3

Meteorological service for international air navigation on 4

Field trip to local meteorological office 2

Mass (weight) and balance control 27 15

Introduction to mass and balance

3

Load planning 3

Calculation of payload and load sheet preparation 3

Aircraft balance and longitudinal stability 3

Moments and balance 3

The structural aspects of aircraft loading 3

Dangerous goods and other special cargo 3

Issuing loading instructions 3

Transport of Dangerous Goods by Air 9 9

Introduction

Dangerous goods, emergency and abnormal situations 3

Source documents 3

Responsibilities 3

Emergency procedures 3

Flight Planning 18 9

Introduction to flight planning

2

Turbo-jet aircraft cruise control methods 3

Flight planning charts and tables for turbo-jet aircraft 3

Calculation of flight time and minimum fuel for

turbo-jet aircraft
3

Route selection 3

Flight planning situations 3

Preclearance 3

The final phases 3

YEMEN Civil Aviation & Met. Authority

CAAP 17 Page 18 of 18

Issue: Initial Issue Date: February 2014
Revision: 00 Rev. Date: February 2014

Documents to be carried on flights 3

Flight planning exercises 3

Threats and hijacking 3

ETOPS 2

Flight Monitoring 16 16

Position of aircraft

3

Effects of ATC reroutes 3

Flight equipment failures 3

En-route weather changes 3

Emergency situations 3

Flight monitoring resources 3

Position reports 3

Ground resource availability 3

Communications - Radio 18 6

International aeronautical telecommunications service

2

Elementary radio theory 2

Aeronautical fixed service 2

Aeronautical mobile service 2

Radio navigation service 2

Automated aeronautical service 2

Human Factors 15 15

The meaning of Human Factors

3

Dispatch resource management (DRM) 4

Awareness 3

Practice and feedback 3

Reinforcement 3

Security (emergencies and abnormal situations) 8 6

Familiarity

3

Security measures taken by airlines 3

Procedures for handling threats, bomb scares, etc. 3

Emergency due to dangerous goods 3

Hijacking 3

Emergency procedures 3

Personal security for the Flight Dispatcher 3

Total Training Hours 285 196

PHASE TWO - APPLIED PRACTICAL TRAINING

Subject Matter Duration

Applied practical flight operations 25 hours

Simulator LOFT observation and synthetic flight training 4 hours

Flight dispatch practices (on-the-job training) 13 weeks

Route familiarization 1 week

