

SECOND ICAO NEXT GENERATION OF AVIATION PROFESSIONALS GLOBAL
SUMMIT

Roles and Responsibilities of Universities in Setting up a National NGAP Strategy

Shenzhen, China 13, December 2018

**KOREA NATIONAL
UNIVERSITY OF TRANSPORTATION**

Professor Gun Young Lee

Contents

I Aviation in the R. O. Korea

II Pilot Demand

III Strategies

IV Conclusions

Aviation in the R. O. Korea

- ROK's aviation industry has developed into the world's 7th thanks to the continuous nurturing of aviation industry
- Around 0.9% of Korea GDP
Around 80,000 decent job creation

Airline/Airport

- **(Airline) Total 88 airlines in operation**
 (50 countries, 344 routes, 4,398 frequencies per week, as of 2017 Summer)
9 national airlines in operation (44 countries, 231 routes, 2,795 frequencies)
- **(Airport) 15 airports across the nation**
 8 int'l airports (ICN, GMP, PUS, CJU, etc.), 7 domestic airports (KWJ, USN, RSU, etc.)

International Status

(Unit: million)

Category	PAX + CGO		PAX		CGO	
	Rank	Amount (ton-km)	Rank	Amount (pax-km)	Rank	Amount (ton-km)
international	6	22,756	12	123,284	4	11,435
international + domestic	7	23,611	15	131,890	4	11,485

Pilot Demand

Pilot Demand is Critical Due to

- Fleet Growth
- Pilot Retirement and Attrition

Pilot Shortage

Until 2036

- World Wide : 330,000
- Asia Pacific : 220,000

In Korea,

Every Year about 600 Pilot Shortage

However we have imbalance in Pilot Supply

Experienced Captain

Newly Licensed
Co-Pilot

Strategies

- Pilot demand should be precisely analyzed by Universities.
- Standard pilot training program should be developed
- Cooperation between Government, Industry and Academia should be enhanced
- Data-driven evaluation and maintenance of training program should be evolved.

- Change management concept can be incorporated into training program.
- Safety Management System should be part of training program
- Administrative and financial assistance can enhance training quality.

- Professional Pilot Program Model
- MOU between Airlines and Universities
- Hire first and Train later
- Pilot Aptitude Test
- Aviation Internship program
- Share Data and Information among Institutions
- Encourage Best Practices in pilot training

IV

Conclusions

- Asia Pacific and Korea need more Pilots
- However training pilot takes time
- There are imbalance in experienced captain
newly licensed pilot
- Cooperation should be enhanced among stake
holders
- Universities can contribute in pilot training area
with some ICAO new strategies

Thank you!

