

EAMAC, a Regional Training Centre of Excellence,

Summary

I. ASECNA

II. EAMAC

III. MISSIONS OF EAMAC

IV. TRAINING DEPARTMENTS

V. AB INITIO AND RECURRENT TRAININGS

VI. ACCREDITATIONS

VII. PARTNERSHIPS

VIII. HUMAN RESOURCES

IX. INFRASTRUCTURES

I- ASECNA

I- ASECNA

ASECNA stand for Agence pour la sécurité de la navigation aérienne en Afrique et à Madagascar,

- 17 African member states, mainly French speaking
- Saint-Louis Convention in 1959,
- revised in Dakar in 1974
- Libreville Convention signed en 2010.

ASECNA has three schools : ERNAM, ERSI and EAMAC.

I-ASECNA

II- EAMAC

Aeronautical
Met.

Air Traffic C.

Air Navigation
Equipment
Maintenance Met.

Air Transport.

II- EAMAC

- EAMAC stands for Ecole Africaine de la Météorologie et de l'Aviation Civile
- Created in 1963,
- Located in Niamey - Niger

III- EAMAC MISSIONS

III- EAMAC MISSIONS

- Ab initio Training in Air Navigation, Meteorology, Electronics and computer science for member states and other states.
- Recurrent training for Professionals from ASECNA in those different fields plus Air Transport.

IV- TRAINING DEPARTMENTS

IV- TRAINING DEPARTMENTS

EAMAC has three training Departments :

1. Department of Air Navigation and Air Transport
2. Department of Meteorolgy
3. Department of Electronics and computer Science

V- AB INITIO AND RECURRENT TRAININGS

Ab Initio

Following diplomas :

1. **Engineer (A levels +5 years):**

- ❖ Meteorology
- ❖ Air Navigation
- ❖ Electronics and computer Science

2. **Senior Technicians (A levels +2 years)**

- ❖ Meteorology
- ❖ Air Navigation
- ❖ Electronics and computer Science

Ab initio

V- Ab initio and recurrent trainings

3. Air Traffic Control Diploma (A levels + 3)

- ❖ Aerodrome/Approche
- ❖ En Route

4. Technician (A levels +1)

- ❖ Meteorology
- ❖ Civil Aviation

Ab initio and recurrent trainings

Recurrent trainings

EAMAC provides recurrent trainings yearly in :

- Air Navigation : 24 trainings
- Air Transport : 10 trainings
- Meteorology : 17 trainings
- Electronics et Computer science : 20 trainings,

Ab initio and recurrent trainings

Recurrent trainings

- Meteorology : 17 trainings
- Aeronautical Meteorology
- Weather Forecasting
- Use and Interpretation of Numerical Weather Prediction Product
- Satellite Meteorology Application
- Weather Observation

Ab initio and recurrent trainings

Recurrent trainings

- Instrumentation
- Tropical Meteorology
- Upper air Sounding
- Training For Trainers
- Assessors Training

V- Ab initio and recurrent trainings

Trainees

Average numbers per year :

- 300 students
- 400 professionals.

In 2018 EAMAC had delivered in total 4189 diplomas, including :

- 612 engineers;
- 795 Air Traffic Controllers;
- 2003 Senior Technicians;
- 779 Technicians.

VI- ACCREDITATIONS

VI- Accreditations

- EAMAC is an ICAO Regional Training Centre of Excellence,
- EAMAC is a member of ICAO TRAINAIR PLUS Programme,
- EAMAC is a WMO (World Meteorological Organisation) Regional Training Centre of excellence,
- EAMAC is certified ISO 9001: 2015

VII- PARTNERSHIPS

VII- Partnerships

EAMAC has training partnerships with the following :

- ENAC (Ecole Nationale de l'Aviation Civile –France)
- ENM (Ecole de nationale de la Météorologie France)
- NCAT (Nigerian College of Aviation Technology- Nigeria)
- SAA (Singapore Aviation Academy)
- GATA (Ghana Aviation Training Academy)
- EUMETSAT (Europe)
- AGRHYMET (Niger).
- Université ABDOU MOUMOUNI (Niger)
- ACMAD (Niger)

VII- Partnerships

In the Field of Meteorology:

- ENM (Ecole de nationale de la Météorologie France)
- Strong and historic partnership with ENM-Toulouse
- Capacity building for our trainers
- One month training for engineer student in their final year

VII- Partnerships

In the Field of Meteorology:

- EUMETSAT (Europe)
- ESAC Course each year with almost 20 participants from RA-I french speaking countries (Online and Face to face)
- Capacity building for our trainers
- ASMET (Setting up training resources in the field of Sat Met)

VII- Partnerships

In the Field of Meteorology:

- AGRHYMET (Niger).
(Agrometeorology and hydrometeorology training Modules)
- Université ABDOU MOUMOUNI (Niger)
- (Initial training)
- ACMAD (Niger)

NEEDS

NEEDS

- Training staff renewed at 99%
- Need to specialized most of them in different fields (NWP, Data Assimilation, Convection; etc.)
- Boost our Research Unit
- Paternership with other training institutions particularly with those who are in RA-I : Nigeria, Algeria, Kenya, Madagascar and South Africa
- Etc.

IX- HUMAN RESSOURCES

IX- HUMAN RESSOURCES

INSTRUCTORS

- 11 permanent instructors
- Instructors from ASECNA Operational Centres
- Part time teachers from University and other partners,

IX- INFRASTRUCTURES

Conferece room 150 seats

Library

Restaurant 150 seats

Student hostels (316 rooms)

AERODROME CONTROL SIMULATOR

SCANTOWER

APPROACH AND EN ROUTE SIMULATOR

SCANSIM/SCANRAD

EN ROUTE RADAR SIMULATOR

EUROCAT-X

INSTRUMENT APPROACH PROCEDURE DESIGN LABORATORY

METEOROLOGICAL PARK

PUMA SYNERGIE METEROLOGICAL LAB

METEOSAT SECOND GENERATION LAB

METEOROLOGICAL SURFACE OBSERVATION LAB

FLIGHT SIMULATOR

AIRPLANE: PA 28

NAVAIDS LAB

VOR DME Antenna

GLIDE Antenna

LABORATOIRE DES AIDES A LA NAVIGATION

LOCALIZER Antenna

VSAT LAB

ANTENNE VSAT

THANK YOU