
Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

A Survey of Students, Pilots, and Instructors
October 2010

CESSNA 162 SKYCATCHER


2

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Background
•   	With	more	than	400,000	members,	the	Aircraft	Owners	and	Pilots	Association	(AOPA)	is	the	largest	aviation	
				association	in	the	world.	As	a	membership	organization,	AOPA	offers	a	wide	array	of	information	and	
				services	for	pilots,	prospective	pilots,	and	aviation	enthusiasts.	As	an	advocacy	group,	AOPA	works	tirelessly	
				 to	preserve	the	freedom	to	fly.	

•			A	key	component	of	AOPA’s	work	is	a	dedication	to	growing	the	pilot	population.	Approximately	60	percent	
				of	those	who	earn	a	student	pilot	certificate	never	earn	a	higher	pilot	certificate	(e.g.,	private,	recreational,	or	
				sport).	And	many	more	drop	out	before	ever	obtaining	a	student	pilot	certificate—placing	the	overall	
				dropout	rate	at	an	estimated	70	to	80	percent.	

•			Although	AOPA’s	Let’s Go Flying	program	is	designed	to	encourage	prospective	pilots	to	begin	flight	training,	
				AOPA	felt	it	was	time	to	take	a	closer	look	at	ways	to	help	those	who	have	already	begun	training	earn	a	pilot	
				certificate.	These	methods	would	complement	the	Flight Training	magazine	and	website	that	currently	serve	
				 the	student	pilot	audience.	

•			There	are	many	opinions	about	the	state	of	flight	training	and	how	to	improve	it,	but	AOPA	decided	a	
				deeper,	more	objective	understanding	of	the	flight	training	experience	was	critical	to	the	success	of	any	
				efforts	to	improve	student	retention.	As	part	of	the	AOPA	Flight	Training	Student	Retention	Initiative,	AOPA	
				commissioned	an	independent	opinion	research	firm,	APCO	Insight®,	to	model	the	optimal	primary	flight	
				 training	experience	and	determine	where	the	actual	experience	fails	to	live	up	to	students’	expectations.

PILOT
RETENTION

GENERAL 
AVIATION 

AWARENESS

STUDENT 
PILOT 

RECRUITMENT

STUDENT
PILOT

RETENTION


3

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Research Objective

Beyond Customer 
Satisfaction
Will	better	alignment	with	
student	expectations	improve	
success	rates?

This	research	program	enabled	
key	audiences	to	define	the	optimal	
training	experience	and	suggest	
alignment	strategies.

QUALITATIVE RESEARCH
Focus groups with students, pilots, instructors, and flight school managers to create a 
comprehensive list of attributes associated with the optimal flight training experience

QUANTITATIVE RESEARCH
A random-sample survey of students, pilots, and instructors to measure perceptions  

of the attributes identified in the qualitative research

The Flight Training Model

STATISTICAL MODELING
A process designed to isolate the factors that describe the optimal flight training 

experience, measure relationships between those factors, determine relative impact of 
each factor, and measure flight training providers’ performance on the factors


4

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Qualitative Research Methodology
•			The	qualitative	research	focused	on	the	shared	set	of	experiences	and	challenges	of	all	four	groups.	Recognizing
				that	each	group	has	an	important	perspective	on	the	same	set	of	issues,	focus	group	findings	were	important	in	
				developing	an	initial	list	of	attributes	to	describe	the	optimal	flight	training	experience.

STUDENT PILOTS
(CURRENT AND LAPSED)

PILOTS

FLIGHT INSTRUCTORS
FLIGHT SCHOOL 

OWNERS/MANAGERS

(2) TWO-HOUR  
FOCUS GROUPS  

WITH EACH 
AUDIENCE—ONE 
IN DALLAS AND 

ANOTHER IN 
CHICAGO

•			The	quantitative	research	focused	on	testing	the	attributes	to	develop	a	comprehensive	model.	Three	of	
				the	four	groups	were	sampled	in	the	survey	(flight	school	owners/managers	were	not	included	because	some	
				had	not	experienced	primary	flight	training).

Quantitative Research Methodology

SPECIFICATION DESCRIPTION DETAILS

Sample Frame Audience being surveyed Students (Current and Lapsed), 
Pilots, Instructors

Sample Design Source of sample universe Listed sample from FAA Database

Sample Size Random sample N = 1,000
Sampling Error Margin of error 3.0%

Confidence Interval Attain margin of error 95%
Data Collection Mode of conducting interviews Telephone and Online

Incidence Level of effort needed to reach eligible respondents 47%

Research Methodology


5

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Sample Characteristics

Percentages are rounded to the nearest whole number. As a result, some groups may total more or less than 100%.


6

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

The Flight Training Environment

CIRRUS SR20 GTS


7

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Flight Training Information Sources

•			The	key	information	channels	
				 are	person-to-person

•			Traditional	advertising	
				 venues	are	still	important:	
				 27	percent	sought	information	
					from	ads

•			The	move	to	the	Internet	is	
				 also	apparent

•			However,	57	percent*	report	
					they	sought	information	on	
					flight	instruction	from	a	
				 personal source

Information Sources

Internet/Online 17%

15%

14%

16%

16%

13%

12%

4%

10%

4%

12%

1%

Friend/Family Member/Colleague

Local Airport/Drove by the Airport

School/Community College/
Teacher

Word of Mouth/Referral

Contacted Local Flight School/
Yellow Pages

Pilots/Know a Pilot

Magazines/Newsletters/
Newspapers/Books

AOPA/AOPA Magazines/
AOPA Website

Air Force/Military

Other

None

Q1. When you decided to learn to fly, what sources of information did you rely on to find flight instruction?
Open-ended question: Chart reflects multiple, verbatim responses therefore aggregate total will be more than 100%. 

*

*

*

*


8

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Primary Reason for Flight Training
•			A	large	majority	of	pilots	and	students	initially	sought	training	for	recreational	reasons

•			Only	about	one-third	were	primarily	driven	by	business	or	professional	interests

•			Lapsed	students	are	particularly	focused	on	recreation

•			Although	all	students	must	meet	the	same	FAA	Practical	Test	Standards,	flight	schools	and	instructors	
				should	adapt	training	approaches	based	on	a	student’s	motivation	(e.g.,	recreational	versus	professional)

Primary Reason for Flight Training
65%

5%

29%

2%

Recreational Reasons Business Reasons Professional Pilot Reasons

STATISTICALLY SIGNIFICANT SUBGROUPS
(Only groups with significant differences are shown)

Other

Lapsed Students
Females
Part 141 Students

81%
76%
44%

Commercial Pilots 8% Flight Instructors
Current Students

50%
25%

Q2. Did you seek flight training primarily for recreational reasons, business reasons, or to work professionally as a pilot?
Percentages are rounded to the nearest whole number. As a result, some groups may total more or less than 100%.


9

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Profiles of Flight Instruction
•		Independent	instructors	are	a	common	provider	of	flight	training

•		Only	one	in	five	attended	a	Part	141	flight	school

Profiles of Flight Instruction

35%

28%

22%

15%

Independent Instructor Part 61 Flight School Part 141 Flight School

STATISTICALLY SIGNIFICANT SUBGROUPS
(Only groups with significant differences are shown)

Other/Something Else

One Instructor
Throughout 
Training

41% Males
Flight Instructors

29%
38%

Five or More 
Instructors During 
Training

40% Lapsed Students 24%

D3. In your private pilot training experience, did you take lessons with an independent instructor, a Part 61 flight 
school, a Part 141 flight school, or something else?

63%

Percentages are rounded to the nearest whole number. As a result, some groups may total more or less than 100%.


10

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Strong Internet Usage Patterns
•		Nearly	two-thirds	report	they	seek	information	about	flight	training	from	online	sources

•		Respondents	report	a	diverse	array	of	websites	commonly	visited

Get Flight Training Information Online Websites Visited
62%

37%

Yes No

STATISTICALLY SIGNIFICANT SUBGROUPS
(Only groups with significant differences are shown)

Males 64% Lapsed Students 58%

D9. Do you regularly go to any websites to 
read about flying or flight training?

D10. Which websites do you go to?

AOPA/AOPA Forums

FAA/FAA Safety Website

EAA

AVweb

Online Flight Planners

Training/Study/Student/
Flight School (non-specific)

AirNav

Barnstormers

Sporty’s

Aviation Weather

Other

Don’t Know

68%

13%

12%

7%

21%

2%

2%

2%

2%

3%

3%

6%

Open-ended question: Chart reflects multiple, verbatim responses therefore aggregate total will be more than 100%. 


11

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

A Strongly Positive Experience

•			Clearly,	the	unique	experience	
				 of	learning	to	fly	is	inherently	
					rewarding	to	all	audiences

•			Nearly	70	percent	report	a	
					“very	good”	experience

•			Even	lapsed	students	report	
				 a	favorable	experience

•			Notwithstanding	the	litany	
			 	of	complaints	heard	in	the	
					focus	groups,	the overall 
     experience of flight training 
     carries significant value and 
     can mitigate quality issues

Overall Experience

Very

Somewhat

95%

26%

69%

4%
1%

3%

Good Bad

Commercial Pilots
Current Students
Flight Instructors
Lapsed Students

98%
97%
94%
92%

Lapsed Students
Flight Instructors
Current Students
Commercial Pilots

7%
5%
3%
2%

Q3. And generally speaking, would you characterize the experience 
you had in primary flight training as very good, somewhat good, 
somewhat bad, or very bad?
Percentages are rounded to the nearest whole number. As a result, some groups may total more or less than 100%.


12

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Most Favorable Training Elements

•			Respondents	report	positive	
					experiences	for	most	
					elements	of	their	flight	
					training	experience

•			The	personal	things*	matter:	
				 Students	report	being	
					treated	well	by	flight	schools

•			Focus	groups	suggested	
					that	exclusivity	and	inclusion	
					in	an	achievement-oriented 
     aviation	community	are	
					powerful	themes

Characteristics of Primary Flight Training

People at the school are
friendly and attentive

% Very Good

71%

65%

64%

68%

66%

61%

61%

61%

The airplanes are ready
to fly when scheduled

My flight instructor is
organized and professional

I can schedule lessons when
they’re convenient to me

My flight instructor is a
very effective teacher

I feel like I’m part of a special
 aviation community

I receive good value for my money

Everyone at the school is seriously
 committed to student success

Q4. Here are some characteristics of primary flight training that you will probably remember. As I describe each one, 
please tell me if your experience was or has been very good, somewhat good, somewhat bad, or very bad.

*

*

*


13

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Least Favorable Training Elements

•			Although	still	favorable,	
					respondents	report	lower	
				 satisfaction	with	more	
				 management-type	elements	
				 of	the	experience:	What	the			
				 school	is	like	and	how	clearly	
				 they	are	explaining	things

•			Not	surprisingly,	information	
					and	cost	issues	drop	into	less	
					than	50	percent	“very	good”

Characteristics of Primary Flight Training

The facilities are organized and useful

% Very Good

55%

50%

52%

52%

49%

50%

47%

The training aids are useful

The school clearly explained
how much training would cost

The condition and appearance
of the airplanes are good

I received important help in
preparing for my FAA written test

The school clearly explained how
much time it would take to finish

Rates and prices are reasonable

Q4. Here are some characteristics of primary flight training that you will probably remember. As I describe each one, 
please tell me if your experience was or has been very good, somewhat good, somewhat bad, or very bad.


14

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Drivers of Positive Experience
Beta Coefficient

Not significant at the
95% confidence level

My flight instructor is a
 very effective teacher

0.302

0.226My flight instructor is
 organized and professional

0.076Everyone at the school is seriously
 committed to student success

0.108I receive good value for my money

0.084People at the school are
 friendly and attentive

0.071The training aids are useful

0.061I can schedule lessons when
 they’re convenient to me

The condition and appearance
 of the airplanes are good

The airplanes are ready to fly when scheduled

The facilities are organized and useful

Rates and prices were reasonable

I received important help in
 preparing for my FAA written test

I feel like I’m part of a special
 aviation community

The school clearly explained how
much time it would take to finish

The school clearly explained how
 much training would cost

Dependent variable: Q3 (Flight School Favorability) / Independent variable: Q4 series (Flight School Charactersitics) R2  = .507

•			Regression	analysis	indicates	
					that	seven	specific	elements	
					are	statistically	predictive	
					of	a	positive	flight	training	
					experience

				•			It’s	all	about	the	instructor—
									it’s	a	decisive	relationship

				•			However,	several	elements	
									that	are	functions	of	school	
									management	also	are	key	
									drivers	of	the	experience


15

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Positive Aspects in Their Words

•			The	sheer	enjoyment	of	flying	
					is	an	important	attribute	that	
					should	be	emphasized	in	flight	
					training

•			However,	over	half*	of	
			 	those	surveyed	cited	an
			 	“achievement-oriented”	
					attribute	most	favorably

Best Aspects

Enjoyment of Flying/Being in the Air 31%

8%

16%

21%

18%

13%

3%

11%

3%

4%

4%

1%

High-Quality Flight Instruction

Learning How to Fly

Building Confidence Through
 Flight Challenges and Achievement

Flying Solo/Being Alone in the Air

Being a Member of Aviation Community

The Whole Experience

Cross-Country Flying/Flights

Freedom/Independence

Location/Close to Home

Other

Don’t Know

Q5. Thinking about your flight training experience, what was the best aspect of it?

Positive Aspects

Open-ended question: Chart reflects multiple, verbatim responses therefore aggregate total will be more than 100%. 

*

*

*

*

*


16

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Negative Aspects in Their Words

•			Costs	are	a	dominant	
				 concern

•			However,	the	quality	of	
					instruction	is	a	persistent	
					issue	and	a	weak	link	in	
					the	chain

•			Scheduling	issues	and	
					other	delays	also	were	
					common	concerns

Negative Aspects

Cost/Expense/Finances/Money 20%

5%

7%

17%

8%

8%

6%

2%

9%

16%

2%

4%

3%

1%

Poor or Unclear Instructions/Training

Bad Weather

Difficulty Learning How to Fly

Scheduling/Time Conflicts/Instructor Availability

Long Hours/Time Commitment

Old Equipment/Poor Aircraft Quality

Too Many Different Instructors

Ground School/Bookwork

FAA Regulations/Air Traffic Control

Didn’t Finish

Nothing

Other

Don’t Know

Q6. And what was the most negative aspect of your flight training experience?
Open-ended question: Chart reflects multiple, verbatim responses therefore aggregate total will be more than 100%. 


17

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

The Flight Training Model

DIAMOND DA20


18

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Flight Training Model Factors

•		The	qualitative	research	identified	67	
			discrete	attributes	that	described	the	
			optimal	flight	training	experience

•		In	the	quantitative	survey,	respondents	
			rated	the	quality	of	their	flight	training	
			experience	along	all	67	attributes	on	a	
			 10-point	scale

•		Statistical	analysis	identified	47	
			attributes	that	are	decisive—
			correlating	into	11	discrete	first-
			order	factors	(20	attributes	fell	from	
			 the	model)

•		Correlations	between	factor	groups	
			defined	four	broader	themes	(second-
			order	factors)

Second-Order Factors First-Order Factors

EDUCATIONAL 
QUALITY

Instructor Support

Instructor Effectiveness

Organized Lessons

Test Preparation

Additional Resources

CUSTOMER FOCUS

Value

Scheduling

Quality Aircraft

COMMUNITY
Aviation Community

Recognition

INFORMATION SHARING Information Sharing

Optimal  
Flight Training  

Experience


19

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Flight Training Model Attributes
EDUCATIONAL QUALITY CUSTOMER FOCUS COMMUNITY INFORMATION SHARING

Instructor Support
• Flight instructors maintain a professional demeanor
• Offers good compensation and benefits to instructors to 

encourage good performance
• Has more-experienced instructors occasionally ride along 

to review your instructor’s teaching methods
• Flight instructors have effective teaching skills
• Follows a well-organized syllabus that clearly describes 

each lesson
• Has well-qualified and experienced instructors
• Flight instructors are available between lessons to discuss 

flight training
• Flight instructors demonstrate commitment to safety
• Establishes personalized lesson plans based on the 

student’s learning style
• Carefully interviews each student to help select the right 

instructor
• Flight instructors ensure students understand (and are 

prepared for) each lesson

Instructor Effectiveness
• Flight instructors spend extra time with students to 

answer questions
• Flight instructors demonstrate a commitment to student 

success at each stage of training
• Flight instructors review lessons with student before and 

after each flight
• Plans each lesson carefully to make efficient use of time 

and save money
• Seeks input from students about the quality of their 

training experience

Organized Lessons
• Varies flight routes and destination airports during 

lessons
• Ensures that lessons are organized and that the student 

isn’t rushed

Test Preparation
• Invites designated FAA examiners to meet with students 

throughout the training process to get acquainted
•  Prepares students to meet all Practical Test Standards for 
    their checkride 
Additional Resources
• Provides doctor lists and guidance to help student obtain 

a medical certificate
• Directs students to online flight planners and other useful 

websites

Value
• Offers good value and competitive pricing
• Offers discounts to encourage new pilots to seek 

advanced ratings
• Avoids covering material in flight that could be covered 

less expensively on the ground
• Provides practice written tests at no cost
• Guides students to free online learning resources
• Allows students to sit in the back for free during other 

flight lessons to expand their learning
• Creates opportunities for low-cost group ground 
    school sessions
•  Offers flight simulator time to students at low cost 
Scheduling
• Keeps scheduling commitments made to the student
• Offers flexible scheduling to accommodate 
   student’s schedule
• Schedules in advance to ease student’s planning 
Quality Aircraft
• Offers new pilots opportunities to fly more 
   advanced aircraft
• Offers aircraft with modern equipment
• Keeps aircraft well maintained so they are 
   available when needed

Aviation Community
• Makes students feel welcome in the aviation community
• Creates an atmosphere that makes students feel part of 
   something special
• Hosts events and parties for students and new pilots
• Has common area to socialize and learn from other pilots

Recognition
•  Announces student milestones—like first solo flights—in 
    newsletters and on school website
•  Provides certificates for student achievements during the 
    training process
•  Hosts open houses and events recognizing student 
   milestones

Information Sharing
•  Provides statistics on student success rates at the school
•  Discloses the qualifications and experience level of 
    all instructors
•  Shares student success stories and offers references 
   from other students
•  Provides realistic estimate of time and costs required 
   for a pilot certificate

Second-Order Factors First-Order Factors

EDUCATIONAL 
QUALITY

Instructor Support

Instructor Effectiveness

Organized Lessons

Test Preparation

Additional Resources

CUSTOMER FOCUS

Value

Scheduling

Quality Aircraft

COMMUNITY
Aviation Community

Recognition

INFORMATION SHARING Information Sharing

Optimal  
Flight Training  

Experience


20

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Factor Descriptions

FLIGHT DESIGN CTLS


21

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Instructor Support

This	factor	is	about	the	flight	
school,	not	the	instructor.

Schools	must	support	and	train	
their	instructors,	arrange	a	
good	student-instructor	match,	
measure	success,	and	ensure	
standards	of	professionalism		
are	met.

SHARING


22

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Instructor Effectiveness

It’s	all	about	how	the	flight	
instructors	interact	with	their	
students,	including	pre-	and	post-
flight	briefings,	and	demonstrate	
their	commitment	to	student	
success.

SHARING


23

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Organized Lessons

This	factor	describes	how	each	
lesson	is	organized	to	enhance	
student	learning.

Organized	lessons	keep	training	
interesting,	efficient,	and	don’t	
rush	the	student.

SHARING


24

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Test Preparation

Most	students	loathe	both	the	
written	test	and	their	checkride.

This	factor	describes	how	schools	
ease	the	process	for	checkrides	
by	carefully	preparing	students.

SHARING


25

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Additional Resources

Students	aren’t	plugged	into	
resources	that	many	pilots	take	
for	granted.

Directing	students	to	other	
resources	and	websites,	and	
helping	them	obtain	their	medical	
certificates	is	important.

SHARING


26

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Value

Value	means	far	more	than	price.

Schools	should	seek	ways	to	
stretch	the	student’s	dollar,	
offer	free	or	low-cost	learning	
opportunities,	and	demonstrate	
they’re	billing	the	student	fairly.

SHARING


27

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Scheduling

A	key	value	proposition	is	
simplifying	the	challenge	students	
have	in	scheduling.

Being	flexible	and	scheduling	
lessons	in	advance	really	helps.

SHARING


28

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Quality Aircraft

Students	expect	to	train	in	
clean,	well-maintained,	and	
reliable	aircraft.

They	also	want	relatively	modern,	
up-to-date	equipment.

SHARING


29

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Aviation Community

There	is	great	pride	in	being	
admitted	to	an	aviation	
“community”	that	shares	
a	sense	of	accomplishment.

SHARING


30

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Recognition

Students	attach	importance	to	
having	their	accomplishments	
recognized	by	others.

Schools	and	instructors	should	
facilitate	this	recognition.

SHARING


31

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Information Sharing

Students	are	at	a	knowledge	
disadvantage	and	seek	real-world	
estimates	of	time	and	expense	
involved	in	flight	training.

Students	expect	to	see	
qualifications	and	the	experiences	
others	have	had.

SHARING


32

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Model Output

LIBERTY XL2


33

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Output: Measures that Matter
The	model	provides	three separate measurements	that	can	be	tracked	over	time:

Impact Scores
•		Measures	the	extent	to	which	each	factor	drives	the	overall	experience.	
• 	These	scores	are	presented	in	percentage	terms	to	indicate	the	relative	
			strength	of	each	factor.

Performance Scores
•		Depict	how	well	the	flight	training	experience	performs	along	each	of	the	
			11	first-order	factors.		
•		The	score	is	based	on	a	scale	from	one	to	10.

Index
•		An	overall	measure	of	the	flight	training	experience	that	can	be	
			used	for	benchmarking	purposes.	
• The	index	is	a	number	between	10	and	100	that	takes	into	account	
			the	impact	and	performance	scores	of	all	of	the	factors.


34

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Strengths and WeaknessesStrengths and Weaknesses
IMPACT SCORE*

*Relative strength of the factor in driving overall satisfaction.

INDEX SCORE: 64.1

Instructor Support

Instructor Effectiveness

Information Sharing

Value

Test Preparation

 Quality Aircraft

Additional Resources

Scheduling

Aviation Community

Recognition

Organized Lessons

PERFORMANCE SCORE*

*Performance Score scale lines represent confidence interval of .169


35

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Factor Impact

•			The	most	significant	driver—
				 “Instructor	Support”—relates	
					to	how	well	schools	support	
				 and	manage	their	instructors.

•			“Instructor	Effectiveness”	
				 also	is	key:	How	well	do	
					instructors	do	their	job?

•			Other	expectations	on	
			 	“Value”	(helping	students	
					save	money)	and	
				 “Information	Sharing”	(full	
				 and	realisitic	disclosure)	
				 are	high-impact.

Strengths and Weaknesses
IMPACT SCORE*

*Relative strength of the factor in driving overall satisfaction.

INDEX SCORE: 64.1

Instructor Support

Instructor Effectiveness

Information Sharing

Value

Test Preparation

 Quality Aircraft

Additional Resources

Scheduling

Aviation Community

Recognition

Organized Lessons

PERFORMANCE SCORE*

*Performance Score scale lines represent confidence interval of .169


36

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Factor Performance

•		Performance	figures	(how	
		 	well	the	factor	describes	
	 		their	experience)	is	the	
	 		highest	among	the	higher	
		 	impact	factors

•		This	is	a	good	alignment	that	
		 	suggests	the	industry	is	playing	
		 	to	its	strengths

•		However,	no	performance	
		 	score	goes	much	beyond	
				the	scale	midpoint,	which	
		 	indicates	a	moderately	
			positive	alignment	with	
		 	their	experiences

Strengths and Weaknesses
IMPACT SCORE*

*Relative strength of the factor in driving overall satisfaction.

INDEX SCORE: 64.1

Instructor Support

Instructor Effectiveness

Information Sharing

Value

Test Preparation

 Quality Aircraft

Additional Resources

Scheduling

Aviation Community

Recognition

Organized Lessons

PERFORMANCE SCORE*

*Performance Score scale lines represent confidence interval of .169


37

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Reputation Drivers
•		The	factors	comprising	“Educational	Quality”	drive	nearly	half	of	the	overall	
			assessment	of	flight	training.

•		In	effect,	quality	eclipses	cost/value	for	most.	It’s	a	challenge	to	the	industry	
			 to	demonstrate	the	experience	is	worth	the	price.

Reputation Drivers
• The factors comprising “Educational Quality” drive nearly half of the overall

assessment of flight training.
• In effect, quality eclipses price/value for most; a challenge to the industry to

demonstrate that the process is worth paying for.

Educational
Quality

Students

Instructors

Total

Pilots

Information
Sharing

Community

Customer
Focus

Educational Quality
45%

Customer
Focus
28%

Information
Sharing

13%


38

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Flight Training Message Matrix

•			Play	to	strengths	or	mitigate	
				 weaknesses?

•			The	flight	training	industry	
					is	well-aligned	(doing	the	
					important	things	well).

•			To	enhance	student	
				 commitment,	recall	the	
					passion:	“Recognition”	
			 	and	“Community”	are	
					obvious	places	where	
					initiatives	can	be	undertaken.

Flight Training Message Matrix

• Play to strength or
mitigate weakness?

• The flight training
industry is, in fact,
well aligned; doing
the important things

well.
• Where is the low-

hanging fruit to
enhance student
commitment to
complete training?

• Recall the passion:

“Recognition” and
“Community” are
obvious places
where initiatives can

be undertaken.
Relative Performance

R
el

at
iv

e 
Im

pa
ct

M
O

R
E IM

PO
R

TA
N

TM
O

R
E 

IM
PO

R
TA

N
T

LESS IM
PO

R
TA

N
TLE

SS
 IM

PO
R

TA
N

T
W

EA
K

N
ES

S

Instructor Support
(6.49, 14.9%)

6.33

Organized Lessons
(6.41, 6.1%)

7.5%

Recognition
(6.20, 6.8%)

Additional Resources
(6.31, 5.3%)

Test Preparation
(6.30, 5.3%)

Aviation Community
(6.32, 7.5%)

Scheduling
(6.33, 8.0%)

Value
(6.38, 14.2%)

Instructor Effectiveness
(6.50, 13.2%)

Quality Aircraft
(6.33, 5.7%)

Matrix depicts each factor’s performance and impact relative to the other factors. 
represent the median performance and impact score.

Coordinates represent [Performance Score/Impact Score].
Matrix midpoints

M
O

R
E 

IM
PO

R
TA

N
T

W
EA

K
N

ES
S

M
O

R
E IM

PO
R

TA
N

T
STR

EN
G

TH
LESS IM

PO
R

TA
N

T
STR

EN
G

TH

LE
SS

 IM
PO

R
TA

N
T

W
EA

K
N

ES
S

Information 
   Sharing


39

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Students: Important Weaknesses

•			“Value”	slips	into	the	
					“Important	Weakness”	
					quadrant	for	students

•			“Community”	also	is	more	
					important	for	students,	even	
			 	as	the	industry’s	
			 	performance	is	weak

•			Core	strengths	remain	
			 	“Educational	Quality,”	and	
					“Information	Sharing”

Relative Performance

M
O

R
E IM

PO
R

TA
N

T
STR

EN
G

TH

M
O

R
E 

IM
PO

R
TA

N
T

W
EA

K
N

ES
S

LESS IM
PO

R
TA

N
T

STR
EN

G
TH

LE
SS

 IM
PO

R
TA

N
T

W
EA

K
N

ES
S

Students: Important Weaknesses

• Play to strength or
mitigate weakness?

• “Value” slips into th
“important
weakness” quadran
for students.

• “Community” is also
more important for
students even as th
industry’s
performance is
weak.

• Core strengths
remain quality
education and
information sharing

Instructor Support
(6.60, 13.4%)

(6.78, 12.2%)

Organized Lessons
(6.58, 5.2%)

Recognition
(6.30, 7.9%)

Additional Resources
(6.49, 5.6%)

M
O

R
E IM

PO
R

TA
N

T
STR

EN
G

TH

Test Preparation
(6.28, 6.3%)

Aviation Community
(6.41, 7.5%)

Scheduling
(6.47, 6.5%)

Value
(6.45, 14.2%)

Instructor
Effectiveness

(6.66, 15.0%)

 Quality Aircraft
(6.54, 6.2%)

6.49

R
el

at
iv

e 
Im

pa
ct

7.5%

Matrix depicts each factor’s impact and performance relative to the other factors.  Matrix midpoints
represent the median impact and performance score.

Coordinates represent [Impact Score/Performance Score].

M
O

R
E 

IM
PO

R
TA

N
T

W
EA

K
N

ES
S

LESS IM
PO

R
TA

N
T

STR
EN

G
TH

LE
SS

 IM
PO

R
TA

N
T

W
EA

K
N

ES
S

Information
Sharing

Flight Training Message Matrix

• Play to strength or
mitigate weakness?

• The flight training
industry is, in fact,
well aligned; doing
the important things

well.
• Where is the low-

hanging fruit to
enhance student
commitment to
complete training?

• Recall the passion:

“Recognition” and
“Community” are
obvious places
where initiatives can

be undertaken.
Relative Performance

R
el

at
iv

e 
Im

pa
ct

M
O

R
E IM

PO
R

TA
N

TM
O

R
E 

IM
PO

R
TA

N
T

LESS IM
PO

R
TA

N
TLE

SS
 IM

PO
R

TA
N

T
W

EA
K

N
ES

S

Instructor Support
(6.49, 14.9%)

6.33

Organized Lessons
(6.41, 6.1%)

7.5%

Recognition
(6.20, 6.8%)

Additional Resources
(6.31, 5.3%)

Test Preparation
(6.30, 5.3%)

Aviation Community
(6.32, 7.5%)

Scheduling
(6.33, 8.0%)

Value
(6.38, 14.2%)

Instructor Effectiveness
(6.50, 13.2%)

Quality Aircraft
(6.33, 5.7%)

Matrix depicts each factor’s performance and impact relative to the other factors. 
represent the median performance and impact score.

Coordinates represent [Performance Score/Impact Score].
Matrix midpoints

M
O

R
E 

IM
PO

R
TA

N
T

W
EA

K
N

ES
S

M
O

R
E IM

PO
R

TA
N

T
STR

EN
G

TH
LESS IM

PO
R

TA
N

T
STR

EN
G

TH

LE
SS

 IM
PO

R
TA

N
T

W
EA

K
N

ES
S

Information 
   Sharing


40

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Lapsed Students vs. Pilots
•		The	most	apparent	challenge	for	lapsed	students	relates	to	“Customer	Focus.”	There’s	
			a	dramatic	difference	between	lapsed	students	and	successful	pilots	on	the	“Value,”	
			“Scheduling,”	and	“Quality	Aircraft”	factors.	

•		Although	92	percent*	of	lapsed	students	remember	their	overall	flight	training	experience	
				favorably,	their	performance	ratings	for	“Test	Preparation,”	“Value,”	“Scheduling,”	and	
				“Aviation	Community”	were	markedly	lower	than	pilots	who	completed	training.
				*	See	“A	Strongly	Positive	Experience”	(Page	11)

Lapsed Students v. Pilots
• The most apparent challenge for lapsed students relates to value.
• Dramatic difference between successful pilots and lapsed students on this factor.
• Scheduling is also an area of poor performance for lapsed students.

Lapsed Students

Relative Performance

M
O

R
E IM

PO
R

TA
N

T
STR

EN
G

TH

M
O

R
E 

IM
PO

R
TA

N
T

W
EA

K
N

ES
S

LESS IM
PO

R
TA

N
T

STR
EN

G
TH

LE
SS

 IM
PO

R
TA

N
T

W
EA

K
N

ES
S

Instructor Support
(6.60, 13.4%)

Information
Sharing
(6.32, 12.6%)

Organized Lessons
(6.19, 3.7%)

Recognition
(6.08, 7.1%) Additional Resources

(6.25, 5.3%)Test Preparation
(5.98, 6.1%)

Aviation Community
(6.09, 7.6%)

Scheduling
(6.07, 6.9%)

Value
(6.15, 13.9%)

Instructor Effectiveness
(6.35, 16.3%)

 Quality Aircraft
(6.39, 8.0%)

6.19

R
el

at
iv

e 
Im

pa
ct

7.6%

Pilots

Relative Performance

M
O

R
E 

IM
PO

R
TA

N
T

W
EA

K
N

ES
S

LE
SS

 IM
PO

R
TA

N
T

W
EA

K
N

ES
SR

el
at

iv
e 

Im
pa

ct

Instructor Su
(6.50, 22.0%Information

Sharing
(6.36, 17.6%)

Organized Lessons
(6.34, 5.7%)

Recognition
(6.23, 4.6%)

Additional Resources
(6.33, 5.2%)

Test Prepara
(6.52, 0.5%)

Aviation Community
(6.31, 6.8%)

Scheduling
(6.35, 14.4%) Value

Instructor Effective
(6.45, 10.5%)

 Quality
Aircraft
(6.25, 1.3%)

6.35
Instructor Support

(6.50, 22.0%)

Instructor Effectiveness
(6.45, 10.5%) 7.8%

(6.44, 12.3%)

Test Preparation
(6.52, 0.5%)

Lapsed Students v. Pilots
• The most apparent challenge for lapsed students relates to value.
• Dramatic difference between successful pilots and lapsed students on this factor.
• Scheduling is also an area of poor performance for lapsed students.

Lapsed Students

Relative Performance

M
O

R
E IM

PO
R

TA
N

T
STR

EN
G

TH

M
O

R
E 

IM
PO

R
TA

N
T

W
EA

K
N

ES
S

LESS IM
PO

R
TA

N
T

STR
EN

G
TH

LE
SS

 IM
PO

R
TA

N
T

W
EA

K
N

ES
S

Instructor Support
(6.60, 13.4%)

Information
Sharing
(6.32, 12.6%)

Organized Lessons
(6.19, 3.7%)

Recognition
(6.08, 7.1%) Additional Resources

(6.25, 5.3%)Test Preparation
(5.98, 6.1%)

Aviation Community
(6.09, 7.6%)

Scheduling
(6.07, 6.9%)

Value
(6.15, 13.9%)

Instructor Effectiveness
(6.35, 16.3%)

 Quality Aircraft
(6.39, 8.0%)

6.19

R
el

at
iv

e 
Im

pa
ct

7.6%

Pilots

Relative Performance

M
O

R
E 

IM
PO

R
TA

N
T

W
EA

K
N

ES
S

LE
SS

 IM
PO

R
TA

N
T

W
EA

K
N

ES
SR

el
at

iv
e 

Im
pa

ct

Instructor Su
(6.50, 22.0%Information

Sharing
(6.36, 17.6%)

Organized Lessons
(6.34, 5.7%)

Recognition
(6.23, 4.6%)

Additional Resources
(6.33, 5.2%)

Test Prepara
(6.52, 0.5%)

Aviation Community
(6.31, 6.8%)

Scheduling
(6.35, 14.4%) Value

Instructor Effective
(6.45, 10.5%)

 Quality
Aircraft
(6.25, 1.3%)

6.35
Instructor Support

(6.50, 22.0%)

Instructor Effectiveness
(6.45, 10.5%) 7.8%

(6.44, 12.3%)

Test Preparation
(6.52, 0.5%)

Flight Training Message Matrix

• Play to strength or
mitigate weakness?

• The flight training
industry is, in fact,
well aligned; doing
the important things

well.
• Where is the low-

hanging fruit to
enhance student
commitment to
complete training?

• Recall the passion:

“Recognition” and
“Community” are
obvious places
where initiatives can

be undertaken.
Relative Performance

R
el

at
iv

e 
Im

pa
ct

M
O

R
E IM

PO
R

TA
N

TM
O

R
E 

IM
PO

R
TA

N
T

LESS IM
PO

R
TA

N
TLE

SS
 IM

PO
R

TA
N

T
W

EA
K

N
ES

S

Instructor Support
(6.49, 14.9%)

6.33

(6.57, 12.6%)

Organized Lessons
(6.41, 6.1%)

7.5%

Recognition
(6.20, 6.8%)

Additional Resources
(6.31, 5.3%)

Test Preparation
(6.30, 5.3%)

Aviation Community
(6.32, 7.5%)

Scheduling
(6.33, 8.0%)

Value
(6.38, 14.2%)

Instructor Effectiveness
(6.50, 13.2%)

Quality Aircraft
(6.33, 5.7%)

Matrix depicts each factor’s performance and impact relative to the other factors. 
represent the median performance and impact score.

Coordinates represent [Performance Score/Impact Score].
Matrix midpoints

M
O

R
E 

IM
PO

R
TA

N
T

W
EA

K
N

ES
S

M
O

R
E IM

PO
R

TA
N

T
STR

EN
G

TH
LESS IM

PO
R

TA
N

T
STR

EN
G

TH

LE
SS

 IM
PO

R
TA

N
T

W
EA

K
N

ES
S

Information Sharing


41

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Issues and Initiatives

PIPER WARRIOR


42

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Training Reform Proposals

•			Aggregate	data	show	wide	
					variances	in	how	proposals	
					are	perceived

•			Many	are	highly	polarizing,	
					including	lower-cost	training	
					options

•			Establishing	a	better	
					standardized	syllabus	is	
			 	a	key	priority

Establish a standardized training syllabus
 that is carefully followed

Provide opportunities for students to get
 involved in the aviation community

Improve the professionalism of flight instructors

Promote lower-cost flight training options,
 like the sport pilot certificate

Improve flight school customer service

Q10. Here are several issues that pilots have said are priorities for flight traning. Please indicate which ONE issue 
would be your TOP concern — that is, which one issue do you consider to be the most important?
Q11. And still thinking about the same issues, which ONE among them would be the LEAST important? 
That is, which would be your last priority?

Top issue

Least important issue

Proposals

29%

15%

22%

20%

13%

12%

25%

30%

9%

20%

+14%

+2%

+1%

-5%

-11%

Percentages are rounded to the nearest whole number. As a result, some groups may total more or less than 100%.


43

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Summary

REMOS GX


44

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Key Findings
•			Recreational	goals	are	the	most	common	
					reason	for	learning	to	fly	and	most	students	
					learn	outside	the	Part	141	environment

•			Students	come	to	the	process	through	referrals	
			 	and	place	a	premium	on	personal	interaction	with	
		 		the	aviation	community

•			The	flight	instructor’s	performance	is	
					especially	important

•			Flying	and	the	sense	of	accomplishment	it	
		 		delivers	is	a	powerful	influence	that	mitigates	
			 	quality	issues	and	results	in	an	overall	positive	
		 		experience

•			The	notion	of	an	“aviation	community”	that	
					shares	this	experience	is	a	key	motivator	and	
		 		emerged	as	a	distinct	idea	in	the	model

State of Play

A Unique Experience


45

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

The Flight Training Model
•			Eleven	distinct	factors	emerged	to	define	
					the	expectations	students	have	for	the	
					flight	training	experience

•			They	are	correlated	into	four	broad	areas:

				•			Educational	Quality:	Offering	effective	
								training	from	professional	instructors	who	
								are	dedicated	to	students’	success

				•	 	Customer	Focus:	Demonstrating	
								professionalism	in	facilities,	equipment,	
								and	engagement	with	the	student	to	add
								value	to	the	experience

				•			Community:	Emphasizing	social	
								connections	and	recognizing	
								accomplishments

				•			Information	Sharing:	Equalizing	the	power	
								relationship	between	flight	training	
								providers	and	students—educating	and	
								empowering	the	consumer

Overview

Second-Order Factors First-Order Factors

EDUCATIONAL 
QUALITY

Instructor Support

Instructor Effectiveness

Organized Lessons

Test Preparation

Additional Resources

CUSTOMER FOCUS

Value

Scheduling

Quality Aircraft

COMMUNITY
Aviation Community

Recognition

INFORMATION SHARING Information Sharing

Optimal  
Flight Training  

Experience


46

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Low-Hanging Fruit

•		Many	issues	described	are	
			intractable,	such	as	the	basic	
			economics	of	flight	training

•  However,	the	entire	
			discussion	was	infused	with	
			a	passion	for	flying	and	the	
			unique	accomplishment	it	
			represents

•  Can	we	raise	student	
			commitment	levels	by	a	
			direct	appeal	to	these	values?

Where’s the Low-Hanging Fruit?

Many issues described are
intractable: like the basic
economics of Part 61
schools, CFIs and the
expense of flying.

However, the entire
discussion was infused with
a passion for flying and the
unique accomplishment it
represents.

Can we raise commitment
levels by a direct appeal to
these values? Relative Performance

R
el

at
iv

e 
Im

pa
ct M
O

R
E 

IM
PO

R
TA

N
T

W
EA

K
N

ES
S

LE
SS

 IM
PO

R
TA

N
T

W
EA

K
N

ES
S

Matrix depicts each factor’s impact and performance relative to the other factors.  Matrix
midpoints represent the median impact and performance score.  

Coordinates represent [Impact Score/Performance Score].

Instructor Sup
(6.49, 14.9%)

6.33

Informatio
Sharing
(6.57, 12.6%

Organized Lessons
(6.41, 6.1%)

Recognition
(6.20, 6.8%)

Additional Resources
(6.31, 5.3%)

Test Preparation
(6.30, 5.3%)

Aviation Community
(6.32, 7.5%)

Scheduling
(6.33, 8.0%)

Value
(6.38, 14.2%)

Instructor Effectiveness
(6.50, 13.2%)

Quality Aircraft
(6.33, 5.7%)

M
O

R
E IM

PO
R

TA
N

T
STR

EN
G

TH
LESS IM

PO
R

TA
N

T
STR

EN
G

TH

M
O

R
E 

IM
PO

R
TA

N
T

W
EA

K
N

ES
SE

S
LE

SS
 IM

PO
R

TA
N

T
W

EA
K

N
ES

SE
S

Information
Sharing

(6.57, 12.6%)

Instructor Support
(6.49, 14.9%)

Flight Training Message Matrix

• Play to strength or
mitigate weakness?

• The flight training
industry is, in fact,
well aligned; doing
the important things

well.
• Where is the low-

hanging fruit to
enhance student
commitment to
complete training?

• Recall the passion:

“Recognition” and
“Community” are
obvious places
where initiatives can

be undertaken.
Relative Performance

R
el

at
iv

e 
Im

pa
ct

M
O

R
E IM

PO
R

TA
N

TM
O

R
E 

IM
PO

R
TA

N
T

LESS IM
PO

R
TA

N
TLE

SS
 IM

PO
R

TA
N

T
W

EA
K

N
ES

S

Instructor Support
(6.49, 14.9%)

6.33

Organized Lessons
(6.41, 6.1%)

7.5%

Recognition
(6.20, 6.8%)

Additional Resources
(6.31, 5.3%)

Test Preparation
(6.30, 5.3%)

Aviation Community
(6.32, 7.5%)

Scheduling
(6.33, 8.0%)

Value
(6.38, 14.2%)

Instructor Effectiveness
(6.50, 13.2%)

Quality Aircraft
(6.33, 5.7%)

Matrix depicts each factor’s performance and impact relative to the other factors. 
represent the median performance and impact score.

Coordinates represent [Performance Score/Impact Score].
Matrix midpoints

M
O

R
E 

IM
PO

R
TA

N
T

W
EA

K
N

ES
S

M
O

R
E IM

PO
R

TA
N

T
STR

EN
G

TH
LESS IM

PO
R

TA
N

T
STR

EN
G

TH

LE
SS

 IM
PO

R
TA

N
T

W
EA

K
N

ES
S

Information 
   Sharing


47

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Moving Forward

TECNAM P92 EAGLET


48

Copyright © 2010 Aircraft Owners and Pilots Association. All rights reserved. 

Next Steps
The	APCO	Insight®	research	is	the	first	step	in	a	long-term	commitment	to	help
improve	the	flight	training	experience	and	student	pilot	completion	rates.	

AOPA’s	plans	for	2011	include:

Regional Meetings
During	2011,	AOPA	will	host	12	meetings	in	six	cities	across	the	country	to	share	
information	gleaned	from	this	report	and	to	hear	more	from	student	pilots,	pilots,	
flight	instructors,	and	flight	schools	about	what	works,	what	doesn’t,	and	how	
AOPA	can	help.

Flight School Business
On	March	1,	2011,	AOPA	will	relaunch	Flight School Business,	a	newsletter	to	share	
ideas,	tips,	and	tactics	with	flight	school	operators	and	instructors	in	order	to	more	
closely	align	the	school’s	offerings	with	what	their	students	expect.

Online Tools
Later	in	2011,	AOPA	will	unveil	online	tools	currently	under	development	to	
support	student	pilots	and	their	mentors.

02/11	v.1


