

STANDARD KEMAHIRAN PEKERJAAN KEBANGSAAN (NATIONAL OCCUPATIONAL SKILLS STANDARD)

IN-FLIGHT SERVICES LEVEL 3

JABATAN PEMBANGUNAN KEMAHIRAN KEMENTERIAN SUMBER MANUSIA, MALAYSIA

STANDARD PRACTICE

NATIONAL OCCUPATIONAL SKILLS STANDARD (NOSS) FOR IN-FLIGHT SERVICES LEVEL 3

1. INTRODUCTION

Air cabin crew is responsible for the safety and care of airline passengers and is specially trained to deal with security and emergency situations. Before passengers board, air cabin crew are informed of passengers with any special requirements. They also check safety equipment, ensure the aircraft interior is in sterile condition, cleanliness is maintain, and that all seat pockets contain the correct safety briefing card and the right number of meals and beverages are correctly catered.

Before takeoff, cabin crew welcome the passengers on the aircraft board, direct them to their seats, ensure hand luggage is stowed away safely, check all passengers are wearing seat belts and demonstrate the use of emergency equipment or screen the safety demonstration video.

During the flight, they serve passengers with food and beverages and conduct sale of merchandize. They also make in flight announcements, and ensure passengers are comfortable. In emergency situation, cabin crews are required to act promptly using the right safety equipment and procedures and ensuring passengers follow crew's instructions.

When the aircraft has landed cabin crew bid farewell to passengers, checked check the cabin for left baggage luggage and switch off galley electrics before disembarking. Finally, they will assemble at the crew centre for post flight briefing.

Pre-requisite

Based on the workshop findings, it was recommended that the minimum requirements for those interested to enrol in this course are as follows;

- Minimum SPM or equivalent
- 18 35 years of age
- Fluent in Bahasa Malaysia and English
- Height minimum 157cm for female and for male 165cm
- Have an arm's reach of minimum 212 cm (standing)
- Weight proportionate to height
- Normal colour vision
- Medically fit
- Clear skin complexion (no visible tattoos and scars)
- Pleasant personality

2. OCCUPATIONAL STRUCTURE

SECTOR	TRANSPORTATION
SUB SECTOR	AVIATION
AREA	IN-FLIGHT
LEVEL 5	IN-FLIGHT MANAGER
LEVEL 4	PURSER
LEVEL 3	SENIOR FLIGHT ATTENDANT
LEVEL 2	FLIGHT ATTENDANT
LEVEL 1	-

Table 1: Occupational Structure for In-Flight Services

SECTOR	TRANSPORTATION
SUB SECTOR	AVIATION
AREA	IN-FLIGHT
LEVEL 5	IN-FLIGHT MANAGEMENT
LEVEL 4	IN-FLIGHT SUPERVISION
LEVEL 3	IN-FLIGHT SERVICES
LEVEL 2	
LEVEL 1	-

Table 2: Occupational Area Structure for In-Flight Services

3. DEFINITION OF COMPETENCY LEVEL

The NOSS is developed for various occupational areas. Candidates for certification must be assessed and trained at certain levels to substantiate competencies. Below is a guideline of each NOSS Level as defined by the Department of Skills Development, Ministry of Human Resources, Malaysia.

Malaysia Skills Certificate
Level 1:

Competent in performing a range of varied work activities, most of which are routine and predictable.

Malaysia Skills Certificate
Level 2:

Competent in performing a significant range of varied work activities, performed in a variety of contexts. Some of the activities are non-routine and required individual responsibility and autonomy

Malaysia Skills Certificate Level 3: Competent in performing a broad range of varied work activities, performed in a variety of contexts, most of which are complex and non-routine. There is considerable responsibility and autonomy and control or guidance of others is often required

Malaysia Skills Diploma Level 4: Competent in performing a broad range of complex technical or professional work activities performed in a wide variety of contexts and with a substantial degree of personal responsibility and autonomy. Responsibility for the work of others and allocation of resources is often present

Malaysia Skills Advanced
Diploma Level 5:

Competent in applying a significant range of fundamental principles and complex techniques across a wide and often unpredictable variety of contexts. Very substantial personal autonomy and often significant responsibility for the work of others and for the allocation of substantial resources features strongly, as do personal accountabilities for analysis, diagnosis, planning, execution and evaluation

4. MALAYSIAN SKILL CERTIFICATION

Candidates after being assessed and verified and fulfilled Malaysian Skill Certification requirements shall be awarded with Malaysia Skills Certificate (SKM) for In-Flight Services Level 3.

5. JOB COMPETENCIES

In-flight services personnel are competent in performing the following core competencies:-

- i. Pre- flight crew preparation
- ii. Pre-flight cabin inspection
- iii. Pre-flight passenger support
- iv. In-flight cabin services
- v. Flight arrival preparation
- vi. In-flight sales activities

Optionally, in-flight services personnel are competent in performing the following elective competencies:-

i. In-flight announcement

6. WORKING CONDITIONS

In flight service personnel should be able to endure long irregular working periods subject to flight schedule which may involve overnight stay away from base. Job scope may involve bending down and the lifting, pulling or pushing of service equipment.

7. EMPLOYMENT PROSPECTS

Based on strong growth in the aviation industry, both locally and internationally, the demand for in-flight service personnel is high. They are also easily employed in tourism, hospitality and other front line customer service industries.

8. TRAINING, INDUSTRIAL RECOGNITION, OTHER QUALIFICATION AND ADVANCEMENT

As for career advancement, most competent or experienced in flight service personnel can progress to instructor, inspector, through certification. Further certification may increase their chances of career advancement to supervisory and management position

9. SOURCES OF ADDITIONAL INFORMATION

Jabatan Penerbangan Awam Malaysia

No. 27 Persiaran Perdana

Aras 1-4 Blok Podium

62618 Putrajaya

Tel :0388714000

Fax : 038890 1640

Email: webmaster@dca.gov.my

Web: <u>www.dca.gov.my</u>

Kementerian Pengangkutan Malaysia

Blok D5, Kompleks D,

Pusat Pentadbiran Kerajaan Persekutuan,

62616 Putrajaya.

Tel: 038000 8000

Fax : 038889 1569

Email: webmaster@mot.gov.my

Web: www.mot.gov.my

Malaysian Airlines System Berhad (MAS)

3rd Floor Admin Building 1,

47200 Subang, Selangor.

Tel: 1 300 88 3000

Fax : 032163 3689

Email : enrich@malaysiaairlines.com

Web: <u>www.malaysiaairlines.com</u>

Air Asia Berhad

Jalan KLIA S3, Southern Support Zone,

Kuala Lumpur International Airport,

KLIA, 64000 Selangor.

Tel: 0386604333

Fax : 0321719333

Email: plcomplaints@airasia.com

Web: www.airasia.com

Berjaya Air Sdn Bhd

Berjaya Hanger, SkyPark Terminal,

Sultan Abdul Aziz Shah Airport,

47200 Subang, Selangor.

Tel: 037847 3550

Fax : 037842 2097

Email : enquiry@berjaya-air.com

Web: www.berjaya-air.com

10. ACKNOWLEDGEMENT

The Director General of DSD would like to extend his gratitude to the organisations and individuals who have been involved in developing this standard.

Department of Skills Development

Level 7-8, Block D4, Complex D

Federal Government Administrative Centre

62530 Putrajaya

Tel: 03-88865589/5817

Fax: 03-8889 2423

Email: jpk@mohr.gov.my

Website: www.dsd.gov.my

• MOHD NAZRI BIN ABDUL MALIK

Pengurus MASwings Sdn Bhd

MASwings Operation, Level 2, Terminal 1,

Kota Kinabalu International Airport,

Off Jalan Petagas,

Kota Kinabalu, Sabah

Tel: 017-3703977

Faks: 088-413682

Email: mohdnazri.abdmalik@malaysiaairlines.com

KENNEDY STEVEN

Pengurus

Edufly Aviation Academy

Level 5, Wisma Naza,

No. 12, Jalan Sungai Besi,

57100 Kuala Lumpur

Tel: 012-2213937

Faks: 03-31764100

Email: steven@edufly.edu.my

• SHUHAIMI BIN BAHARI

Pengurus

Edufly Aviation Academy

Level 5, Wisma Naza,

No. 12, Jalan Sungai Besi,

57100 Kuala Lumpur

Tel: 010-4237721

Faks: 03-92263338

Email: flyshouf@yahoo.com

11. COMMITTEE MEMBERS FOR DEVELOPMENT OF STANDARD PRACTICE (SP), COMPETENCY PROFILE CHART (CPC) AND COMPETENCY PROFILE (CP)

IN-FLIGHT SERVICES - LEVEL 3

EXPERT PANEL							
1.	ERIC GODWIN SAMMY	DIRECTOR EDUFLY AVIATION ACADEMY					
2.	KANAGA RAJ	DIRECTOR EDUFLY AVIATION ACADEMY					
3.	STEPHEN DAVIS	DIRECTOR EDUFLY AVIATION ACADEMY					
4.	JOHN BRITTO	CEO ROYAL INSTITUTION ACADEMY					
5.	LATIFAH BINTI ROSLI	PENOLONG PENGARAH DEPARTMENT OF CIVIL AVIATION (DCA)					
6.	SEOW YOKE HIN	ACADEMIC MANAGER EDUFLY AVIATION ACADEMY					
7.	HARMAN SHAH RAHIM	CABIN CREW MALAYSIA AIRLINES					
8.	SHAHRIZAL BIN SAMSUDIN	CABIN CREW MALAYSIA AIRLINES					
9.	WAN FATIHAH RASMINA BINTI WAN NOR	STEWARDESS AIR ASIA X					
	FA	CILITATOR					
1.	ZULKIFLI BIN KHAMIS	CONSULTANT INTERNATIONAL ISLAMIC RESEARCH ACADEMY (I-IRA) SDN BHD					
CO-FACILITATOR							
1.	1. NABLAN BIN YUSOFF PRINCIPAL CONSULTANT INTERNATIONAL ISLAMIC RESEARCH ACADEMY (I-IRA) SDN BHD						
2.	OPERATION MANAGER						

12. COMMITTEE MEMBERS FOR DEVELOPMENT OF CURRICULUM of COMPETENCY UNIT (CoCU)

IN-FLIGHT SERVICES – LEVEL 3

	EXPERT PANEL							
1.	ERIC GODWIN SAMMY	DIRECTOR EDUFLY AVIATION ACADEMY						
2.	KANAGA RAJ	DIRECTOR EDUFLY AVIATION ACADEMY						
3.	STEPHEN DAVIS	DIRECTOR EDUFLY AVIATION ACADEMY						
4.	LATIFAH BINTI ROSLI	PENOLONG PENGARAH DEPARTMENT OF CIVIL AVIATION (DCA)						
5.	SEOW YOKE HIN	ACADEMIC MANAGER EDUFLY AVIATION ACADEMY						
6.	SHAHRIZAL BIN SAMSUDIN	CABIN CREW MALAYSIA AIRLINES						
7.	ANBALAGAN ALAGASAMY	LEADING STEWARD MALAYSIA AIRLINES						
8.	HARMAN SHAH RAHIM	LEADING STEWARD MALAYSIA AIRLINES						
9.	SAIFUL IDHAM BIN SIJAR	LEADING STEWARD MALAYSIA AIRLINES						
	FAC	CILITATOR						
1.	ZULKIFLI BIN KHAMIS	CONSULTANT INTERNATIONAL ISLAMIC RESEARCH ACADEMY (I-IRA) SDN BHD						
	CO-FACILITATOR							
1.	NABLAN BIN YUSOFF	PRINCIPAL CONSULTANT INTERNATIONAL ISLAMIC RESEARCH ACADEMY (I-IRA) SDN BHD						
2. MONALIZA BINTI KATOMON INTERNATIONAL ISLAMIC RESEATION ACADEMY (I-IRA) SDN BHD								

COMPETENCY PROFILE CHART (CPC)

SECTOR	TRANSPORTATIO	N					
SUB SECTOR	AVIATION						
JOB AREA	IN-FLIGHT	IN-FLIGHT					
NOSS TITLE	IN-FLIGHT SERVICE	CES					
JOB LEVEL	THREE (3)	JOB AREA CODE	TP-077-3:2013				

COMPETENCY PROFILE (CP)

Sub Sector	AVIATION
Job Area	IN-FLIGHT
NOSS Title	IN-FLIGHT SERVICES
Level	THREE (3)

CU Title	CU Code	CU Descriptor	CU Work Activities	Performance Criteria
1. Pre- flight crew	TP-077-3:	The CU titled describes the	Carry out cabin crew	1.1 Crew baggage is tagged
preparation	2013-C01	competency in pre-flight	baggage drop-off	1.2 Crew baggage is screened
		crew preparation.		1.3 Crew baggage is checked
				in at assigned check-in
		He or she is involved in		counter
		getting attendance		1.4 Crew baggage size and
		recorded, confirm flight		weight conforms to airlines
		details, possess valid travel		policy
		documents, and board		
		assigned aircraft to welcome	2. Carry out cabin crew	2.1 Flight information folder
		passengers.	attendance procedure	checked
				2.2 Flight information email
		The person who is		checked
		competent in this CU shall		2.3 Flight notice board
		be able carry out cabin crew		checked

CU Title	CU Code	CU Descriptor	CU Work Activities	Performance Criteria
		baggage drop-off, carry out		2.4 Flight schedule checked
		attendance procedure, and		2.5 Updated roster confirmed
		attend pre-flight briefing.		2.6 Flight detail confirmed
				2.7 Compliance sheet signed
		The outcome of this		2.8 Data keyed in to computer
		competency is to ensure		2.9 Data updated to computer
		preparedness of cabin crew		or system
		for flight in accordance with		2.10 Cabin crew attendance
		airline's Standard Operating		record
		Procedures.		
			3. Attend cabin crew pre-	3.1 Work position confirmed
			flight briefing	3.2 Flight information
				received, verified and
				confirmed
				3.3 Tested knowledge verified
				3.4 Grooming checked
				3.5 Mandatory documents
				validity checked
				3.6 Crew teamwork fostered

CU Title	CU Code	CU Descriptor	CU Work Activities		Performance Criteria
2. Pre-flight cabin	TP-077-3:	The CU titled describes the	Carry out pre-flight	1.1	Aircraft identified
inspection	2013-C02	competency in pre-flight	duties		according to flight
		cabin inspection.			information
				1.2	Aircraft boarded according
		He or she is responsible to			to flight information
		conduct cabin's security		1.3	Baggage stowed in
		and safety check for sterile			respective location
		environment, verify galley			
		serviceability, cabin	2. Carry out security and	2.1	Cabin's safety checked
		condition and cleanliness,	safety inspection	2.2	Cabin's security checked
		toilet serviceability and		2.3	Safety equipment
		cleanliness and electrical			serviceability confirmed
		equipments functionality		2.4	Security environment
		and serviceability.			sterile
				2.5	Security and safety
		The person who is			inspection complied in
		competent in this CU shall			accordance with the
		be able to carry out pre-			airlines requirement
		flight activities, carry out			
		cabin's security and safety			

CU Title	CU Code	CU Descriptor	CU Work Activities	Performance Criteria
		check, conduct galley	3. Conduct galley	3.1 Security seals intact
		inspection, carry out cabin	inspection	checked
		inspection, carry out toilet		3.2 Galley electric switched on
		inspection and inspect cabin		3.3 Service equipment
		lighting and galley electrical		availability checked
				3.4 Service equipment
		The outcome of this		serviceability checked
		competency is to ensure		3.5 Catering uplift checked
		that the cabin's security,		3.6 Catering supplies checked
		safety, cleanliness and		
		electrical equipment	4. Carry out cabin	4.1 Seat serviceability
		functionality requirements	inspection	checked
		are adhered to in		4.2 Window shade
		accordance with airline's		functionality checked
		Standard Operating		4.3 Carpet hazard-free
		Procedures.		checked
				4.4 Overhead stowage
				compartment serviceability
				checked

CU Title	CU Code	CU Descriptor		CU Work Activities		Performance Criteria
					4.5 4.6	Cabin cleanliness checked Cabin condition reported to supervisor
			5.	Carry out toilet inspection	5.1 5.2 5.3	Toilet amenities checked Toilet serviceability checked Toilet cleanliness checked
			6.	Inspect cabin lighting and galley electrical appliances functionality	6.16.26.36.4	All lighting checked In-flight entertainment system checked Galley electrical items checked Electrical items serviceability checked

CU Title	CU Code	CU Descriptor	CU Work Activities		Performance Criteria
3. Pre-flight	TP-077-3:	The CU titled describes the	1. Welcome passengers	1.1	Greet passengers at the
passenger	2013-C03	competency in pre-flight	on board		assign position
support		passenger support.		1.2	Passengers condition
					observed (access)
		He or she is the first person		1.3	Passenger boarding pass
		in the aircraft to greet board			checked
		and assist passengers and		1.4	Direct or show passengers
		make them comfortably			to their seat
		seated and ready for flight		1.5	Passenger belongings
		to take-off.			received for safe keeping
				1.6	Assist to stow baggage
		The person who is		1.7	Passengers seated at
		competent in this CU shall			assign seat checked
		be able to welcome			
		passengers on board, carry	2. Carry out take-off	2.1	Baggage stowed and
		out take-off procedure,	procedure		secured
		carry out aircraft door		2.2	Compartments securely
		closing procedure, conduct			closed
		safety demonstration		2.3	Window shade open
		procedure and inspect			checked

CU Title	CU Code	CU Descriptor		CU Work Activities		Performance Criteria
		cabin readiness for take-off.			2.4	Cabin readiness checked
					2.5	Passengers head count
		The outcome of this				checked
		competency is to provide				
		excellent reception services	3.	Carry out aircraft door-	3.1	Assigned door closed as
		and to ensure passenger		closing procedure		directed
		and cabin readiness for			3.2	Aircraft door armed
		take-off in accordance with			3.3	Aircraft door cross checked
		airline's Standard Operating			3.4	Aircraft door status
		Procedures.				reported
			4.	Conduct safety	4.1	Safety video screened
				demonstration	4.2	Life demonstration
				procedure		performed
					4.3	Over-wing or window exit
						briefing conducted
						Safety demonstration
						reported to purser

CU Title	CU Code	CU Descriptor		CU Work Activities		Performance Criteria
			5.	Inspect cabin readiness	5.1	Cabin readiness reviewed
				for take off	5.2	Galley secure checked
					5.3	Toilet checked
					5.4	Cabin status reported to
						supervisor
					5.5	On command, cabin crew
						seated at assigned seat
					5.6	Harness and seat belt
						securely fastened
4. In-flight cabin	TP-077-3:	The CU titled describes the	1.	Carry out pre- meal	1.1	Headphone distributed
services	2013-C04	competency in in-flight		services	1.2	Immigration card
		cabin services.				distributed
					1.3	Menu card distributed
		He or she should be able to			1.4	Bassinet fixed
		provide for passenger			1.5	Pillow and blanket
		comfort, welfare and safety.				distributed
					1.6	Children amenities
						distributed
		The person who is				

CU Title	CU Code	CU Descriptor	CU Work Activities	Performance Criteria
		competent in this CU shall		1.7 Special meal request
		be able to carry out pre-		confirmed
		meal, beverage and meal		1.8 Reading materials offered
		services, respond to cabin		
		situation and carry out	2. Carry out beverage	2.1 Choice of beverage
		cabin monitoring.	service	prepared
				2.2 Beverages served
		The outcome of this		2.3 Snacks offered
		competency is to ensure		2.4 Used items collected
		excellent services and		
		passenger satisfaction	3. Carry out meal services	3.1 Meals heated
		in accordance with airline's		3.2 Meals loaded onto cart
		Standard Operating		3.3 Cart top organized
		Procedures.		3.4 Meals served
				3.5 Beverages offered
				3.6 Used items collected
				3.7 Meals cart stowed
				3.8 Cabin cleared
				3.9 Meals service completion
				reported to supervisor

CU Title	CU Code	CU Descriptor		CU Work Activities		Performance Criteria
			4.	Respond to cabin situation	4.1	Passenger needs attended to
				Situation	4.2	Emergency situation coordinated
					4.3	Survey form handed out
					4.4	Used items collected
					4.5	Passengers monitored
			5.	Carry out cabin	5.1	Toilet amenities
				monitoring		replenished
					5.2	Toilet refreshed
					5.3	Window shade drawn as required
					5.4	Cabin temperature
						checked
					5.5	Cabin temperature
						maintained

CU Title	CU Code	CU Descriptor	CU Work Activities	Performance Criteria
5. Flight arrival preparation	TP-077-3: 2013-C05	The CU titled describes the competency in flight arrival preparation. He or she is to prepare cabin and passenger readiness for landing, bid farewell to passengers, submit aircraft documents and sign off duty. The person who is competent in this CU shall be able to carry out prelanding, post-landing, post passenger disembarkation and crew post-flight procedure.	Carry out pre-landing procedure	 1.1 Headset and survey form collected 1.2 Loose items collected 1.3 Bassinet removed and stowed 1.4 Required galley items locked and sealed 1.5 Passenger belongings returned 1.6 Passenger readiness checked 1.7 Cabin readiness reviewed 1.8 Galley secure checked 1.9 Toilet checked and locked 1.10 Cabin status reported to supervisor on command 1.11 Cabin crew seated at the assigned seat 1.12 Harness or seat belt securely fastened

CU Title C	CU Code	CU Descriptor	CU Work Activities		Performance Criteria
		The outcome of this competency is to ensure safe and smooth prelanding procedures, postlanding procedures, post passenger disembarkation procedures are in compliance with airline's Standard Operating Procedure.	2. Carry out post landing procedure	2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9	Cabin crew remain seated until announcement from flight deck Disarmed door Door cross checked Door status reported Ground staff clearance received Assigned door opened Step or aerobridge alignment with aircraft door confirmed Passengers directed to disembark Special need passengers assisted Disarmed Bid farewell to all passengers

CU Title	CU Code	CU Descriptor	CU Work Activities Performance Criteria
			Perform post passenger 3.1 Cabin status reported to
			disembarkation supervisor and ground
			procedure personnel
			3.2 Cabin and toilet checked
			3.3 Found items handed over
			to security personnel
			3.4 Galley electrics switched
			off
			3.5 Containers or carts sealed
			and locked
			4. Perform crew post-flight 4.1 Post- flight briefing carried
			procedure out
			4.2 Aircraft documents
			submitted to ground
			personnel
			4.3 Sales money submitted
			4.4 Survey form submitted
			4.5 Mails and memos read
			4.6 End duty recorded

CU Title	CU Code	CU Descriptor	CU Work Activities	Performance Criteria
6. In-flight Sales Activities	TP-077-3: 2013-C06	The CU titled describes the competency in in-flight sales activities. He or she is the person to carry out inventory check for any discrepancy, carry out in-flight sale, record sales and forward sales collected and document to cashier. The person who is competent in this CU shall	 Carry out inventory inspection Carry out in-flight sales activities 	 1.1 Security seal checked 1.2 Security lock checked 1.3 Stock quantity checked 1.4 Stock card updated 1.5 Stock stowed and locked 1.6 Discrepancy reported 2.1 Items in cart displayed 2.2 In-Flight Sales conducted 2.3 Money collected 2.4 Receipt issued 2.5 In-flight Sales completed
		be able to carry out inventory inspection, carry out in-flight sale activities, validate in-flight after sales stock and carry out sales submission.	3. Validate in-flight after sales stock	3.1 Balance stock checked3.2 Balance stock updated3.3 Stock details retrieved3.4 Stock cart locked and sealed3.5 Cart secured in galley

CU Title	CU Code	CU Descriptor	CU Work Activities	Performance Criteria
		The outcome of this competency is to provide excellent value added services to passenger in accordance with airline's Standard Operating Procedures.	4. Carry out sales submission	 4.1 Sales revenue submitted to cashier or depository machine 4.2 Sales details submitted to cashier or depository machine 4.3 Acknowledgement receipt received from cashier or depository machine
7. In-flight announcement (Elective)	TP-077-3: 2013-E01	The CU titled describes the competency in delivering inflight announcement. He or she is the person to make a clear and audible announcement. The person who is competent in this CU shall	1. Identify type of announcement equipment 2. Identify type of announcement	 1.1 Public address system selected 1.2 Public address system selected 2.1 Type of announcement selected 2.2 Voice enhancement selected

CU Title	CU Code	CU Descriptor	CU Work Activities	Performance Criteria
		be able to identify type of	3. Carry out announcement	3.1 Public address system
		announcement equipment,	activities	checked
		identify type of		3.2 Correct script selected
		announcement and carry		3.3 Audible announcement
		out announcement in		projected
		accordance with airline's		3.4 Feedback on
		Standard Operating		announcement received
		Procedures.		
		The outcome of this		
		competency is to provide		
		correct, clear and audible		
		information that passenger		
		can comprehend.		