

Evolution

Cabin Crew Training & Assessment for the Future

Objective

- Current Training Practices
- Vision
- Moving Toward Skill Assessment
- Behavioural Marker System
- NTS Rating Scale
- Challenges

Training

Integration

Technical Skills + Non Technical Skills = Skills for Crew Proficiency

Current Training

	Virgin Blue	Qantas
Initial	1 Day	5 Hrs
Recurrent	1 Day CC Focus+ Safety	2 Hrs Part of Eps
Conversion		1.5 Hrs
Command	2.5 Hrs	1 Day

Integrating Human Factors training

- Common concepts and terminology through different types of training and different aircrew roles.

**Practical EP
Training**

**Audits, Investigations
and Reporting**

**Classroom based
HF training**

**Syllabus and
Scenario Design**

Structure of Topics

Situational Awareness

Decision Making

Leadership

Communication & Teamwork

Stress Management

Health

Fatigue Management

Case Based Studies

Workload Management

Vigilance

Human Error & Reliability

Cultural Factors

Threat & Error Management

Information Acquisition & Processing

Moving toward Skill Assessment

Jeopardy Assessment?

Rating of NT Performance?

Re - Calibration of Facilitators

EP Sim Debrief - Standardisation

Development of Deficiencies Training

NTS Behaviours Incorporated in Ops Manual

Integration in all Phases of Training

Training Crew Members

Training Facilitators - Standardisation

Development of Behavioural Marker System

Assessment

- NOTECHS
- University of Texas Model (LOSA)
- LMQCRM Standard

Behavioural Marker

Specific observable, non-technical behaviours that contribute to superior or substandard performance within a work environment. Enactment of skills or knowledge is shown in behaviour.

- Has a causal relationship to performance outcome
 - It does not have to be present in all situations
 - Its appropriateness depends on context
- It employs simple phraseology
- It describes a clear concept

NTS Category **Situational Awareness**

NTS Element	NTS Behaviour
System Awareness	<ul style="list-style-type: none">• Demonstrates basic knowledge of aircraft systems• Monitors and reports changes in system states
Environmental Awareness	<ul style="list-style-type: none">• Maintains awareness of flight phase• Gathers all available information about the environment and informs others in a timely manner• Maintains awareness of whole picture - guards against tunnel vision• Monitors behaviour /condition of passengers and crew
Anticipation	<ul style="list-style-type: none">• Identifies possible/ future threats to the safety of the aircraft and occupants• Discusses contingency strategies• Thinks/plans ahead of current status

NTS Rating Scale

1	2	3	4	5
Observed behaviour directly endangers flight safety	Observed behaviour in other conditions could endanger flight safety	Observed behaviour does not endanger flight safety but could be improved	Observed behaviour enhances flight safety	Observed behaviour optimally enhances flight safety and serves as an example for other crew

NTS Principles

- Evaluations should be based only on observable behaviours
- Repetition of unacceptable behaviour must be observed
- The need for technical consequences from unacceptable NTS behaviour
- Explanation required for each category rated as unacceptable

Challenges

- Lack of Experience
- CRM- Talk to the Flight Crew
- Intimidation
- Intangible – Non Jeopardy
- Company Culture
- Cost
- Facilitators
- Perceptions
- Time Constraints
- Back Training
- Inter-rater reliability
- Line Audit
- Non Jeopardy – Box Ticking Exercise

To Infinity & Beyond!

