

Developing and Promoting Aviation Careers in Singapore

Darius Lim
Acting Director (Aviation Industry)

28 November 2017

CAAS

Civil Aviation Authority of Singapore

We adopted a life cycle approach to develop the workforce

Two SkillsFuture Earn and Learn Programmes in the Air Transport Sector for young workers

* Excludes allowances and overtime pay

An integrated system of education and training

Students in IHLs

Fresh hires

Mid career entrants & in-employed workers

Air Transport Skills Framework to standardise skills and professionalise jobs

Industry Specific Training

ITE

- **Current** Higher NITEC in Passenger Services
- **Higher NITEC in Airport Operations**
- * New/expanded pipeline for jobs in key airport processes

Polytechnic

- **Current** Diploma in Aviation Management

University

- **Current** private degrees in aviation
- **Planned air transport degree** *
Upgrading option for diploma graduates

SkillsFuture Earn and Learn Programmes (ELP)

2 ELPs leading to part time Diploma in Engineering

Company Specific Training

Enhanced internships

In-house training

- Skills training for productivity initiatives

Bringing in mid-careers

Initiative

Professional Conversion Programme for Air Transport

Target audience

Professionals, Managers and Executives from non Air Transport sector

6 months training programme

Professional
Certificate in
Air Transport

In-house
Classroom
Training

In-house
structured on-the-
job-training (OJT)

Benefits to workforce

- Move PME into hiring companies
- Obtain industry-recognised qualifications
- Have a confirmed job placement with a competitive salary and career progression

Promoting Aviation Careers

OBJECTIVES

- *To develop a passion in our youth*
- *To educate youth about Singapore aviation and its careers*

**Aviation
Learning
Journeys**

**Aviation
Open House**

Air Scouts

**Inspiring
Aviators Talk**

**Engaging
youth via
social media**

**Media
campaign**

Aviation Learning Journeys

For secondary & tertiary students

Over 10,000 have experienced ALJ

Interactive overview of aviation industry students

Site visits to aviation company / IHL

Aviation Open House

For secondary & tertiary students

Held once every two years

Recruitment and career booths by aviation companies

Aviation courses exhibition by IHLs

Air Scouts

Partnership with
Singapore Scouts
Association

For primary and
secondary schools,
ITEs and polytechnics

Aviation-themed
learning experiences
for other Scout units

Inspiring Aviators Talk

Prolific aviation professionals are invited to share their personal experiences with students

Held twice a year, targets mainly tertiary students already in aviation

Previous guest speakers included Ms Nancy Graham, former ICAO Director of the Air Navigation Bureau

Social media engagement

www.facebook.com/WEAREAVIATORS

- Provide a platform for the youth to engage each other on their common passion in aviation
- Over 57,000 following We Are Aviators FB page

Media campaign

- Media campaign enables mass outreach to enhance branding of aviation and its careers
- Features in-service aviation workers and true stories to showcase real people and situations behind Singapore aviation and their stories
- Outdoor advertising at locales with high youth footfall: bus stop posters near schools and wall display at train station frequented by youths
- Most of the campaign was conducted via precision targeting through digital and online platforms used frequently by students: Facebook, YouTube, Google etc

Thank you