

Session 3

ICAO Cabin Crew Safety Training Manual (Doc 10002)


Overview

- ICAO Doc 10002
- ICAO Cabin Safety Group & its role
- Overview of Doc 10002 Chapters
- Intent of the manual
- Some key definitions
- Types of training
- Q&A


Cabin Crew Safety Training Manual

- Guidance material on training developed in 1970s
 - Cabin Attendants' Safety Training Manual (Doc 7192 Part E-1)
 - Addressed requirements in Annex 6
 - Last updated in 1996


- ICAO Cabin Crew Safety Training Manual revision
 - Now Document 10002, first edition
 - Addresses significant changes since 1990s
 - Guidance material for initial & recurrent training
 - Additional guidance on aspects not addressed by ICAO
 - Presents competency-based approach

ICSG: A Joint Industry-Regulatory Effort


BOEING BOMBARDIER


Transport


ICAO MPSG & IATA MAG: A Joint Effort on Cabin Health


Lufthansa


Overview of Chapters

- 1. Cabin Crew Training Requirements and Qualifications
- 2. Training Facilities and Devices
- 3. Competency-based Training Approach
- 4. Aviation Indoctrination
- 5. Normal Operations Safety Training
- 6. Abnormal and Emergency Situations Training
- 7. Dangerous Goods
- 8. Human Performance
- 9. Cabin Health and First Aid
- 10. Aviation Security
- 11. Safety Management Systems
- 12. Fatigue Management
- 13. In-Charge Cabin Crew Training
- 14. Management Aspects of the Cabin Safety Training Programme


What the Manual is and What it is not

What it is:

- Guidance to develop cabin crew competency-based training
- Content is generic and operators should adapt it to suit their operation
 - Recommendations
- Guidance for States when approving training programme
- Training syllabus should include all relevant parts of syllabuses suggested in this manual
 - but should not be limited by it


What the Manual is and What it is not

- What it is not:
 - Content is not mandatory
 - only SARPs in Annexes are
 - Manual is not all-inclusive
 - other means of compliance may exist
 - Content does not represent sole means to meet regulatory requirements on cabin crew training


- Classroom training
 - In-person, instructor-led training which may include group exercises and interactive instructional sessions
- Computer-based training (CBT)
 - Training involving instructional aids, such as computers and tablets
 - CBT may encompass use of CD-ROMs as well as web-based training
 - · commonly referred to as eLearning


- Hands-on exercise
 - Exercise on use of equipment/aircraft systems that is conducted without a specific context
 - Equipment that is removed from operation, can be used for purposes of this training
 - or other representative training equipment considered acceptable by State


Simulated exercise

- Exercise representing a full context scenario (e.g. evacuation)
- Where cabin crew apply operator's procedures and associated crew responsibilities for dealing with specific situation
- Typically conducted in representative training device capable of reproducing appropriate environment/equipment characteristics
 - e.g. cabin, flight deck, accessible cargo compartment, crew rest area, etc.
 - or on actual aircraft


Types of Training

- Different types of training should be provided, as a minimum, to cabin crew members
- The types of training are as follows:
 - Initial training
 - Aircraft type training
 - Differences' training
 - Aircraft visit
 - Familiarization flight
 - Recurrent training


Refer to Doc 10002, Chapter 1 for additional guidance


Points to Remember

- Content of the training manual
- Intent of the manual
- Key definitions regarding training conditions
- Types of cabin crew training

