

Participant Handbook

Sector
Aerospace and Aviation

Sub-Sector
Airline

Occupation
Customer Service

Reference ID: **AAS/Q0301, Version 1.0**
NSQF Level 4

**Airline Customer Service
Executive**

Shri Narendra Modi
Prime Minister of India

“ **Skilling is building a better India.
If we have to move India towards
development then Skill Development
should be our mission.** ”

Table of Contents

S.No.	Modules and Units	Page No.
1.	Introduction	1
	Unit 1.1 – About the Training Programme	3
	Unit 1.2 – About the Job Role - Airline Customer Service Executive	5
	Unit 1.3 – About the QP-NOS	10
2.	Follow Safety and Security Procedures (AAS/N0502)	21
	Unit 2.1 – Safety Policy and Safety Management System	23
	Unit 2.2 – Hazards and Reporting	41
	Unit 2.3 – Workplace Health and Safety	49
3.	Passenger Check-in (AAS/N0301)	69
	Unit 3.1 – Greet Passenger at Check-in Counter	71
	Unit 3.2 – Validate Documents and Seat Allocation	72
	Unit 3.3 – Baggage Check-in Process	76
	Unit 3.4 – Handover the Boarding Pass	82
4.	Passenger Boarding (AAS/N0303)	87
	Unit 4.1 – Passenger Boarding Information	89
	Unit 4.2 – Passenger Boarding Announcement	92
	Unit 4.3 – Boarding Passes and Ticket Verification	94
	Unit 4.4 – Assist Passenger in Special Needs	102
5.	Manage Lounge Services (AAS/N0302)	113
	Unit 5.1 – Receive Passenger at Lounge Service Desk	115
	Unit 5.2 – Passenger Verification and Record Detail	116
	Unit 5.3 – Provide Necessary Assistance to the Passengers	117
	Unit 5.4 – Resolving Customer Queries	119
	Unit 5.5 – Personal Grooming	120
6.	Manage Passenger Complaints at Airport (AAS/N0304)	123
	Unit 6.1 – Examine Passenger's Ticket and Baggage	125
	Unit 6.2 – Identify the Complaints and Provide the Solution	127
	Unit 6.3 – Escalate the Issue and Update the Passenger on the Status	129
	Unit 6.4 – Appropriate Documents for the Issue	135
7.	Take Action to Deal with Incidents, Accidents and Emergencies in the Aviation Security Environment (AAS/N0501)	139
	Unit 7.1 – Specific Hazards	141
	Unit 7.2 – Evacuation Guidelines	151
8.	Work Effectively in a Team (AAS/N0503)	159
	Unit 8.1 – Support the Work Team	161
	Unit 8.2 – Maintain Personal Presentation	168
	Unit 8.3 – Develop Effective Work Habits	171

Table of Contents

S.No.	Modules and Units	Page No.
9.	Employability & Entrepreneurship	185
	Unit 9.1 – Personal Strength & Value Systems	189
	Unit 9.2 – Digital Literacy: A Recap	208
	Unit 9.3 – Money Matters	214
	Unit 9.4 – Preparing for Employment & Self Employment	225
	Unit 9.5 – Understanding Entrepreneurship	234
	Unit 9.6 – Preparing to be an Entrepreneur	256
10.	Abbreviation and Acronyms	275

1.2.3 Professional Qualities in Customer Service

Fig 1.2.3 (a) Six Pillars of Customer Service

Fig 1.2.3 (b) Professional Qualities in Customer Service

Those who work continuously with professional clients, try to apply some qualities so that they can assist in responding to customer needs. Following are the professional qualities required to perform the job role of Airline Customer Service Executive:

- **Friendliness** – Be friendly and polite with the customers, so that they experience good comfort and ease.
- **Understanding** – Recognise the customer's needs and situations.
- **Fairness** – Pay adequate attention and give appropriate answers to the customer queries.
- **Information** – Brief customer, about the products and the services within a valid time and in a sensitive manner.

2.3.2 Personal Protective Equipment

Hand Protection: (Gloves, gauntlets) Shall be provided where there is an identified hazard associated with a potential for a hand injury. A list of hazards shall be compiled for each workplace and suitable hand protection is obtained to minimise risk.

Fig 2.3.2 (e) Protective Gloves

Protective Footwear: (Safety boots, gumboots, enclosed shoes) shall be provided where the nature of the work exposes the employee to a medium to high risk of injury to feet, e.g. occupations such as workshop/maintenance and gardening staff.

Fig 2.3.2 (f) Safety Boots

Body Protection (High-Visibility garments, thermal wear, aprons, safety harnesses) shall be provided to minimise the risk of injury occurring to the body. Examples may include those who are required to work outdoors and are exposed to the sun's rays for continuous periods in a day. Direct exposure of the skin to UV radiation from outdoor work shall be minimised by providing hats, long sleeves/trousers and an adequate supply of sun screen.

Fig 2.3.2 (g) Safety Jackets

Figure 2.3.2 (h) A Person Wearing PPE and giving Signals

UNIT 3.1: Greet Passenger at Check-in Counter

Unit Objectives

At the end of this unit, you will be able to:

- Greet the passengers.
- Communicate with passengers in a courteous manner.

3.1.1 Greet Passenger at Check-in Counter

Airport check-in is the process where passengers are accepted by an airline at the airport before travel. The airlines normally use service counters at the airports. The check-in is normally handled by an airline itself or a handling agent working on behalf of an airline. Passengers hand over the baggage which they do not wish or are not allowed to carry into the aircraft's cabin and receive a Boarding Pass before they can proceed to board their aircraft.

Few tips to greet customer.

- Greet with a smile.
- Make the passenger feel that they are recognised.
- Be confident while communicating with the passenger.

Fig 3.1.1 (a) Passenger Check-In

Customer service agents are the first airline representative that passengers make contact with.

3.2.1 Collect and Validate Information

The duty of the Customer Service Executive is check-in the passengers, verify the tickets and travel document such as Passport, Visa etc.

- Check passenger documents for their validity and applicability before processing.
- Check documentary discrepancies in line with the organisational procedures.
- Process documents in line with the organisational procedures.
- Allocate seats, services and facilities to passengers according to their requests.
- Provide ticket and boarding information to the passengers.

Fig 3.2.1 (b) Information to Passenger

- Make sure that the information given to the passengers is complete, accurate, relevant and meets the organisation's requirements.
- Process the information related to the passengers in line with the organisation's procedures.
- Take appropriate action to deal with the passengers who are unfit for air travel.
- Refer passenger requests which are outside of knowledge or experience, to the appropriate authority as soon as possible.
- Refer any safety or security concerns about passengers to an appropriate authority.

3.2.2 Allocate Seat, Services for Eligible Passengers

Fig 3.2.2 (a) Flight Services

3.2.2 Allocate Seat, Services for Eligible Passengers

- Processing passengers at the boarding gate.
- Charging for excess baggage or up-selling.
- Adhering to strict security and safety regulations.
- Assisting passengers with their experience through the airport.

Flow Chart

Flow Chart for Check-in Process:

Fig 3.2.2 (b) Flow Chart for Check-in Process

4.1.2 Communicating with Customer

Fig 4.1.2 (a) Communicating with Customer

While communicating with customer every CSE should:

- Understand customer's problems.
- Ask more questions, to confirm the concern of the customer, if required.
- Show concern towards customers and show an effort to solve their problem.
- Interact with the customer with smiling face so that the customer feels happy.
- Maintain an eye contact with a smile.

4.3.4 Empathetic Approach to Passenger with Fear of Flying

Some people have phobia of flying. As an Airline Customer Service Executive, speak calmly in these situations, assuring the person that everything is under control and careful selection of words in these circumstances is crucial. The better and faster someone calms down, sooner the captain can stick to the schedule and get the plane in the air, knowing that there are no further issues and all the passengers are ready for the takeoff.

Fig 4.3.4 (a) Greeting Passenger

Fig 4.3.4 (b) Boarding Pass Verification Gate

4.4.1 Special Need Passengers

Fig 4.4.1 (b) Helping Passenger on Wheel-chair

Important:

- Passengers, who require personalised attention due to a permanent disability, must travel with a companion.
- Passengers who may require special attention must request through customer support centre when the airfare is purchased or within 48 hours of departure.
- Customers are recommended to arrive at the airport as early as possible. They must be at the airport at least 1 hour before their flight for domestic travel and 2 hours before their flight for International travel.

Unit 5.1: Receive Passenger at Lounge Service Desk

Unit Objectives

At the end of this unit, you will be able to:

- Manage the passengers at lounge service desk.

5.1.1 Greeting Passengers

Fig 5.1.1 (a) Airport Lounge

- Receive the passenger at lounge area, greet them with a smile and also ask them for their flight schedule and boarding gate information.
- Verify the passenger's eligibility at lounge area based on organisation policies.
- Provide a high standard of personalised service for VIP travellers through warm welcome and efficient communication.
- Advise boarding procedures to passengers about the flights and the facilities offered to them in the lounge, including the final call announcements.
- To provide the highest level of customer service to premium travellers, make sure to maintain good relation with the airport authority/stakeholders such as immigration, police and airport staff etc.

Skill India
कौशल भारत - कुशल भारत

सत्यमेव जयते
GOVERNMENT OF INDIA
MINISTRY OF SKILL DEVELOPMENT
& ENTREPRENEURSHIP

N.S.D.C
National
Skill Development
Corporation
Transforming the skill landscape

AASSC
Aerospace & Aviation
Sector Skill Council

Address : Hindustan Aeronautics Limited, Suranjan Das Road, Bengaluru - 560017. Karnataka.

Email : Contact@aasc.com

Web : www.aasc.in

Phone : +91 80-22323357

CIN No : 00000000

Price: