

Industrial Skills Framework (IndSF) – Hotel Industry

HOTEL & GENERAL MANAGER

Published By,

PEMBANGUNAN SUMBER MANUSIA BERHAD (545143-D)

Wisma HRDF, Jalan Beringin, Damansara Heights, 50490 Kuala Lumpur.

Tel: 1800 88 4800
Fax: +603 2096 4999
Email: support@hrdf.com.my
Website: www.hrdf.com.my

All Rights Reserved © 2020. PEMBANGUNAN SUMBAR MANUSIA BERHAD

No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or any means, whether by way of electronics, mechanics, copy of photo recording or otherwise, without the prior consent of PSMB.

What's Inside CONTENTS

03 FOREWORD

04
ACKNOWLEDGEMENTS

06
GUIDELINES

07
INDUSTRIAL SKILLS
FRAMEWORK (INDSF)
- SECTORIAL
INFORMATION

- **07 HRDF INDSF**Industrial Skills Framework
- 08 BUSINESS OUTLOOK
 Hotel Industry
- **OYERVIEW**Training Scenario in Hotel Industry
- 10 TALENT DESIRED
 ATTRIBUTES
 Hotel Industry
- 11 FUTURE SKILLSETS
 Hotel Industry
- **13 CAREER PATHWAYS**Hotel Industry
- 16 HOW HRDF
 CONTRIBUTED TO
 THE HOTEL INDUSTRY

HRDF Perspectives

- **18 MOVING FORWARD**Hotel Industry
- **19 REFERENCE**Hotel Industry

20
JOB DESCRIPTION
Skills & Training Required

- **20 GENERAL MANAGER**
- 53 HOTEL MANAGER/ RESIDENT MANAGER/ EXECUTIVE ASSISTANT MANAGER

Foreword

Skills, knowledge and competencies are important factors that determine the growth and sustainability of any industry. Disruptive changes brought about by technology advancement and globalization has increased competition and the need for specialized skills among employees. The hospitality industry recognises this and is actively incorporating these changes to keep pace with the increasing demand for high quality customer service. Therefore, we believe that up-skilling and re-skilling of employees will be a crucial step in embracing change that is rapidly shaping the landscape of the local hospitality industry.

HRDF together with MAH, MATTA, MyBHA, MOHR, MOE, SMEAM and MOTAC have embarked on developing the Industrial Skills Framework document, or better known as IndSF. IndSF is a compilation of both common and specialised skills required for various job positions within the hotel industry in Malaysia. This document serves as a reference for current employees, future employees, employers and training providers while promoting lifelong learning. IndSF focuses mainly on Level 4 Malaysian Skill Certification (or equivalent) and above. It functions as a complementary document to the already existing frameworks such as the National Occupational Skills Standard (NOSS) and Malaysian Qualifications Framework (MQF). This initiative, which began in March 2019, has seen tremendous progress with members from the hotel industry. Their participation in the Sectorial Training Committee (STC) meetings have directly influenced by HRDF's development of IndSF.

MAH and the STC for Hospitality, particularly the hotel sub-sector, would like to acknowledge the Singapore Government, in particular the SkillsFuture of Singapore, for developing skills framework for the hotel industry. A major part of the IndSF for hotels was adopted from their pioneering work. The framework was refined with local requirements for skills and competencies to suit the current situation in Malaysia and the labour industry. The IndSF that has been developed is not exhaustive and will be reviewed from time to time for continuous improvement parallel with the latest changes within the industry. As the Chairman of the STC for Hospitality, I would like to thank Datuk Tan Kok Leong - MATTA, Dr Jegatheswary Krishnan - MOTAC, Miss Zuraini - ILMIA, Mr Leong Pui Kun - MyBHA, Tuan Haji Zaid Bin Mat San – JPK, Mr Mohd Zaidi Bin Sarip – MOE, Mr Foo Ngee Kee – SMEAM for their contributions as STC members for the development of IndSF. This initiative would not have been possible without their dedication and commitment.

YAP LIP SENG CHA.CHT CHAIRMAN, STC HOSPITALITY

Acknowledgements

We would like to thank all subject matter experts who have contributed to the development of the Industrial Skills Framework document for the hotel industry.

NO	NAME	CURRENT DESIGNATION	COMPANY
1	Rajesh Daswani	General Manager	Ramada KLCC
2	Ramesh Ronald	General Manager	Oakwood Hotel & Residence
			Kuala Lumpur
3	Maswandi Bin Mashanis	Hotel Manager	Dash Box Hotel, Cyberjaya – Ri-Yaz Hotels and Resort
4	Jaslyn You	Hotel Manager	Wira Hotel KL
5	Wong Chee Wai	General Manager	Silka Maytower Kuala Lumpur
6	Nasir Ismail	General Manager	Vivatel KL
7	Chua Adrian	Hotel Manager	Furama Hotel KL
8	Sazrul Fadzil	General Manager	Hotel Royal Kuala Lumpur
9	Mondi Mecja	General Manager	Ansa Kuala Lumpur
10	Kamarudin Baharin	General Manager/President	Royale Chulan KL/Malaysian
			Association of Hotels
11	Tai Leh Wha	Cluster Director of Revenue	Ascott Malaysia
12	Sures Dhamodharan	Cluster Revenue Manager	Dorsett Group
13	Shamsuridah Shamsudin	Revenue and E-Commerce Manager	Fraser Residence Kuala Lumpur
14	Masyitah Binti Dato Muhamed Noor Husen	Director of Sales & Marketing	Cititel Express Ipoh
15	Nurul Azlin Tham Abdullah	Director of Revenue Management	FIC Hotels & Resorts
16	Redzuan Ahmad	Director of Revenue	EQ, Kuala Lumpur
17	Gan Lip Lin	General Manager	The Pearl Hotel
18	Alia Athira Abdul Aziz	Front Office Manager	Royale Chulan Kuala Lumpur
19	Jamaludin Bin A Rashid	E-Commerce & Reservation Manager	Corus Hotel KL
20	Rofizal Bin Che Md Ross	Assistant Front Office Manager	lbis Style Sri Damansara
21	Belinda Teoh May Ling	Assistant Front Office Manager	InterContinental KL
22	Rico Herman	Chief Concierge	InterContinental KL
23	Mohd Fariz Othman	Guest Services Manager	The Ruma Hotel & Residences
24	Chua See Tien	Front Office Manager	Furama Bukit Bintang
25	Suryawati Saufi	Sales Manager	Sunway Putra Hotel
26	Ferhad Abdul Rahman	Resident Manager	Fraser Residence KL
27	Fatimah A.Aziz	Training Manager	Palace of the Golden Horses
28	Suryawati Saufi	Sales Manager	Sunway Putra Hotel
29	Aida Shazana Khidir	Senior Events Manager	Palace of Golden Horses
30	Noor Azaini Md Isa	Sales Manager	Sani Hotel KL
31	Chai Siew Wei (Janie)	Cluster Assistant Director of Sales	Ambassador Row
32	Chin Mee Yin (Elaine)	Director of Sales	Capitol Hotel

Acknowledgements

NO	NAME	CURRENT DESIGNATION	COMPANY
33	Hassari Sany bin Hassim	Senior Sales Manager	Vivatel Kuala Lumpur
34	Sharifah Binti Che Wil	Senior Sales Manager	Palace of Golden Horses
35	Simon Loke	Director of Sales & Marketing - Cluster	Ambassador Row
36	Gan Lip Lin	General Manager	The Pearl Hotel
37	Lee Lay Bee	Member	Malaysian Association of Housekeepers (MAHIR)
38	Siti Fatimah Agus Susanto	Member	Tourism Educators Association of Malaysia
39	Zaharin, Zahreen Hj Ali	Member	Malaysian Association of Housekeepers (MAHIR)
40	Shahida Saharum	Executive Housekeeper	Pulse Grande Hotel
41	Paventhar Vadiveloo	Executive Housekeeper	One World Hotel
42	Ahmad Kamil Bin Mohd Ghazali	Housekeeping Manager	Sama-Sama Express Hotel
43	Hidjrah Bte Ali	Housekeeper	Crockfords Hotel
44	Raees Fadzly Kassim	Executive Housekeeper	Hotel Maya
45	Edum Bte Owin @ Kidum Binti Owen	Founder & Vice President	Association of Housekeeping Expertise Malaysia
46	H. Hartini Hamid	Member	Malaysian Association of Housekeepers (MAHIR)
47	Azizah Binti Lah	Executive Housekeeper	Verdant Hill Hotel KL
48	Firdaus Aminudin	Human Resource Manager	Empire Hotel, Selangor
49	Jalilah Binti Md Jali	Group General Manager, HR & Administration	Rangkaian Hotel Seri Malaysia
50	Ruziah Binti Zain	Director of HR	Dorsett Grand Subang
51	Nadezha Binti Hj Othman	Human Resource Officer	RHR Hospitality, Lanai/Sasana Kijang
52	Ismazureen Binti Ismail	Training Manager	One World Hotel
53	Suresh Armugam	Director	Sai Villa Sdn Bhd, Sai Villa Hotel, Nilai
54	Denis Ong Ann Tin	Director	Integrated Millennium Sdn Bhd; Smart Hotel Klang
55	Zamari Hj Muhyi	Director	Le Shuttle Event (M) Sdn Bhd, Rumah Rehat Tapah

Guidelines

This booklet serves as a **GUIDE** for **individuals**, **employers** and **training providers** on **knowledge**, **experiences and skills mastery** in the hotel industry.

The prepared job matrix may serve as a **REFERENCE** for **career progression** within the industry.

The industrial skills framework for the hotel industry will FOCUS ON Level 4 of Malaysian Skill Certification (or equivalent) and above.

It is a COMPLEMENTARY
DOCUMENT to the existing
references developed by
National Occupational Skills
Standard (NOSS) and Malaysian
Qualifications Framework (MQF).

This booklet focuses on JOB DESCRIPTIONS, SKILLS AND TRAINING NEEDED

in Front Office, Housekeeping, and Revenue Management & Sales & Marketing functions.

The Industrial Skills Framework document is **NOT EXHAUSTIVE** and may be **REVIEWED FROM TIME TO TIME** for **continuous improvement** parallel with the latest changes within the industry.

HRDF IndSF

INDUSTRIAL SKILLS FRAMEWORK

HRDF Industrial Skills Framework (HRDF-IndSF) is developed by Human Resources Development Fund (HRDF) aims to support the industry needs of acquiring skilled workforce that have the types and levels of competencies needed by the industry.

HRDF

As an **ADVISOR TO THE EMPLOYERS** in identifying the suitable training programmes that meet the emerging needs of their businesses and **bring positive impact to the industry**.

Drive measurable effect(s) to the business and ensure the highest value and return on training investment for the employers and employees based on the changing needs of the future work environment.

Principles

COMPETENCY REQUIREMENTS of sectors currently covered

Meet the

of sectors currently covered under PSMB Act 2001

Accommodate the **NEEDS** of in-service workers

Built upon the
NATIONAL
OCCUPATIONAL
SKILLS
STANDARD
(NOSS)

Focus mainly on LEVEL 4 MALAYSIAN SKILL CERTIFICATION, or equivalent, and above

Developed together with the industry and benchmarked against successful FRAMEWORK MODEL(S)

More
INDUSTRYRELEVANT
training
contents

BETTER training

outcomes chrough collaborative approach Greater
UTILISATION
of levy paid

To identify the **emerging requirements** in the industry in order to equip the existing workforce with the **right knowledge** and **skills** of the time and find suitable interventions to **bridge the needs** by leveraging on existing resources.

Business Outlook

Hotel Industry

TOURISM IS ONE OF THE WORLD'S LARGEST INDUSTRIES, WITH OVER 319 MILLION JOBS WORLDWIDE, OR 10.0% OF TOTAL EMPLOYMENT IN 2018, EMPLOYING PEOPLE EITHER DIRECTLY OR INDIRECTLY. THE SCOPE OF THE TOURISM MANAGEMENT INDUSTRY IS GROWING CONCURRENTLY WITH THE WORLD'S GROWING ECONOMY.

Tourism industry has the highest investment returns. An additional of **RM1 billion** investment in the tourism industry will **increase output by RM1.9 billion**.

The tourism industry in Malaysia is one of the primary drivers of economic growth, accounting for 15.2% of GDP in 2018.

The growth in tourism industry was mainly supported by retail trade and food and beverage serving services segment.

The number of hotels in Malaysia have gradually risen over the past 20 years from 1,578 in March 2000 with 104.4% to 3,225 unit in September 2019.

In 2018, Malaysia was ranked first in the Global Muslim Travel Index and **Kuala Lumpur** was identified as one of the **Top 100 Cities Destinations**.

In 2018, Gross Value Added of Tourism Industries grew 10% to RM220.6 billion.

Provided 3.5 million jobs, constituting 23.5% of total employment.

Malaysia was ranked **15th** in terms of tourist arrivals and 21st among 50 countries in terms of tourism receipts (UNWTO 2019).

^{*} Information reported for year 2017, as document preparation in Jan 2019 and information for year 2018 yet to be published.

Overview

Training Scenario in Hotel Industry

EMPLOYERS AND EMPLOYEES AS AT DEC 2019

The Hotel Industry is one of the sub-sectors under the PSMB Act, which comprised of

EMPLOYERS and

121,481 **EMPLOYEES**.

Levy collected for hotel industry is

M32,196,159

RM22,267,845

LEVY UTILISATION RATE FROM JAN - DEC 2019

Levy utilisation rate is at

PER YEAR.

PROFESSIONAL TRAINING ATTENDED FOR YEAR 2019

PROGRAMMES

offer a professional certificate in 2019.

More certification based programmes are needed to upskill the workers in Hotel Industry

TOP FIVE (5) SKILL AREAS TRAINED by the Hotel Industry:

year

Management or

Team Building or Motivation

2018

Safety and Health

Team Building or Motivation

Management or Strategic Management

Hotel or Tourism

Food & Beverages

Safety and Health

Food & Beverages

Process and Operation

Public Relations or **Customer Service**

Team Building or Motivation

Talent Desired Attributes

Hotel Industry

SAFETY AND HEALTH

Identifying workplace hazards and reducing accidents, exposure to harmful situations and substances including training of personnel in accident prevention, accident response and emergency preparedness.

FOOD & **BEVERAGES**

Processing raw food materials, packaging and distributing it for end-user consumption. This includes freshly prepared food as well as packaged food and alcoholic & nonalcoholic beverages.

PROCESS AND OPERATION

Activities and linked task that once completed, will find their end in the delivery of a service or product to client that accomplish organizational goal.

PUBLIC RELATIONS OR CUSTOMER **SERVICE**

Spread the information to the public in attempting to frame that information in a positive light and all interactions between customer and a product provider at the time of sale, and thereafter.

HOTEL AND TOURISM

Directly provide lodging, goods and services for businesses, pleasure and leisure activities. Hotel consists of several departments that work together to ensure smooth running of the hotel operation.

STRATEGIC MANAGEMENT

Continuous planning, monitoring, analysis and assessment of all that is necessary for an organization to meet its goals and objectives.

REFERENCE:

Top Six (6) Skill Areas Trained by the Hotel Industry exclude Team Building and Motivation.

Future Skillsets

Hotel Industry

The nature of work is changing. An extraordinary convergence of digital technologies is creating new roles, augmenting existing ones and rendering others redundant. The increasing need for technology adoption and emerging skills such as statistical analysis, data mining and web architecture will lead to the creation of higher value-added jobs.

EMERGING SKILLS

PEOPLE MANAGEMENT

DESCRIPTION

Ability to nurture and maximise employees' potential

Examples of skills include:

- Identifying achievable goals and develop strategy for Talent Management
- Develop team leaders through Capability Development and Coaching
- Lead Change Management

STATISTICAL ANALYSIS & DATA MINING Ability to condense vast amounts of data, with the help of data analytics, into insightful interpretations and measured decisions

Examples of skills include:

- Conduct Market Research
- Analysing and producing intelligible reports
- Develop strategic decision-making

REVENUE MANAGEMENT

Ability to optimise return on assets

Examples of skills include:

- Analyse data for trends and forecasts
- Implement Revenue optimisation and enhancement strategy
- Employ strategic Revenue Management

Future Skillsets

Hotel Industry

EMERGING SKILLS

Ability to manage crisis situations

BUSINESS CONTINUITY MANAGEMENT

Examples of skills include:

- Crisis management and business continuity
- Problem solving
- Negotiation skills

EXPERIENCE

Ability to create guest experience, develop service recovery framework and manage the brand service standard

DESCRIPTION

Examples of skills include:

- Customer service excellence for Front of the House
- Professional appearance, etiquette and grooming for business success
- Excellent hospitality services

TECHNOLOGY ADOPTION

Ability to transform hotels for operational efficiency and service innovation

Examples of skills include:

- Digital marketing & social media
- Professional Hotel Reservations Management
- Distribution & Channel Management

INNOVATION

Ability to innovate the customer experience and facilitate innovation process within the organisation

Examples of skills include:

- Turning complaints to compliments
- Project planning & management
- Develop and Establish a Knowledge Management System

Career Pathways

Hotel Industry

HRDF has identified four (4) core Hotel Industry specific career pathways, each of them plays a crucial role in ensuring guests to have extraordinary hospitality experience.

Career Pathways

Hotel Industry

HRDF is in the process of detailing the roles and responsibilities of these crucial roles as well as its skillsets needed for the role. These will provide a comprehensive guide for training in the industry.

The Front Office department is the hub of the property and it is where guests form their first and last impressions. Employees are in constant contact with guests, as well as have a diverse work exposure within the property.

PRIMARY ROLES AND RESPONSIBILITIES

- Welcome guests
- Upselling rooms and services
- Maintain guest accounts
- Attend to guest enquiries and needs
- Attend to reservation needs
- Perform telephonist functions
- Provide services and information to guests throughout their stay

Housekeeping is under Hospitality and Tourism. It plays a vital role in establishing the property's reputation for high standards and cleanliness. Many properties are investing in information technology and becoming ecosensitive; thus transforming the jobs of the Housekeeping department.

PRIMARY ROLES AND RESPONSIBILITIES

- Ensure guest's room cleanliness and comfort is well maintained
- Ensure that guest's room supplies and materials are provided
- Clean and maintain public areas, back areas, and surroundings of the property

The Sales and Marketing department develops sales and marketing plans alongside the Revenue Management and Reservations departments to optimise room sales and revenue.

PRIMARY ROLES AND RESPONSIBILITIES (SALES)

- Develop and implement sales strategies
- Achieve sales targets
- Develop distribution channels and market segments

PRIMARY ROLES AND RESPONSIBILITIES (MARKETING)

- Develop and implement marketing strategies
- Increase exposure of property through media and advertising opportunities
- Carry out market research and organise campaigns
- Manage and promote the property's brand image
- Planning, creating, controlling, and managing marketing resources, funds, and budgets

The Revenue Management department looks into maximising a property's profitability by analysing and identifying demand to optimise inventory sales using effective pricing strategies. It works closely with the Sales and Marketing department to strategise the sales and marketing plans, and with the reservations team on daily room bookings.

PRIMARY ROLES AND RESPONSIBILITIES

- Achieve highest possible revenue growth
- Analyse trends and past sales reports to identify market segments
- Perform sales forecasts
- Set the pricing of rooms and products or facilities for optimal occupancy
- Determine room pricing for optimal occupancy through various distribution channels

How HRDF Contributed To The Hotel Industry

HRDF Perspectives

HRDF-registered employers in Malaysia that pay the HRD levy are eligible for financial assistance to defray all or a major portion of the "allowable costs" of training their employees (via the various training schemes implemented by HRDF).

Training must be in an area/field that would directly benefit the operations of their business.

OVERALL, SINCE 1993 UNTIL 2019,

of Financial Assistance has been approved by HRDF for all industries covered under the PSMB Act 2001

training places have been approved for all industries (2009-2019)

FOR HOTEL INDUSTRY, (2015 - 2019)

of Financial Assistance has been approved by HRDF for training in the Hotel Industry

87,410

training places have been approved for the Hotel Industry (2009-2019)

How HRDF Contributed To The Hotel Industry

HRDF Perspectives

HRDF Training Schemes

FOR EMPLOYERS

SKIM BANTUAN LATIHAN (SBL) & SKIM BANTUAN LATIHAN KHAS (SBL-KHAS)

The schemes are for employers to implement their training programmes based on identification of their own training needs to retrain and upgrade their employees' skills in line with their operational and business requirements.

OKU TALENT ENHANCEMENT PROGRAMME (OTEP)

An initiative to assist Person with Disabilities in securing employment by furnishing them with appropriate knowledge, skills and competencies that are required by the industry.

FOR EMPLOYEE

(Future Employee)

INDUSTRIAL TRAINING SCHEME (ITS)

Industrial Training is for those trainees (students) that are undergoing practical training at the employer's premise before graduating.

FUTURE WORKERS TRAINING SCHEME (FWT)

Future Workers Training is to assist employers with employing talent capable of performing with minimum supervision; and to train future workers with the required skills and competencies before entering employment.

GENERATE 2.0

GENERATE2.0 is an initiative designed to enhance the employability value of our unemployed graduates by fostering high-end skills and competencies required by industries; or through exploring new paths for a trainee's career; or a job placement that can provide relevant working experience to enhance their employability.

SLDN-APPRENTICESHIP SCHEME

HRDF SLDN-Apprenticeship Scheme addresses both the youth unemployment issue and the lack of supply of local semi-skilled workers; specifically narrowing on Secondary school leavers with poor results.

Moving Forward Hotel Industry

Take the next step forward in the Hotel Industry with the ideas and initiatives from HRDF's Skills Framework.

EMPLOYER

Refer to Skills Framework to find out about employees' skills standards

IDENTIFY relevant/required training programmes and succession plans for the employees based on the occupation.

PLAN the training session for employees and their career advancement.

CURRENT EMPLOYEE

Refer to Skills Framework to find out about careers in the sector

IDENTIFY job opportunities in the sector along with career pathway attributes based on the occupation.

UNDERSTAND the skills required to perform the job and identify relevant training for professional self-development.

FUTURE TALENT

Refer to Skills Framework to find out how to chart your career

IDENTIFY skill gaps in your current job role to up skill/ reskill yourself.

PLAN your career progression.

IDENTIFY relevant Training Programmes

TRAINING PROGRAMMES

Embarking on a career

Programmes that equip future talent with the relevant knowledge

Programmes that will up skill/ reskill the current employees

Lifelong learning to fulfill the existing and emerging demands of the industry

Reference

Hotel Industry

- Travel & Tourism Economic Impact (2019), World Travel & Tourism Council
- 2 Economic Outlook 2020, Ministry of Finance Malaysia
- Malaysia Number of Hotels (2019), Valuation and Property Services Department, Ministry of Finance
- The Travel & Tourism Competitiveness Report 2019, World Economic Forum
- 5 https://www.hrdf.com.my/employer/hrdf-schemes/ (2020), Human Resource Development Fund (HRDF)
- Skills Framework for Hotel and Accommodation Services (2020), Skills Future: Singapore Workforce Development Agency
- 7 Skills Framework For Hotel and Accommodation Services Skills Standards (2020), Sectorial Training Committee Training Needs Identification, Human Resource Development Fund (HRDF)

JOB DESCRIPTION

General Manager

Skills & Training Required

OCCUPATION DESCRIPTION:

The General Manager controls all strategies and operations in the property; management and maintenance of facilities, including safety and security together with a team of senior management staff. They determine the goals, while working closely with their team, to ensure proper return on investment, higher revenues, profitability and enough sales to keep the property running smoothly. They lead their management team to effectively coordinate various functional areas to maximise financial performance and their guests' experience; while concurrently upholding quality standards, the property's values and brand image.

Innovative and transformative, the General Manager strategises and leads organisational growth to stay ahead of competition and trends, while taking advantage of business opportunities. The General Manager also directs the maximisation of yield by anticipating market shifts by developing and monitoring annual business and marketing plans. They conduct regular meetings with all Head of Departments to safeguard the quality of both internal and external operations. They represent the property in civic, business, industry and local government matters (including statutory and legal regulations), as well as promoting the property as its lead brand ambassador.

The General Manager oversees the employment and development of all employees; communicates with the management team and staff regularly; while also possessing good communication skills to motivate and empathise with staff. The goal being the implementation of high standards of service in the property.

The skills expected of the General Manager are summarised as below:

SKILL CATEGORY	SKILL		
Business Continuity Management	 Provide Leadership during Crisis Situations Manage Organisational Risk (Risk Management) 		
Change Management	3. Lead Change Management		
Communications	4. Represent and Promote the Organisation		
Finance	5. Set Organisation's Financial Goals and Strategies		
Innovation	6. Lead and be Accountable for Innovation within the Organisation		
Leadership	 Develop Business Partnerships Identify and Develop Business Opportunities Interpret Statutory Financial Statements for Business Leaders Lead Organisation to Develop Organisational Strategic Priorities, Culture and Governance 		
People Management 11. Develop Succession Plan 12. Lead Organisational Succession Planning, Capability Development Employee Engagement and Retention Planning			
Planning and Implementation	13. Develop and Drive Organisational Vision, Mission and Values 14. Direct Organisational Strategies and Set Targets		
Results Achievement	15. Monitor Organisational Performance and Develop Reward Strategies to Lead Achievement of Results		

Skill Category	Business Continuity Management	Skill Sub-Category (where applicable)	N/A
Skill 1	Provide Leadership during	Crisis Situations	
Skill Description	This skill describes the ability to lead the organisation through crisis situations. It also includes activating and directing review of crisis response, recovery and stand down activities, managing crisis communication, reviewing impact of disruptive events on the organisation, as well as identifying programmes for staff learning and development in crisis management.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	·	tive events uptive events on the organis nication with relevant stakel	
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	The ability to: Identify, evaluate and m Develop and direct action Review and measure ef Establish preventive pla	on plans (risk mitigation plan fectiveness	s)
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	The ability to: • Conduct periodic reviev	vs of risk management plans	5

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

• Practice composure, self-confidence and resilience as a leader when leading the organisation to deal with challenges in a crisis situation

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

- Participate in peer discussions to improve on managing loss and risk prevention
- Identify potential upcoming risk
- Get involved in best practices of risk management

Range of Application N/A

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	Business Continuity Management	Skill Sub-Category (where applicable)	N/A	
Skill 2	Manage Organisational Risk (Risk Management)			
Skill Description	This skill describes the ability to identify and assess direct action plans to mitigate risks. Lead and drive risk management plans or programs throughout the organisation.			
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	The ability to understand: Types and categories of Risk profile (Levels of rise) Impact of loss and risk p Legal, Branding, busines	sks) prevention		
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	The ability to: Identify, evaluate and m Develop and direct action Review and measure ef Establish preventive plan	n plans (risk mitigation plan fectiveness	s)	
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	The ability to: • Conduct periodic review	rs of risk management plans	5	

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

• Deliver risk management plans to shareholders and stakeholders

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

- Participate in peer discussions to improve on managing loss and risk prevention
- Identify potential upcoming risk
- Get involved in best practices of risk management

Range of Application N/A

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	Change Management	Skill Sub-Category (where applicable)	N/A	
Skill 3	Lead Change Management			
Skill Description	This skill describes the ability to analyse forces for change and assess the impact of change. It also includes gaining buy-in from stakeholders, developing change management strategies, communicating change processes, empowering and supporting staff in implementing changes, developing implementation plans for change and monitoring outcomes of change.			
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	 Analyse forces for change and objectives Develop change manage accordance with organisms. Empower staff and provivith change agenda and Develop implementation change management staff. 	he ability to: Implement and enforce the change process Analyse forces for change that may influence the organisation Assess impact of changes on meeting organisational vision, mission and objectives Develop change management strategies to manage change processes, in accordance with organisational strategy and goals Empower staff and provide support during change processes, in accordance with change agenda and schedules Develop implementation plans for change processes, in accordance with change management strategies Evaluate outcomes of change processes against change plans and		
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.		riosity and creativity to lead for change management lea t areas to adopt		
Social Intelligence and Ethics It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.				

Learning to Learn It refers to the ability to develop and improve one's self within and outside of one's area of work.	 The ability to: Develop and review change management programs on its importance, current trends and best practices
Range of Application (where applicable) It refers to the critical circumstances and contexts that the skill may be demonstrated.	N/A

Skill Category	Communications	Skill Sub-Category (where applicable)	N/A
Skill 4	Represent and Promote th	ne Organisation	
Skill Description	This skill describes the ability to represent the organisation positively at different platforms and occasions. It also includes preparing and delivering key messages to promote the organisation.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	processes and systems Types of communication networks and dissemines services and programm Legal and ethical implicational policies media/social media Implications and impact the organisation Guest reviews and its communication	n techniques and channels a ating information regarding	appropriate for developing organisational activities, rating with the media ommunicating with the tionships on employees and
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	organisational needs Select target audience positioning and the suit organisation outcomes Develop networks and to organisational needs Approve materials to su communications guide Adapt communication sinformation positively to	al issues or key messages f and establish their expectat able channels of communication contacts to assist with com- apport communication in acceptate to suit audience expects and achieve desired organisation the guest feedback receives sitive branding programs ar	ions to determine message ation to achieve desired munication in accordance cordance to organisational tations and deliver onal outcomes yed
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.		v communication record wa communication process	s received to identify areas

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Maintain integrity of self and organisation throughout the communication and promotional activity to meet requirements on organisational code of conduct
- Implement consistency throughout the organisation

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

- Practise delivery of communication messages to maintain professional standard in accordance to organisational requirements
- Keep updated of market trends and practices relating to organisational communications by subscribing to diverse learning channels and participating in peer discussion platforms to enhance own knowledge for workplace application

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

N/A

Skill Category	Finance	Skill Sub-Category (where applicable)	N/A
Skill 5	Set Organisation's Financial Goals and Strategies		
Skill Description	This skill describes the ability to determine the organisation's financial goals and strategies. It also includes establishing the organisation's short and long-term financial needs, reviewing the organisation's financial risk position as well as directing, evaluating, and refining corporate finance and financial risk philosophy and strategies.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	 Impact of the organisati Impact that financial strain and operations 	to risk exposure of the orgar on's capital structure on fina ategies have on organisation for effective financial manag e management models	ncial strategies nal policies, targets
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	 the organisation's finance Review the organisation recognise implications for the development of contracting to the strategies to meet finance 	's financial risk position and or financial strategies corporate finance goals, final	management policies to
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	The ability to: • Review and refine goals business environment	and strategies in line with o	changes to the

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Abide by the organisational and professional code of conduct, values and ethics when determining the organisation's finance goals and strategies to ensure ethical conduct and compliance to legislative and regulatory requirements
- Communicating financial goals and strategies to stakeholders

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

 Keep abreast of changes in the business environment to determine impact on organisational finance strategies, and the required response by subscribing to diverse information channels

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

N/A

Skill Category	Innovation	Skill Sub-Category (where applicable)	N/A	
Skill 6	Lead and be Accountable for Innovation within the Organisation			
Skill Description	This skill describes the ability to lead innovation in an organisation. It also includes building a culture of innovation, directing development and review of innovation strategies, leading innovative practices as well as sustaining innovative thinking, practices and learning.			
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	The ability to understand: The needs of innovation Internal barriers to inno External barriers to inno Flow to Innovation proc	vation ovation		
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	organisational objectiveLead innovative practiceIncorporate innovation i organisational strategies	es and obtain support for a control leadership and manage is to promote innovation in the ingland practices to supports.	culture of innovation ment activities and the organisation	
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals. The ability to: • Direct review of organisational innovation strategies to identify areas improvement to enhance organisation's performance • Facilitate and support stakeholders and team members to innovate		ce		

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Apply organisational awareness to foster a culture of innovation within the organisation to promote continuous improvement
- Communicating positive outcomes on innovation process or program

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

 Advocate organisational sharing on collective contributions to innovative thinking and practices to inspire learning

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

N/A

Skill Category	Leadership	Skill Sub-Category (where applicable)	N/A	
Skill 7	Develop Business Partnerships			
Skill Description	This skill describes the ability to assess the rationale for leveraging strategic business partnerships, appraise basic types of business partnerships and evaluate financial costs. It also includes developing and executing plans, as well as measuring results of strategic business partnerships. For example: Online travel agents, tenancy (profit sharing, joint venture, partnership), wholesale agents, loyalty programs, sales channel.			
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	 Business consideration Steps to analyse types Factors for successful k Types of financial costs Components of various 	siness partnerships and be s when building various be of business partnerships, business partnerships and gains business partnership plar measure results of variou	usiness model usiness partnerships benefits and risks ns	
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	 and longer-term engage mission and strategic o Appraise basic types of accordance with the na Evaluate financial costs achieve various busines Develop plans toward e assessment outcomes Execute various busine vision, mission and strategic 	ement, in accordance with bjectives business partnerships, be ture of the industry and gains associated with a partnership objectives establishing various business partnership plans, in actegic objectives ous business partnerships	enefits and risks, in	
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	The ability to: • Model a culture of oper • Review, adapt and forgo	•	·	

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Maintain composure in communications with various business partners in accordance with organisational vision, mission and strategic objectives
- Maintain business ethics in all business partnerships

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

- Conduct self-reflections to recognise own strengths and weaknesses in developing business partnerships
- Evaluate best practices for developing business partnerships, to identify applicable improvement areas to adopt

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	Leadership	Skill Sub-Category (where applicable)	N/A
Skill 8	Identify and Develop Busin	ness Opportunities	••••••
Skill Description	This skill describes the ability to identify and understand business opportunities, assess market needs and demands, as well as evaluate risk and potential benefits. It also includes selecting and developing business plans and reviewing business viability.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	_	ands and potential benefits as plans usiness viability and procedures to mitigate boromoting business growth	ousiness risks
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	organisation needs Align business opporturand services Evaluate business risks to organisation Perform selection of bu Develop business plans opportunities for the organised and demands	tunities locally and globally, but the state of processing and potential benefits of processing and potential benefits of processing and services in the state of products and services in the state of products and services in the state of products and services are stated as a state of the st	demands for products oducts and services nent in the organisation dentified as business unities in line with market
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	The ability to: • Understand factors affe affect business • Using technology, big dates	cting market trends, movem	ents that will

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Plan, respond, decide and act based on market data/intelligence
- Communicate, network, acquire information from industry peers

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

• Keep abreast on market data/intelligence/movements

Range of Application N/A

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	Leadership	Skill Sub-Category (where applicable)	N/A
Skill 9	Interpret Statutory Financia	al Statements for Business	Leaders
Skill Description	This skill describes the ability to explain basic financial and accounting concepts, as well as interpret and analyse components of statutory financial statements. It also includes computation of financial and accounting ratios and communicating information from financial statements to relevant stakeholders.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities. Application and Adaptation It refers to the ability	 The ability to understand: Key components of statutory financial statements, including balance sheet, income statement, cash flow statement and statement of stockholders' equity Principles of finance and accounting Statutory and common laws governing financial reporting Rules of accounting Principles underlying production of key financial statements Users of financial ratios Methods of interpreting financial statements Types of business decisions and its impacts on financial statement Limitations of statutory financial statements The ability to: Communicate financial and accounting concepts contained in statutory financial statements 		
to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	Interpret key componentAnalyse key component and techniques for finant	l and accounting ratios, base	ments, using various tools
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	The ability to: • Use various and latest to	rends according to the best	practices

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Communicate key information from statutory financial statements to relevant stakeholders and shareholders, to support business decisions
- Display integrity, objectivity, and due professional care in course of work
- Demonstrate transparency in reporting

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

- Conduct self-reflections to identify own strengths and weaknesses in interpreting statutory financial statements
- Update own knowledge on interpreting statutory financial statements by subscribing to diverse learning channels and participating in peer discussions

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Statutory and common laws governing financial reporting must include:

- Malaysia Companies Act requirements
- Organisational audit guidelines
- Duties and responsibilities of company directors
- Financial reporting standards
- Regulations of the Accounting Profession

Skill Category	Leadership	Skill Sub-Category (where applicable)	4 - Assistant Executive Housekeeper
Skill 10	Lead Organisation to Develop Organisational Strategic Priorities, Culture and Governance		
Skill Description	This skill describes the ability to lead the development of vision, culture and strategic priorities for an organisation. It also includes modelling of leadership and providing direction and governance to the organisation.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	 The ability to understand: The relationship between vision and values and how they contribute to the development of an organisational culture that actively pursues strategic objectives The relationship between high level strategy and the development and implementation of business plans and processes Legal and ethical considerations relating to corporate governance, social responsibility and sustainability Relevant professional or industry codes of practice and standards relating to corporate governance, social responsibility and leadership roles Theories and concepts relating to culture within organisations Impact of clearly defined organisation vision and culture on employees 		
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	 strategic planning Consult with stakehor for the organisation the organisation the planning Define criteria for evaluation of strategic priorities Engage employees the strategic priorities Address corporate goorganisational complimited organisational complimited organisati	actors of strategic value to the olders to review mission, object to support strategic planning aluating success of strategies to develop plans to implement overnance and social responsionance eliefs which underpin organisation vision and dispensionance priorities in all and governance priorities in all and social responsions.	to determine achievement or enforce bility obligations to ensure ational vision and support culture application of organisational
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	The ability to: • Engage stakeholders organisational vision	in the review of organisations and culture	al values and vision to drive

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Communicate organisational vision, values, strategic priorities and plans to influence stakeholders and build commitment to the organisation
- Assess the emotional climate of the organisation and demonstrate openness to address stakeholders' concerns

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

- Engage in regular self-reflection to identify own areas for improvement in leading organisational strategic planning
- Improve own organisational strategic planning skills by subscribing to diverse learning channels and participating in peer discussion platforms to enhance workplace performance

Range of Application (where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	People Management	Skill Sub-Category (where applicable)	N/A
Skill 11	Develop Succession Plan		
Skill Description	It also includes identifying	oility to develop business on g critical positions and skill nenting succession plans a	_
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.		ion planning nce succession planning cies and procedures on suc ng talent p talent pools planning enting succession plans	ccession planning
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	 support of organisation Identify critical position organisational mission Evaluate talent pools for organisational process Develop succession mission mission Implement succession plans developed 	and strategies or filling targeted positions anagement plans, based o management plans, in accord	ctions uccession, in accordance with , in accordance with on results of talent
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	candidates from divers	, flexibility and adaptability e cultures and with diverso nalysis to determine strate	-

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Demonstrate integrity, objectivity, and due professional care in course of work
- Demonstrate succession potential and its career path within the organisation

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

• Evaluate best practices and current trends for developing succession plans, to identify applicable improvement areas to adopt

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	People Management	Skill Sub-Category (where applicable)	N/A
Skill 12	Lead Organisational Succession Planning, Capability Development, Employee Engagement and Retention Planning		
Skill Description		lity to identify and groom su I development and engage o	
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities. Application and Adaptation	 The ability to understand: Legal and ethical, organisation policies and procedures, relevant professiona or industry codes of practice and standards implications relating to successing planning, and organisational learning and development Implications and impact on employees and the organisation resulting from succession management processes, learning and development processes, engagement activities and retention planning Relationship between engagement, retention and performance Concepts and theories of succession planning, employee engagement and retention planning Market trends and developments in relation to succession management, employee engagement and learning and development The ability to: 		tions relating to succession ent ent enisation resulting from levelopment processes, performance ployee engagement and cession management,
It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	 human resources functions succession planning Identify critical roles and groom successors Work with managers to plans for identified successors Prioritise learning and development of their proposer senior managers for their personal development 	on and other relevant person and other relevant person differed positions to establic create and implement development programmes to ofessional, technical and majors to demonstrate indepersional	sh opportunities to elopment and retention e support employees in the enagerial competencies indence and responsibility
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	for improvement Consult stakeholders to	f succession management a identify learning and develo velopment systems and pro	opment issues and review

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

• Evaluate the emotional climate of the organisation towards the learning and development programmes, succession management programs and exercise organisational awareness to address employees' concerns

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

- Keep abreast of succession planning management practices by subscribing to diverse learning channels and participating in peer discussion platforms to enhance own knowledge and performance in managing succession planning
- Consistently review programmes

Range of Application N/A

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	Planning and Implementation	Skill Sub-Category (where applicable)	N/A
Skill 13	Develop and Drive Organisational Vision, Mission and Values		
Skill Description	This skill describes the ability to develop and drive organisational vision, mission and values. It also includes determining organisational competitive advantage, reviewing organisational strategic directions to meet organisational goals and objectives.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities. Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes	The ability to understand: • Qualitative analysis and research techniques in developing organisational vision, mission and values • Characteristics of an effective vision statement • Characteristics of an effective mission statement • Objectives of cascading organisational vision, mission and values • Relevant stakeholders in formulating and communicating organisational vision, mission and values • Communication platforms and channels to disseminate vision, mission and values information • The need to actively review and evaluate existing vision, mission, values The ability to: • Assess organisational capabilities and review environmental scan findings to determine organisational brand and competitive positioning in consultation with relevant stakeholders • Benchmark organisational capabilities against industry counterparts to identify potential sources of competitive advantage • Review organisational strategic directions to ensure alignment to strategic needs of the organisation		
at work.		information to enhance busi and drive vision, mission ar	
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	to cascade throughout t	nisational vision, mission and he organisation ve awareness campaigns an	_

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Display empathy when articulating and communicating organisational vision, mission and values through individual actions to garner buy-in from the organisation
- Be a role model against organisation's mission and vision

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

 Keep abreast of market trends and developments by subscribing to diverse information channels and participating in industry networking sessions to ensure organisational competitiveness

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	Planning and Implementation	Skill Sub-Category (where applicable)	N/A
Skill 14	Direct Organisational Strategies and Set Targets		
Skill Description	This skill describes the ability to direct organisational strategies and set targets. It also includes identifying strategic needs of the organisation, setting organisational directions, goals and targets, ensuring alignment with organisational vision, mission and values, as well as reviewing and refining organisational strategies and targets for endorsement.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	The ability to understand: Strategic objectives of to Performance drivers and Objectives of strategic postrategic Risks and ben	d indicators of the organisati	ion
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	Establish organisational contribute to performanFacilitate alignment of contribute	of organisation to enhance directions, organisational go ice organisational strategies and les to support achievement o	targets with organisational
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	The ability to: • Review and refine organendorsement purposes	nisational strategies and targ	gets for

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Display empathy and organisational awareness in directing organisational strategies
- Identify key implementers and support in organisation

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

- Engage in self-reflection to identify own areas for improvement in organisational strategic planning to enhance workplace performance
- Improve own strategic planning capability by subscribing to diverse learning platforms to enhance workplace performance

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	Results Achievement	Skill Sub-Category (where applicable)	N/A
Skill 15	Monitor Organisational Per Achievement of Results	formance and Develop Rev	vard Strategies to Lead
Skill Description	This skill describes the ability to establish business objectives and review organisational performance to meet business results. It also includes collaboration with stakeholders to identify performance management and remuneration strategies to manage and reward performance.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	 Relevant professional or influence setting of busing a performance management. The relationship between pursue these objectives. Implications and impact organisational performance management. Models and methods of 	industry codes of practice ent en business objectives and t at operational levels on employees and the organice measurement processe ent processes	and standards that may and standards relating to the processes required to anisation arising from es, and remuneration and ag business planning cycles
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	 achievement of organisa Provide support and res Develop strategy to meabusiness objectives Monitor data and report support and resources a Monitor emerging and it organisation in accordar Work with human resources framework to requirements to develop 	organisational business objectional vision, mission and vources needed to achieve because organisation performances organisation performances required dentified risks to assess the acce to organisational risk matrices department and policies identify performance management and reward to implement performance	ralues rusiness objectives ruce against ruce activities to provide rice strategic impact to the ranagement framework res within the human regement and remuneration restrategies

Innovation and Value Creation

It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.

The ability to:

• Review organisational performance with stakeholders to prepare strategies to enhance future performance

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Communicate business objectives to stakeholders to obtain their support and buy-in
- Assess the emotional climate of the organisation towards organisational reward policy and exercise organisational awareness to address employees' concerns

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

 Keep abreast of performance management systems and processes by subscribing to diverse learning channels and participating in peer's discussion platforms to enhance own competence in managing performance management

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Definitions of the Five (5) Domains

DOMAIN	DEFINITION
Knowledge and Analysis	Knowledge includes the gathering of facts and information through traditional and digital forms. Analysis involves the cognitive processing, integration and inspection of single or multiple sources of facts and information required to perform work tasks and activities and takes into consideration, the work contexts in which the tasks and activities are carried out. The result of knowledge and analysis produce judgements on work tasks/activities/issues/areas, and the conceptualisation of solutions to solve problems at work.
Application and Adaptation	Application involves the ability to perform work tasks and activities defined by the requirements of the occupation. Adaptation involves the ability to react to and manage the changes in the work context. The result of application and adaptation leads to the production of psycho-motor actions and behavioural reactions to the work tasks/activities/issues/areas, and the execution of the planned solutions to problem solving at work.
Innovation and Value Creation	Innovation includes the ability to generate purposive ideas to improve work performance and/or enhance business values that are aligned to the organisational goals. As a result of innovation, the organisation is able to reap the values from individual or team contributors to achieve organisational growth.
Social Intelligence and Ethics	Social intelligence refers to the ability to appreciate and use affective factors in leadership, relationship and diversity management guided by professional codes of ethics as effective individuals or team contributors.
Learning to Learn	Learning-to-learn refers to the ability to improve on self-development within and outside of one's area of work. It involves the continual inspection of one's knowledge, analytical, application; adaptive, innovative and social skills that are required to perform the work optimally and/or solve problems effectively.

JOB DESCRIPTION

Hotel Manager/ Resident Manager/ Executive Assistant Manager

Skills & Training Required

OCCUPATION DESCRIPTION:

The Hotel Manager/Resident Manager/Executive Assistant Manager is responsible for the day-to-day management of a property and its staff. They have commercial accountability over budgeting, finance management, and directing all property services; including but not limited to front-of-house, food and beverage operations and housekeeping. They are responsible for carrying out efficient operations, maximising standards of guest service, and driving occupancy rates and revenue goals. They conduct regular site inspections on the facilities and services of the property; while also resolving issues and ensuring that the property runs smoothly each day. They review the financial performance of the property and collaborate with the senior management team to set the overall business strategies and performance indicators; which may include sales, marketing and revenue management.

The Hotel Manager/Resident Manager/Executive Assistant Manager interacts with local and international audiences to promote the property; while also staying up-to-date with the latest trends concerning the field of hospitality. They aspire to innovate property operations to deliver an excellent experience for guests. As a champion of organisational excellence, they lead their staff by example in their goal of properly hosting guests. They also provide guidance to managers and colleagues to ensure that the property's core values and standards are upheld for the welfare of the property's staff and guests. They are good communicators; leaders who are eloquent when handling the media and promoting the brand image of the property.

The skills expected of the Hotel Manager/Resident Manager/Executive Assistant Manager are summarised as below:

SKILL CATEGORY	SKILL
Business Continuity Management	1. Endorse Business Continuity Framework, Strategies, Policies and Plans
Infocomm Technology	Capitalise on Opportunities Created through Digital and Technology advancement in the Hospitality Industry
Leadership	 Adopt Modern Concepts in Business Ethics and Values Management Adopt New Business Models for Productivity and Efficiency Maximisation Manage Hotel Operations
People and Relationship Management	 Build Positive Relationships with the Board (BOD/Owner) Create Positive Work-life Harmony Establish Organisational Relationships and Lead Organisational Diversity Foster Business Relationships and Organisational Diversity Promote Harmonious Tripartite Relations
Personal Management and Development	11. Develop Self to Maintain Professional Competence to Lead an Organisation

Skill Category	Business Continuity Management	Skill Sub-Category (where applicable)	N/A
Skill 1	Endorse Business Continuity Framework, Strategies, Policies and Plans		
Skill Description	This skill describes the ability to provide oversight on business continuity management. It also includes approving business continuity frameworks, policies, strategies and plans to align as well as monitoring and reviewing business continuity plans to cope with changes in the business environment.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	 Awareness of business the industry 	f business continuity manageont leads	ading practices within
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	 to business continuity seresponding to disruptive Approve business continuity for implementation Deliver oversight to business 	uity plans and crisis managestrategies to ensure organis e events nuity framework, policies, s siness continuity managements nse during disruptive events	ational effectiveness in strategies and plans ent within the organisation
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	policies and plans to se	v of business continuity france ek improvements to optimis ss continuity and crisis man	se organisational

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Drive communication of business continuity and crisis management plans to employees to obtain their support for implementation
- Drive economic, social and environmental initiatives to the benefit of environment and host communities

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

• Integrate personal knowledge on business continuity management by subscribing to information and learning channels and participating in discussion platforms to ensure continuous learning for workplace application

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	Infocomm Technology	Skill Sub-Category (where applicable)	N/A
Skill 2	Capitalise on Opportunitie in the Hospitality Industry	s Created through Digital an	d Technology advancement
Skill Description	This skill describes the ability to adopt innovation and creative thinking skills to incorporate technology, process changes, efficiency and productivity goals into service work environments for hotels and serviced apartments.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	The ability to understand: Trends and patterns of technology innovations for the hotel industry Types of property management systems Software operation and maintenance Communication and IT systems Organisation policies and procedures on adoption of new technological innovations		
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	developments and their business environment Analyse factors affectin operating systems for good review operational star innovations in technology service improvements Suggest technology implications and changes	Γ standard operating procedu	on's work and ions in technology and ovements ncy in implementing r guest/customer may cause digital
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational		ronments for supporting inno lance with organisation need d financial capabilities)	

goals.

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Communicate benefits of innovation through digital and IT advancement
- Facilitate promotion and adoption of new technological innovations to stakeholders

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

 Be updated on the new opportunities created through digital and IT advancement in the hospitality industry

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	Leadership	Skill Sub-Category (where applicable)	N/A
Skill 3	Adopt Modern Concepts in Business Ethics and Values Management		
Skill Description	This skill describes the ability to identify the impact of organisation values on organisation performance. It also includes the ability to establish, develop, implement, communicate and review value-oriented ethics programmes in the organisation.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	 Principles governing decan organisation Ethical frameworks in decorporation Organisation's priorities Societal norms pertaining and organisation members Guidelines for compliance ethical behaviours Principles of communication and knowledge 	s between 'right' and 'wron cision-making in relation to e ecision-making in ethics- and values-based ng to values-based ethical be	programmes ehaviours of organisation emeworks for ed information
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	 organisation performance Establish values and ethand requirements Build value-oriented ethangement value-oriented 	nics strategies, in accordanc ics programmes	e with organisation needs
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	N/A		

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

• Facilitate communication of ethical behaviour to stakeholders

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

• Be aligned with the advances of modern concepts in business ethics and values management

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	Leadership	Skill Sub-Category (where applicable)	N/A
Skill 4	Adopt New Business Mod	lels for Productivity and Effic	iency Maximisation
Skill Description	This skill describes the ability to identify issues arising from unproductive and inefficient operations. It also includes recognising, developing, implementing and reviewing productivity strategies, communicating changes in processes and procedures, and forming communities of practice (task force) to ensure continuing efforts in driving the organisation's productivity.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	 service delivery Cost and benefit analys Types of digital/mobile a Principles of communic Trends and issues of presented 	staff behaviours and actions is and fundamentals of finan applications which measures ating productivity initiatives a oductivity measurements, is applicable for communities	cial budgeting s productivity effectiveness and change processes sues and initiatives
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	 Recognise benefits of ir organisational performa Develop productivity str Create processes for im Implement operational service delivery Review procedures for workplace efficiency 	rom unproductive and inefficemproved productivity and efficience rategies for improved productivity strategies for improductivity strategies for improductivity strategies for improved productivity and efficiency and efficiency and inefficiency and efficiency and eff	et and service delivery efficiency enproved product and endards and
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	The ability to: • Encourage innovation a	nd technology changes for o	ptimised productivity

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

• Facilitate communication of productivity action plans to stakeholders

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

 Keep abreast of new business models for productivity and efficiency maximisation

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	Leadership	Skill Sub-Category (where applicable)	N/A
Skill 5	Manage Hotel Operations		
Skill Description	This skill describes the ability to provide day-to-day management of the hotel and staff. It also includes managing financial budgets, resources and facilities, controlling expenditure and establishing quality standards and procedures.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	 Organisational policies a organisational performant Relevant professional or Communication technique (human resource and interpretable) Facilities management Safety and security (ERT) 	industrial codes of practice ues and channels for dissem dustrial methods and etc.)	ne measurement of and standards ninating information on
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	organisational objectives Determine financial bud Evaluate service operati Implement quality standaneeds and requirements Develop strategies and Manage staff performar Conduct regular checks Engage with guest on re	gets and control expenditure on standards (including gue: lards and procedures, in acc s action plans to improve oper ace and expectations with relevant personnel on t	es st reviews) cordance to organisation rational efficiency facilities maintenance
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.		ods for managing hotel ope novative approaches throug	

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Acknowledge professional development of staff for effectiveness in their roles
- Support communities of practice (task force) that can collaborate together and support professional and personal development needs

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

• Update own learning in developing strategies for talent management

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	People and Relationship	Skill Sub-Category	N/A
••••	Management	(where applicable)	
Skill 6	Build Positive Relationships with the Board (BOD/Owner)		
Skill Description	This skill describes the ability to work with the board to provide organisational leadership and to build positive relationships with the board. It also includes strategic planning, providing timely information to the board and facilitating interactions with the board.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	Board member roles anBoard relationship with	stakeholders derations relating to the role	
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	 performance measures Work with senior mana developed by the board Report on outcomes an organisational agreed p channels to provide upo Facilitate board communication 	establish organisational stra , financial goals to achieve or gement team to implement to achieve organisational of d key issues to the board in erformance indicators, com dates and seek decision-mal nications with senior manages to manage relationships	organisational objectives corganisational strategies bjectives accordance to munication protocols and king and advice gement team in accordance
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	The ability to: • Develop and utilise app relevant information to	•	innels to provide timely and

Social Intelligence and Ethics It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.	 The ability to: Practice emotional intelligence to guide own thinking and actions when interacting with the board
Learning to Learn It refers to the ability to develop and improve one's self within and outside of one's area of work.	N/A
Range of Application (where applicable) It refers to the critical circumstances and contexts that the skill may be demonstrated.	N/A

Skill Category	People and Relationship Management	Skill Sub-Category (where applicable)	N/A
Skill 7	Create Positive Work-life H	larmony	
Skill Description	This skill describes the ability to apply measures to motivate team members to be productive. It also incorporates the ability to integrate wellness programmes and activities into corporate or organisational structures to benefit from increased productivity and employee morale.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	 Methods of identifying at the Organisational guideline. Project management and of operations. Benefits and costs of work. Communication system. Organisation's establish. 	ng from lifestyle expectation satisfaction levels of team n es for work-life harmony prog nd types of efficiency tools a	nembers' work-life harmony grammes and initiatives vailable for ease of practice (task force) of work goals, manpower
A	• • • • • • • • • • • • • • • • • • • •		
Application and	The ability to:	an ayan atationa	
Adaptation	Manage work life balance Figure apprehimate at a second		anav.
It refers to the ability to perform the work	-	indards and workplace effici	•
tasks and activities	 Create value structure that incorporates work-life harmony programmes and projects 		
required of the		streamlining communicatio	ns increasing productivity
occupation, and the	and reducing stress	Streamining communication	ris, increasing productivity,
ability to react to and manage the changes at work.	_		rammes that acknowledges
•••••	N1/A		
Innovation and	N/A		
Value Creation			
It refers to the ability			
to generate purposive ideas to improve work			
performance and/			
or enhance business			
values that are aligned			
to organisational			
goals.			
J - 22.		• • • • • • • • • • • • • • • • • • • •	

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

• Facilitate communities of practice (task force) that can collaborate together and support professional and personal needs

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

• Identify satisfaction levels of team members' work-life harmony through employee engagement survey/program

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	People and Relationship Management	Skill Sub-Category (where applicable)	N/A
Skill 8	Establish Organisational Relationships and Lead Organisational Diversity		
Skill Description	This skill describes the ability to create and foster strong organisational relationships to provide strategic value to the organisation. It also includes developing strategic leadership networks, creating a diverse and cooperative work environment and supporting team building initiatives.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	networking and opportu Organisational policies a organisational diversity Relevant professional or business networking and The implication and impute organisation Relevant local, regional	r industry codes of practice of team building eact of strategies to foster dand international networks veloping a diverse and coop	workplace diversity business networking, and standards relating to liversity on employees and
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	 organisation or the indix Identify and review the develop appropriate res Pursue collaborative op Lead the development of levels of the organisatio Communicate expectation 	ponses portunities to support mutu of strategies to support dive	ng decisions participation in networks to ally beneficial outcomes ersity and cooperation at all ness throughout
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	The ability to: • Identify innovative approorganisational diversity	paches to support team bui	lding and

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Manage relationships to achieve cross-cultural cooperation and positive outcomes for individuals, teams and the organisation
- Adjust interpersonal style and respond appropriately to emotional cues when interacting with others to meet the requirements of the social and cultural business context
- Participate in team building activities with senior management team to develop instrumental relationships required to lead the organisation

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

 Update own self of organisational diversity management practices by subscribing to diverse learning channels and participating in peer discussion platforms to enhance own knowledge for workplace application

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	People and Relationship Management	Skill Sub-Category (where applicable)	N/A
Skill 9	Foster Business Relationships and Organisational Diversity		
Skill Description	This skill describes the ability to develop effective working relationships and networks to provide strategic value to the organisation. It also includes developing and maintaining business and professional networks and encouraging workforce diversity and cooperation through strategies and conflict management.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	networking and opportu- conflict management Organisational policies a organisational diversity Relevant professional or managing organisationa Relevant local, regional	derations relating to organisa unities for collaboration, work and procedures relating to be and conflict management or industry codes of practice all diversity and business netwand international networks veloping a diverse and cooper	explace diversity and usiness networking, and standards for working
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work	 The ability to: Identify and prioritise networks which may provide strategic value to the organisation or the individuals to facilitate networking decisions Identify and review the constraints that may affect participation in networks to develop appropriate responses Pursue collaborative opportunities to support mutually beneficial outcomes Develop strategies to support diversity and cooperation at all levels of the organisation Identify sources of conflict and negotiate issues to target acceptable outcomes 		
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	The ability to: • Evaluate the effectivene to prevent recurrence o	ess of conflict management : f conflict	strategies and take action

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Manage relationships to achieve cross-cultural cooperation and positive outcomes for individuals, teams and the organisation
- Support individuals to obtain respect and address instances of unfairness or discrimination to promote a positive working environment
- Adjust interpersonal style and respond appropriately to emotional cues when interacting with others to meet the requirements of the social and cultural business context

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

 Keep abreast of organisational diversity management strategies by subscribing to diverse learning channels and participating in peer discussion platforms to enhance own knowledge for workplace application

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	People and Relationship Management	Skill Sub-Category (where applicable)	N/A
Skill 10	Promote Harmonious Tripa	artite Relations	
Skill Description	This skill describes the ability to promote harmonious tripartite relations within the Malaysian industrial relations system. It also includes leading collective bargaining processes.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	 assistance, in identifyin and guidelines Models and methods for key stakeholders Standards or codes of pragreements, and terms Market trends and developments industrial practices Roles of each tripartite Characteristics and model 	and procedures which proving or implementing legislative or engaging, negotiating and practice relating to industrial and conditions of employmelopments, in relation to hun party in the Malaysian industivation of employees in the ional structures, relationship	e requirements communicating with practices, collective ent and service nan resource and trial relations system industrial relations system
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	relations, industrial practorial organisational context Establish effective work unions and employers the Malaysian industrial Develop organisational management relations, organisational manager Identify the organisation examine possible cause Lead bargaining process acceptable outcomes Document outcomes or interests of stakeholder	policies and processes to st by engaging unions, govern nent in forums and dialogue n's position to prepare for co es and sources of conflict (w ses to achieve agreement and f collective bargaining proce ts tof systems and processes	sentatives of government, a tripartite parties, within rengthen labour and ment representatives and sollective bargaining and where applicable) and mutually sses to safeguard the

Innovation and Value Creation

It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.

The ability to:

• Review the effectiveness of the bargaining process to enhance harmonious tripartite relations

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

 Communicate the agreed outcomes, under collective bargaining, to stakeholders and shareholders (BOD) to get their support in the implementation

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

- Conduct self-reflection, after collective bargaining processes, to refine the strategies for promoting harmonious tripartite relations
- Update own learning in promoting harmonious tripartite relations by subscribing to diverse learning channels and gathering feedback from stakeholders

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Skill Category	Personal Management and Development	Skill Sub-Category (where applicable)	N/A
Skill 11	Develop Self to Maintain P	rofessional Competence to	Lead an Organisation
Skill Description	This skill describes the ability to lead organisational communications and decision-making as one of the most senior members of an organisation. It also includes influencing stakeholders and maintaining integrity in one's role as a key decision-maker.		
Knowledge and Analysis It refers to gathering, cognitive processing, integration and inspection of facts and information required to perform the work tasks and activities.	 The ability to understand: Legal and ethical considerations relating to organisational communication Relevant professional or industry codes of practice and standards guiding the definition of values and behaviours The relationship between high level organisational strategy and the development and implementation of business plans and processes at lower levels within the organisation Implications and impact of organisational communication processes on stakeholders Implications and impact of decision-making processes on employees and the organisation Market trends and developments in relation to communication techniques and channels Underlying issues and trends that may affect stakeholders' decision-making 		
Application and Adaptation It refers to the ability to perform the work tasks and activities required of the occupation, and the ability to react to and manage the changes at work.	 The ability to: Lead stakeholders to develop strategic priorities for organisational communications Promote the organisation using appropriate communication channels Communicate decisions and ensure they are implemented accordingly to meet intended business outcomes 		nication channels
Innovation and Value Creation It refers to the ability to generate purposive ideas to improve work performance and/ or enhance business values that are aligned to organisational goals.	for improvementObtain and encourage in to develop innovative ap	organisational communicat nputs from senior managem proaches and responses to employees to develop innov issues	ent and technical experts emerging issues

Social Intelligence and Ethics

It refers to the ability to use affective factors in leadership, relationship and diversity management guided by professional codes of ethics.

The ability to:

- Lead the communication of organisational strategic priorities, directions and plans to stakeholders to influence and garner their support and buy-in
- Maintain integrity of self and organisation throughout decision-making and problem-solving processes in accordance to organisational code of conduct

Learning to Learn

It refers to the ability to develop and improve one's self within and outside of one's area of work.

The ability to:

• Seek and maintain awareness of market trends and organisational environment to lead appropriate strategic responses

Range of Application

(where applicable)

It refers to the critical circumstances and contexts that the skill may be demonstrated.

Definitions of the Five (5) Domains

DOMAIN	DEFINITION
Knowledge and Analysis	Knowledge includes compiling facts and information through traditional and digital forms. Analysis involves the cognitive processing, integration and inspection of single or multiple sources of facts and information required to perform work tasks and activities and takes into consideration, the work contexts in which the tasks and activities are carried out. The result of knowledge and analysis results in judgements on work tasks/activities/issues/areas, and the conceptualisation of solutions to solve problems at work.
Application and Adaptation	Application involves the ability to perform work tasks and activities defined by the requirements of the occupation. Adaptation involves the ability to react to and manage the changes in the work contexts. The result of application and adaptation leads to the production of psycho-motor actions and behavioural reactions to the work tasks/activities/issues/areas, and the execution of the planned solutions to solve problems at work.
Innovation and Value Creation	Innovation is the ability to generate purposive ideas to improve work performance and/or enhance business values that are aligned to the organisational goals. As a result of innovation, the organisation can benefit from values obtained from individual or team contributors to achieve organisational growth.
Social Intelligence and Ethics	Social intelligence is the ability to appreciate and use affective factors in leadership, relationship and diversity management guided by professional codes of ethics as effective individuals or team contributors.
Learning to Learn	Learning-to-learn includes the ability to improve on self-development within and outside of one's area of work. It involves the continual inspection of one's knowledge, analytical, application; adaptive, innovative and social skills that are needed to perform the work optimally and/or solve problems effectively.