	COMPETENCY-BASED CURRICULUM
	[image: image1.wmf]

	[image: image2.wmf]

	Sector:

Tourism

	Qualification:

TRAVEL SERVICES NC II

	[image: image3.wmf]
	Technical Education and Skills Development Authority

East Service Road, South Superhighway, Taguig, Metro Manila

TABLE OF CONTENTS

	A. COURSE DESIGN
	

	B. MODULES OF ONSTRUCTION
	

	Basic Competencies
	

	Participate in Workplace Communication
	1

	Work in a Team Environment
	8

	Practice Career Professionalism
	12

	Practice Occupational Health and Safety
	16

	
	

	Common Competencies
	

	Develop and Update Industry Knowledge
	25

	Observe Workplace Hygiene Procedures
	28

	Perform Computer Operations
	33

	Perform Workplace and Safety Practices
	39

	Provide Effective Customer Service
	45

	
	

	Core Competencies
	

	Book travel-related reservation
	56

	Administer billing and settlement plan
	72

	Issue air sea land tickets and Multi Purpose Documents
	81

COURSE DESIGN

	COURSE TITLE
:
	TRAVEL SERVICES – NC II

	
	

	NOMINAL DURATION :
	196 hours

	
	

	QUALIFICATION
:
	NC level II

	
	

	COURSE DESCRIPTION :
	This course is designed to enhance the knowledge, skills and attitudes of an individual in the field of tour servicing in accordance with industry standards. It covers specialized competencies such as; facilitate Issuance of travel documents; and arrange and make reservations for travel related services. It covers the basic, common and core competencies.

	
	

	ENTRY REQUIREMENTS :

	None

	
	

COURSE STRUCTURE:

	UNIT OF

COMPETENCY
	MODULE TITLE
	LEARNING OUTCOME
	NO. OF HOURS

	BASIC
	
	
	

	1. Participate in workplace communication
	1.1 Participating in workplace communication
	1.1.1 Obtain and convey workplace information
1.1.2 Complete relevant work related documents

1.1.3 Participate in workplace meeting and discussion
	6

	2. Work in a team environment
	2.1 Working in a team environment
	2.1.1 Describe and identify team role and responsibility in a team

2.1.2 Describe work as a team member

	3

	3. Practice career professionalism
	3.1 Practicing career professionalism
	3.1.1 Integrate personal objectives with organizational goals.

3.1.2 Set and meet work priorities.

3.1.3 Maintain professional growth and development
	3

	4. Practice occupational health and safety
	4.1 Practicing occupational health and safety
	4.1.1 Evaluate hazard and risks
4.1.2 Control hazards and risks
4.1.3 Maintain occupational health and safety awareness
	6

	COMMON
	
	
	

	1. Develop and update industry knowledge
	1.1 Developing and update industry knowledge
	1.1.1 Identify and access key sources of information on the industry

1.1.2 Access, apply and share industry information

1.1.3 Update continuously relevant industry knowledge
	2

	2. Observe workplace hygiene procedures
	2.1 Observing workplace hygiene procedures
	2.1.1 Practice personal grooming and hygiene

2.1.2 Practice safe and hygienic handling, storage and disposal of food, beverage and materials

	2

	3. Perform computer operations
	3.1 Performing computer operations
	3.1.1 Identify and explain the functions, general features and capabilities of both hardware and software

3.1.2 Prepare and use appropriate hardware and software according to task requirement

3.1.3 Use appropriate devices and procedures to transfer files/data

3.1.4 Produce accurate and complete data according to the requirements

3.1.5 Maintain computer system

	6

	4. Perform workplace and safety practices
	4.1 Performing workplace and safety practices
	4.1.1 Practice workplace safety, security and hygiene systems, processes and operations

4.1.2 Respond appropriately to faults, problems and emergency situations in line with enterprise guidelines

4.1.3 Maintain safe personal presentation standards
	2

	5. Provide effective customer service
	5.1 Providing effective customer service
	5.1.1 Apply effective verbal and non-verbal communication skills to respond to customer needs

5.1.2 Provide prompt and quality service to customer

5.1.3 Handle queries promptly and correctly in line with enterprise procedures

5.1.4 Handle customer complaints, evaluation and recommendations

5.1.5 Provide prompt and quality service to customer

5.1.6 Handle queries promptly and correctly in line with enterprise procedures

5.1.7 Handle customer complaints, evaluation and recommendations
	6

	CORE
	
	
	

	1. Book travel-related reservation
	1.1 Book travel-related reservation
	1.1.1 Identify booking systems and procedures as appropriate to the specific industry sector
1.1.2 Principles of reservations and booking procedures.
1.1.3 Maintain good working relationship with the different sectors of the tourism industry in relation to reservations, bookings and supplier arrangements
1.1.4 Administer customer file and identify booking requirements
	80

	2. Administer Billing and Settlement Plan
	2.1 Administer Billing and Settlement Plan
	2.1.1 Explain the role of IATA in the BSP

2.1.2 IATA agency

2.1.3 accreditation requirements

2.1.4 BSP Procedures

2.1.5 BSP timeframes
2.1.6 BSP documentation
2.1.7 General understanding of airfares and ticketing

	40

	3. Issue Air Sea Land Tickets and Multi Purpose Document (MPD)
	3.1 Issue Air Sea Land Tickets and Multi Purpose Document (MPD)
	3.1.1 Explain in-flight services

3.1.2 Ticketing process and reservations

3.1.3 Identify the different types of booking class/ services

3.1.4 Gather the necessary information and other travel related data
3.1.5 Perform sales and service tasks
3.1.6 Issue tickets, multi Purpose Documents (MPD) and other travel related documents
3.1.7 Network for latest fare and tariff information

	40

	
	
	TOTAL
	196

RESOURCES:

Facilities

· Workshop

· Laboratory

· Audio-visual room

· Lecture room

· Storage/stock room

Equipment

· Projector screen

· Overhead projector

· Electric fan

· First aid cabinet

· Filing cabinet

· Fire extinguisher

· Emergency light

· directional signage

· air condition

· telephones

· computers with internet connection

· TV

· Video player

· Fax machine

· LCD

· Licensed Software on Computerized Reservation System

· Licensed on Word Processing, Worksheet, Presentation and Database

Supplies

· Writing materials

· Requisition forms

· Sample booking forms

· Record books

· Envelopes, folders

Accessories

· Complete laboratory outfit

· Working devices

· Padlocks

· Keys

References

· Brochures

· Manuals

· Charts

· Map

· CD’s

· Video Tapes

· Pictures

· Updated Official Airline Guide

· Updated documentation Manual

· Updated travel agent ticketing Manual

· Used plane tickets

· Updated BSP Manual

· Updated Travel Agent Handbook

· Updated Passenger and Tariff manual

ASSESSMENT METHODS:

· Written examination

· Practical Demonstration

· Direct observation

· Hands-on

COURSE DELIVERY:

· Group Discussion

· Demonstration

· Film Viewing

· Modular instruction

· Practical application

· Reporting

· Industry immersion

· E-learning

TRAINERS QUALIFICATION:

· Must have completed a Trainers Training Methodology Course (TM II) or its equivalent

· Must have at least 2 years industry experience

· Must be a holder of a Travel Services NC level II or equivalent qualification

· Must be of good moral character

· With pleasing personality

BASIC COMPETENCIES

TRAVEL SERVICES NC II

MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY
	PARTICIPATE IN WORKPLACE COMMUNICATION

	
	

	CODE
	500311105

	
	

	MODULE TITLE
	PARTICIPATING IN WORKPLACE COMMUNICATION

	
	

	MODULE DESCRIPTOR
	This module covers the knowledge, skills and attitudes required to gather, interpret and convey information in response to workplace requirements.

	
	

	NOMINAL DURATION
	6 hours

	
	

	QUALIFICATION LEVEL
	NCII

	
	

	PREREQUISITE
	Receive and Respond to workplace Communication. (NCI)

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module the students/trainees will be able to:

LO1. Obtain and convey workplace information

LO2. Participate in workplace meetings and discussions

LO3. Complete relevant work related documents

LO1. OBTAIN AND CONVEY WORKPLACE INFORMATION
ASSESSMENT CRITERIA

1. Specific and relevant information is accessed from appropriate sources

2. Effective questioning , active listening and speaking skills are used to gather and convey information

3. Appropriate medium is used to transfer information and ideas

4. Appropriate non- verbal communication is used

5. Appropriate lines of communication with supervisors and colleagues are identified and followed

6. Defined workplace procedures for the location and storage of information are used

7. Personal interaction is carried out clearly and concisely

CONTENTS:

· Effective communication

· Different modes of communication

· Written communication

· Organizational policies

· Communication procedures and systems

· Technology relevant to the enterprise and the individual’s work responsibilities

· Follow simple spoken language

· Perform routine workplace duties following simple written notices

· Participate in workplace meetings and discussions

· Complete work related documents

· Ability to relate to people of social range in the workplace

· Gather and provide information in response to workplace requirements

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	
	· Suppliers

· Memorandum

· Circular

· Notice

· Information discussion

Sample Storage:
· Manual filing system

· Computer-based filing system

· Personnel forms, telephone message forms, safety reports

· Telephone

· Electronic and two way radio

	

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Direct Observation

· Oral interview and written test

LO2. PARTICIPATE IN WORKPLACE MEETINGS AND DISCUSSIONS
ASSESSMENT CRITERIA

1. Team meetings are attended on time

2. Own opinions are clearly expressed and those of others are listened to without interruption

3. Meeting inputs are consistent with the meeting purpose and established protocols

4. Workplace interactions are conducted in a courteous manner

5. Questions about simple routine workplace procedures and maters concerning working conditions of employment are asked and responded to
6. Meetings outcomes are interpreted and implemented

CONTENTS:

· Effective communication

· Different modes of communication

· Written communication

· Organizational policies

· Communication procedures and systems

· Technology relevant to the enterprise and the individual’s work responsibilities

· Follow simple spoken language

· Ability to relate to people of social range in the workplace

· Gather and provide information in response to workplace requirements

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	
	· Pen

· Paper

	· Books relating to conducting meetings

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Direct Observation

· Oral interview and written test

LO3. COMPLETE RELEVANT WORK RELATED DOCUMENTS
ASSESSMENT CRITERIA

1. Range of forms relating to conditions of employment are completed accurately and legibly

2. Workplace data is recorded on standard workplace forms and documents

3. Basic mathematical processes are used for routine calculations

4. Errors in recording information on forms/ documents are identified and properly acted upon

5. Reporting requirements to supervisor are completed according to organizational guidelines

CONTENTS:

· Effective communication

· Different modes of communication

· Written communication

· Organizational policies

· Communication procedures and systems

· Technology relevant to the enterprise and the individual’s work responsibilities

· Follow simple spoken language

· Perform routine workplace duties following simple written notices

· Participate in workplace meetings and discussions

· Complete work related documents

· Estimate, calculate and record routine workplace measures

· Basic mathematical processes of addition, subtraction, division and multiplication

· Ability to relate to people of social range in the workplace

· Gather and provide information in response to workplace requirements

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	
	· Suppliers

· Memorandum

· Circular

· Notice

· Information discussion

Sample Storage:

· Manual filing system

· Computer-based filing system

· Personnel forms, telephone message forms, safety reports

· Telephone

· Electronic and two way radio

	

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Direct Observation

· Oral interview and written test

MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY

	 WORK IN TEAM ENVIRONMENT

	
	

	MODULE TITLE
	 WORKING IN A TEAM ENVIRONMENT

	
	

	MODULE DESCRIPTOR
	This module covers the skills, knowledge and attitudes to identify role and responsibility as a member of a team.

	
	

	NOMINAL DURATION
	3 hours

	
	

	PREREQUISITE
	Teamwork (NCI)

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module the students/trainees will be able to:

LO1: Describe team role and scope

LO2: Identify own role and responsibility within team

LO3: Work as a team member

LO1. DESCRIBE TEAM ROLE AND SCOPE
ASSESSMENT CRITERIA:
1. The role and objective of the team is identified from available sources of information

2. Team parameters, reporting relationships and responsibilities are identified from team discussions and appropriate external sources

CONTENTS:

· Communication process

· Team structure

· Team roles

· Group planning and decision making

· Communicate appropriately, consistent with the culture of the workplace

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	
	· Pen

· Paper
	

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency may be assessed in workplace or in a simulated workplace setting

· Assessment shall be observed while task are being undertaken whether individually or in group

LO2: IDENTIFY OWN ROLE AND RESPONSIBILITY WITHIN TEAM

ASSESSMENT CRITERIA:
1. Individual role and responsibilities within the team environment are identified

2. Roles and responsibility of other team members are identified and recognized

3. Reporting relationships within team and external to team are identified

CONTENTS:

· Communication process

· Team structure

· Team roles

· Group planning and decision making

· Communicate appropriately, consistent with the culture of the workplace

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	· Pen

· Paper
	

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency may be assessed in workplace or in a simulated workplace setting

· Assessment shall be observed while task are being undertaken whether individually or in group

LO3. WORK AS A TEAM MEMBER

ASSESSMENT CRITERIA:

1. Effective and appropriate forms of communications used and interactions undertaken with team members who contribute to known team activities and objectives

2. Effective and appropriate contributions made to complement team activities and objectives, based on individual skills and competencies and workplace context

3. Observed protocols in reporting using standard operating procedures

4. Contribute to the development of team work plans based on an understanding of team’s role and objectives and individual competencies of the members.

CONTENTS:

· Communication process

· Team structure

· Team roles

· Group planning and decision making

· Communicate appropriately, consistent with the culture of the workplace

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	· Pen
· Paper
	

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency may be assessed in workplace or in a simulated workplace setting

· Assessment shall be observed while task are being undertaken whether individually or in group

MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY

	PRACTICE CAREER PROFESSIONALISM

	
	

	CODE
	500311107

	
	

	MODULE TITLE
	PRACTICING CAREER PROFESSIONALISM

	
	

	MODULE DESCRIPTOR
	This module covers the knowledge, skills and attitudes in promoting career growth and advancement.

	
	

	NOMINAL DURATION
	3 hours

	
	

	PREREQUISITE
	Trainees or students should possess the following requirements:

· can communicate by oral and written language;

· physically and mentally able;

· with good moral character; and

· Can perform basic mathematical computation.

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/trainees will be able to:

LO1. Integrate personal objectives with organizational goals

LO2. Set and meet work priorities

LO3. Maintain professional growth and development

LO1. INTEGRATE PERSONAL OBJECTIVES WITH ORGANIZATIONAL GOALS

ASSESSMENT CRITERIAS

1. Personal growth and work plans are pursued towards improving the qualifications set for the profession

2. Intra- and interpersonal relationships are maintained in the course of managing oneself based on performance evaluation

3. Commitment to the organization and its goal is demonstrated in the performance of duties

CONTENTS:

· Work values and ethics (Code of Conduct, Code of Ethics, etc.)

· Company policies

· Company operations, procedures and standards

· Fundamental rights at work including gender sensitivity

· Personal hygiene practices

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Company policies

· Company operations, procedures and standards

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency may be assessed in workplace or in a simulated workplace setting

· Assessment shall be observed while task are being undertaken whether individually or in group

LO2. SET AND MEET WORK PRIORITIES
ASSESSMENT CRITERIAS

1. Competing demands are prioritized to achieve personal, team and organizational goals and objectives.

2. Resources are utilized efficiently and effectively to manage work priorities and commitments

3. Practices along economic use and maintenance of equipment and facilities are followed as per established procedures

CONTENTS:

· Work values and ethics (Code of Conduct, Code of Ethics, etc.)

· Company policies

· Company operations, procedures and standards

· Fundamental rights at work including gender sensitivity

· Personal hygiene practices

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Company policies

· Company operations, procedures and standards

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency may be assessed in workplace or in a simulated workplace setting

· Assessment shall be observed while task are being undertaken whether individually or in group

LO3: MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT
ASSESSMENT CRITERIAS
1. Trainings and career opportunities are identified and availed of based on job requirements

2. Recognitions are sought/received and demonstrated as proof of career advancement

3. Licenses and/or certifications relevant to job and career are obtained and renewed
CONTENTS:

· Work values and ethics (Code of Conduct, Code of Ethics, etc.)

· Company policies

· Company operations, procedures and standards

· Fundamental rights at work including gender sensitivity

· Personal hygiene practices

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	
	
	· Company policies

· Company operations, procedures and standards

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency may be assessed in workplace or in a simulated workplace setting

· Assessment shall be observed while task are being undertaken whether individually or in group

MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY

	PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES

	
	

	CODE
	500311108

	
	

	MODULE TITLE
	PRACTICING OCCUPATIONAL HEALTH AND SAFETY PROCEDURES

	
	

	MODULE DESCRIPTOR
	This module covers the outcomes required to comply with regulatory and organizational requirements for occupational health and safety.

	
	

	NOMINAL DURATION
	6 hours

	
	

	PREREQUISITE
	Trainees or students should possess the following requirements:

· can communicate by oral and written language;

· physically and mentally able;

· with good moral character; and

· Can perform basic mathematical computation.

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module the students/trainees will be able to:

LO1. Identify hazards and risks

LO2. Evaluate hazards and risks

LO3. Control hazards and risks

LO4. Maintain OHS awareness

LO 1. IDENTIFY HAZARDS AND RISKS
ASSESSMENT CRITERIAS

1. Safety regulations and workplace safety and hazard control practices and procedures are clarified and explained based on organization procedures

2. Hazards/risks in the workplace and their corresponding indicators are identified to minimize or eliminate risk to co-workers, workplace and environment in accordance with organization procedures

3. Contingency measures during workplace accidents, fire and other emergencies are recognized and established in accordance with organization procedures

CONTENTS:

· OHS procedures and practices and regulations

· PPE types and uses

· Personal hygiene practices

· Hazards/risks identification and control

· Threshold Limit Value -TLV

· OHS indicators

· Organization safety and health protocol

· Safety consciousness

· Health consciousness

· Practice of personal hygiene

· Hazards/risks identification and control skills

· Interpersonal skills

· Communication skills

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· Mask

· Gloves

· Goggles

· Hair Net/cap/bonnet

· Face mask/shield

· Ear muffs

· Apron/Gown/coverall/jump suit

· Anti-static suits

	
	Books relating to:
· Clean Air Act

· Building code

· National Electrical and Fire Safety Codes

· Waste management statutes and rules

· Philippine Occupational Safety and Health Standards

· DOLE regulations on safety legal requirements

· ECC regulations

· Standard operating procedures of property

· Risk management manual

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Portfolio Assessment

· Interview

· Case Study/Situation

LO2. EVALUATE HAZARDS AND RISKS
ASSESSMENT CRITERIAS

1. Terms of maximum tolerable limits which when exceeded will result in harm or damage are identified based on threshold limit values (TLV)

2. Effects of the hazards are determined
3. OHS issues and/or concerns and identified safety hazards are reported to designated personnel in accordance with workplace requirements and relevant workplace OHS legislation

CONTENTS:

· OHS procedures and practices and regulations

· PPE types and uses

· Personal hygiene practices

· Hazards/risks identification and control

· Threshold Limit Value -TLV

· OHS indicators

· Organization safety and health protocol

· Safety consciousness

· Health consciousness

· Practice of personal hygiene

· Hazards/risks identification and control skills

· Interpersonal skills

· Communication skills

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:
	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· Mask

· Gloves

· Goggles

· Hair Net/cap/bonnet

· Face mask/shield

· Ear muffs

· Apron/Gown/coverall/jump suit

· Anti-static suits

	
	Books relating to:
· Clean Air Act

· Building code

· National Electrical and Fire Safety Codes

· Waste management statutes and rules

· Philippine Occupational Safety and Health Standards

· DOLE regulations on safety legal requirements

· ECC regulations

· Standard operating procedures of property

· Risk management manual

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Portfolio Assessment

· Interview

· Case Study/Situation

LO3. CONTROL HAZARDS AND RISKS
ASSESSMENT CRITERIAS
1. Occupational Health and Safety (OHS) procedures for controlling hazards/risks in workplace are consistently followed

2. Procedures for dealing with workplace accidents, fire and emergencies are followed in accordance with organization OHS policies

3. Personal protective equipment (PPE) is correctly used in accordance with organization OHS procedures and practices

4. Appropriate assistance is provided in the event of a workplace emergency in accordance with established organization protocol

CONTENTS:

· OHS procedures and practices and regulations

· PPE types and uses

· Personal hygiene practices

· Hazards/risks identification and control

· Threshold Limit Value -TLV

· OHS indicators

· Organization safety and health protocol

· Safety consciousness

· Health consciousness

· Practice of personal hygiene

· Hazards/risks identification and control skills

· Interpersonal skills

· Communication skills

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· Mask

· Gloves

· Goggles

· Hair Net/cap/bonnet

· Face mask/shield

· Ear muffs

· Apron/Gown/coverall/jump suit

· Anti-static suits

	
	Books relating to:

· Clean Air Act

· Building code

· National Electrical and Fire Safety Codes

· Waste management statutes and rules

· Philippine Occupational Safety and Health Standards

· DOLE regulations on safety legal requirements

· ECC regulations

· Standard operating procedures of property

· Risk management manual

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Portfolio Assessment

· Interview

· Case Study/Situation

LO4. MAINTAIN OHS AWARENESS

ASSESSMENT CRITERIAS

1. Emergency-related drills and trainings are participated in as per established organization guidelines and procedures

2. OHS personal records are completed and updated in accordance with workplace requirements

CONTENTS:

· OHS procedures and practices and regulations

· PPE types and uses

· Personal hygiene practices

· Hazards/risks identification and control

· Threshold Limit Value -TLV

· OHS indicators

· Organization safety and health protocol

· Safety consciousness

· Health consciousness

· Practice of personal hygiene

· Hazards/risks identification and control skills

· Interpersonal skills

· Communication skills
CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:
	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· Mask

· Gloves

· Goggles

· Hair Net/cap/bonnet

· Face mask/shield

· Ear muffs

· Apron/Gown/coverall/jump suit

· Anti-static suits

	
	Books relating to:

· Clean Air Act

· Building code

· National Electrical and Fire Safety Codes

· Waste management statutes and rules

· Philippine Occupational Safety and Health Standards

· DOLE regulations on safety legal requirements

· ECC regulations

· Standard operating procedures of property

· Risk management manual

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Portfolio Assessment

· Interview

· Case Study/Situation

COMMON COMPETENCIES

TRAVEL SERVICES NC II
MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY
	DEVELOP AND UPDATE INDUSTRY KNOWLEDGE

	
	

	CODE
	TRS311201

	
	

	MODULE TITLE
	DEVELOPING AND UPDATING INDUSTRY KNOWLEDGE

	
	

	MODULE DESCRIPTOR
	This module covers the outcomes required to comply with regulatory and organizational requirements for occupational health and safety.

	
	

	NOMINAL DURATION
	2 hours

	
	

	PREREQUISITE
	Trainees or students should possess the following requirements:

· can communicate by oral and written language;

· physically and mentally able;

· with good moral character; and

· Can perform basic mathematical computation.

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module the students/trainees will be able to:

LO1. Seek information on the industry

LO2. Update industry knowledge

LO1. SEEK INFORMATION ON THE INDUSTRY

ASSESSMENT CRITERIAS

1 Sources of information on the industry are correctly identified and accessed

2 Information to assist effective work performance is obtained in line with job requirements

3 Specific information on sector of work is accessed and updated

4 Industry information is correctly applied to day-to-day work activities

CONTENTS:

· Time management

· Ready skills needed to access industry information

· Basic competency skills needed to access the internet

· Overview of quality assurance in the industry

· Role of individual staff members

· Industry information sources

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	
	
	· media

· reference books

· libraries

· unions

· industry associations

· industry journals

· internet

· personal observation and experience

METHODOLOGIES:

· Lecture

· Group Discussion

· Individual/Group Assignment

ASSESSMENT METHODS:

· Interview/questions

· Practical demonstration

· Portfolio of industry information related to trainee’s work

LO2. UPDATE INDUSTRY KNOWLEDGE

ASSESSMENT CRITERIAS

1. Informal and/or formal research is used to update general knowledge of the industry

2. Updated knowledge is shared with customers and colleagues as appropriate and incorporated into day-to-day working activities

CONTENTS:

· Time management

· Ready skills needed to access industry information

· Basic competency skills needed to access the internet

· Overview of quality assurance in the industry

· Role of individual staff members

· Industry information sources

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	
	
	· media

· reference books

· libraries

· unions

· industry associations

· industry journals

· internet

· personal observation and experience

METHODOLOGIES:

· Lecture

· Group Discussion

· Individual/Group Assignment

ASSESSMENT METHODS:

· Interview/questions

· Practical demonstration

· Portfolio of industry information related to trainee’s work

MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY

	OBSERVE WORKPLACE HYGIENE PROCEDURES

	
	

	CODE
	TRS311202

	
	

	MODULE TITLE
	OBSERVE WORKPLACE HYGIENE PROCEDURES

	
	

	MODULE DESCRIPTOR
	This module deals with the knowledge, skills and attitudes in observing workplace hygiene procedures. It includes following hygiene procedures and identifying and preventing hygiene risks.

	
	

	NOMINAL DURATION
	2 hours

	
	

	PREREQUISITE
	Trainees or students should possess the following requirements:

· can communicate by oral and written language;

· physically and mentally able;

· with good moral character; and

· Can perform basic mathematical computation.

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module the students/trainees will be able to:
LO1. Follow hygiene procedures

LO2. Identify and prevent hygiene risks

LO1. FOLLOW HYGIENE PROCEDURES

ASSESSMENT CRITERIAS

1. Workplace hygiene procedures are implemented in line with enterprise and legal requirements

2. Handling and storage of items are undertaken in line with enterprise and legal requirements

CONTENTS:

· Typical hygiene and control procedures in the hospitality and tourism industries

· Overview of legislation and regulation in relation to food handling, personal and general hygiene

· Knowledge on factors which contribute to workplace hygiene problems

· General hazards in handling of food, linen and laundry and garbage, including major causes of contamination and cross-infection

· Sources of and reasons for food poisoning

· Ability to follow correct procedures and instructions

· Ability to handle operating tools/ equipment

· Application to hygiene principles

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· Mask

· Gloves

· Goggles

· Hair Net/cap/bonnet

· Face mask/shield

· Ear muffs

· Apron/Gown/coverall/jump suit

· Anti-static suits

	
	Books relating to:

· Clean Air Act

· Building code

· National Electrical and Fire Safety Codes

· Waste management statutes and rules

· Philippine Occupational Safety and Health Standards

· DOLE regulations on safety legal requirements

· ECC regulations

· Standard operating procedures of property

· Risk management manual

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Written examination

· Practical demonstration

LO2. IDENTIFY AND PREVENT HYGIENE RISKS

ASSESSMENT CRITERIAS
1. Potential hygiene risks are identified in line with enterprise procedures

2. Action to minimize and remove risks are taken within scope of individual responsibility of enterprise/legal requirements

3. Hygiene risks beyond the control of individual staff members are reported to the appropriate person for follow up

CONTENTS:

· Typical hygiene and control procedures in the hospitality and tourism industries

· Overview of legislation and regulation in relation to food handling, personal and general hygiene

· Knowledge on factors which contribute to workplace hygiene problems

· General hazards in handling of food, linen and laundry and garbage, including major causes of contamination and cross-infection

· Sources of and reasons for food poisoning

· Ability to follow correct procedures and instructions

· Ability to handle operating tools/ equipment

· Application to hygiene principles

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· Mask

· Gloves

· Goggles

· Hair Net/cap/bonnet

· Face mask/shield

· Ear muffs

· Apron/Gown/coverall/jump suit

· Anti-static suits

	
	Books relating to:

· Clean Air Act

· Building code

· National Electrical and Fire Safety Codes

· Waste management statutes and rules

· Philippine Occupational Safety and Health Standards

· DOLE regulations on safety legal requirements

· ECC regulations

· Standard operating procedures of property

· Risk management manual

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Written examination

· Practical demonstration

MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY

	PERFORM COMPUTER OPERATIONS

	
	

	CODE
	TRS311203

	
	

	MODULE TITLE
	PERFORMING COMPUTER OPERATIONS

	
	

	MODULE DESCRIPTOR
	This module covers the knowledge, skills and attitudes and values needed to perform computer operations which includes inputting, accessing, producing and transferring data using the appropriate hardware and software

	
	

	NOMINAL DURATION
	6 hours

	
	

	PREREQUISITE
	Trainees or students should possess the following requirements:

· can communicate by oral and written language;

· physically and mentally able;

· with good moral character; and

· Can perform basic mathematical computation.

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module the students/trainees will be able to:
LO1. Plan and prepare for task to be undertaken

LO2. Input data into computer

LO3. Access information using computer

LO4. Produce/output data using computer system

LO5. Maintain computer equipment and systems

LO1. PLAN AND PREPARE FOR TASK TO BE UNDERTAKEN

ASSESSMENT CRITERIAS

1. Requirements of task are determined

2. Appropriate hardware and software is selected according to task assigned and required outcome

3. Task is planned to ensure OH & S guidelines and procedures are followed

CONTENTS:

· Basic ergonomics of keyboard and computer use

· Main types of computers and basic features of different operating systems

· Main parts of a computer

· Storage devices and basic categories of memory

· Relevant types of software

· OH & S principles and responsibilities

· Reading skills required to interpret work instruction

· Communication skills

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Computer books and CDs

METHODOLOGIES:

· Lecture

· Group Discussion

· Tutorial or self-pace

ASSESSMENT METHODS:

· Observation

· Questioning

· Practical demonstration

LO2. INPUT DATA INTO COMPUTER

ASSESSMENT CRITERIAS

1. Data are entered into the computer using appropriate program/application in accordance with company procedures

2. Accuracy of information is checked and information is saved in accordance with standard operating procedures

3. Inputted data are stored in storage media according to requirements

4. Work is performed within ergonomic guidelines

CONTENTS:

· Basic ergonomics of keyboard and computer use

· Main types of computers and basic features of different operating systems

· Main parts of a computer

· Storage devices and basic categories of memory

· Relevant types of software

· General security

· Viruses

· OH & S principles and responsibilities

· Reading skills required to interpret work instruction

· Communication skills

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Computer books and CDs

METHODOLOGIES:

· Lecture

· Group Discussion

· Tutorial or self-pace

ASSESSMENT METHODS:

· Observation

· Questioning

· Practical demonstration

LO3. ACCESS INFORMATION USING COMPUTER
ASSESSMENT CRITERIAS
1. Correct program/application is selected based on job requirements

2. Program/application containing the information required is accessed according to company procedures

3. Desktop icons are correctly selected, opened and closed for navigation purposes

4. Keyboard techniques are carried out in line with OH & S requirements for safe use of keyboards

CONTENTS:

· Basic ergonomics of keyboard and computer use

· Main types of computers and basic features of different operating systems

· Main parts of a computer

· Storage devices and basic categories of memory

· Relevant types of software

· General security

· Viruses

· OH & S principles and responsibilities

· Calculating computer capacity

· Reading skills required to interpret work instruction

· Communication skills

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:
	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Computer books and CDs

METHODOLOGIES:

· Lecture

· Group Discussion

· Tutorial or self-pace

ASSESSMENT METHODS:
· Observation

· Questioning

· Practical demonstration

LO4. PRODUCE/OUTPUT DATA USING COMPUTER SYSTEM

ASSESSMENT CRITERIAS

1. Entered data are processed using appropriate software commands

2. Data are printed out as required using computer hardware/peripheral devices in accordance with standard operating procedures

3. Files and data are transferred between compatible systems using computer software, hardware/ peripheral devices in accordance with standard operating procedures

CONTENTS:

· Basic ergonomics of keyboard and computer use

· Main types of computers and basic features of different operating systems

· Main parts of a computer

· Storage devices and basic categories of memory

· Relevant types of software

· General security

· Viruses

· OH & S principles and responsibilities

· Calculating computer capacity

· Reading skills required to interpret work instruction

· Communication skills

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Computer books and CDs

METHODOLOGIES:

· Lecture

· Group Discussion

· Tutorial or self-pace

ASSESSMENT METHODS:

· Observation

· Questioning

· Practical demonstration

LO5. MAINTAIN COMPUTER EQUIPMENT AND SYSTEMS

ASSESSMENT CRITERIAS

1. Systems for cleaning, minor maintenance and replacement of consumables are implemented

2. Procedures for ensuring security of data, including regular back-ups and virus checks are implemented in accordance with standard operating procedures
3. Basic file maintenance procedures are implemented in line with the standard operating procedures

CONTENTS:

· Basic ergonomics of keyboard and computer use

· Main types of computers and basic features of different operating systems

· Main parts of a computer

· Storage devices and basic categories of memory

· Relevant types of software

· General security

· Viruses

· OH & S principles and responsibilities

· Calculating computer capacity

· Reading skills required to interpret work instruction

· Communication skills

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:
	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Computer books and CDs

METHODOLOGIES:

· Lecture

· Group Discussion

· Tutorial or self-pace

ASSESSMENT METHODS:

· Observation

· Questioning

· Practical demonstration
MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY

	PERFORM WORKPLACE AND SAFETY PRACTICES

	
	

	CODE
	TRS311204

	
	

	MODULE TITLE
	PERFORMING WORKPLACE AND SAFETY PRACTICES

	
	

	MODULE DESCRIPTOR
	This MODULE deals with the knowledge, skills and attitudes in following health, safety and security practices. It includes dealing with emergency situations and maintaining safe personal presentation standards.

	
	

	NOMINAL DURATION
	2 HOURS

	
	

	PREREQUISITE
	Trainees or students should possess the following requirements:

· can communicate by oral and written language;

· physically and mentally able;

· with good moral character; and

· Can perform basic mathematical computation.

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module the students/trainees will be able to:

LO1. Follow workplace procedures for health, safety and security practices

LO2. Deal with emergency situations

LO3. Maintain safe personal presentation standards

LO1. FOLLOW WORKPLACE PROCEDURES FOR HEALTH, SAFETY AND SECURITY PRACTICES
ASSESSMENT CRITERIAS

1. Correct health, safety and security procedures are followed in line with legislation, regulations and enterprise procedures

2. Breaches of health, safety and security procedures are identified and reported in line with enterprise procedure

3. Suspicious behavior or unusual occurrence are reported in line with enterprise procedure

CONTENTS:

· Interpersonal skills

· Good working attitude

· Workplace health, safety and security procedures

· Emergency procedures

· Personal presentation

· Safety Practices

· Proper disposal of garbage

· Practice safety measures

· 5S Implementation

· Ability to make decision

· Time management

· Ability to offer alternative steps

· Care in handling and operating equipment

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:
	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Computer books and CDs

METHODOLOGIES:

· Lecture

· Group Discussion

· Tutorial or self-pace

ASSESSMENT METHODS:

· Observation

· Questioning

· Practical demonstration

LO2. DEAL WITH EMERGENCY SITUATIONS
ASSESSMENT CRITERIAS
Emergency and potential emergency situations are recognized and appropriate action are taken within individual’s scope of responsibility

Emergency procedures are followed in line with enterprise procedures

Assistance is sought from colleagues to resolve or respond to emergency situations

Details of emergency situations are reported in line with enterprise procedures

CONTENTS:

· Interpersonal skills

· Good working attitude

· Workplace health, safety and security procedures

· Emergency procedures

· Personal presentation

· Safety Practices

· Proper disposal of garbage

· Practice safety measures

· 5S Implementation

· Ability to make decision

· Time management

· Ability to offer alternative steps

· Care in handling and operating equipment

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Computer books and CDs

METHODOLOGIES:

· Lecture

· Group Discussion

· Tutorial or self-pace

ASSESSMENT METHODS:

· Observation

· Questioning

· Practical demonstration

LO 3. MAINTAIN SAFE PERSONAL PRESENTATION STANDARDS

ASSESSMENT CRITERIAS
1. Safe personal standards are identified and followed in line with enterprise requirements

CONTENTS:

· Interpersonal skills

· Good working attitude

· Workplace health, safety and security procedures

· Emergency procedures

· Personal presentation

· Safety Practices

· Proper disposal of garbage

· Practice safety measures

· 5S Implementation

· Ability to make decision

· Time management

· Ability to offer alternative steps

· Care in handling and operating equipment

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Computer books and CDs

METHODOLOGIES:

· Lecture

· Group Discussion

· Tutorial or self-pace

ASSESSMENT METHODS:

· Observation

· Questioning

· Practical demonstration

MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY

	PROVIDE EFFECTIVE CUSTOMER SERVICE

	
	

	CODE
	TRS311205

	
	

	MODULE TITLE
	PROVIDING EFFECTIVE CUSTOMER SERVICE

	
	

	MODULE DESCRIPTOR
	This module deals with the knowledge, skills and attitudes in providing effective customer service. It includes greeting customer, identifying customer needs, delivering service to customer, handling queries through telephone, fax machine, internet and email and handling complaints, evaluation and recommendation.

	
	

	NOMINAL DURATION
	6 hours

	
	

	PREREQUISITE
	Trainees or students should possess the following requirements:

· can communicate by oral and written language;

· physically and mentally able;

· with good moral character; and

· Can perform basic mathematical computation.

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module the students/trainees will be able to:

LO1. Greet customer

LO2. Identify customer needs

LO3. Deliver service to customer

LO4. Handle queries through telephone, fax machine, internet and email

LO5. Handle complaints, evaluation and recommendations

LO1. GREET CUSTOMER

ASSESSMENT CRITERIA

1. Guests are greeted in line with enterprise procedure

2. Verbal and non-verbal communications are appropriate to the given situation

3. Non verbal communication of customer is observed responding to customer
4. Sensitivity to cultural and social differences is demonstrated

CONTENTS:

· Communication

· Interactive communication with others

· Interpersonal skills/ social graces with sincerity

· Safety Practices

· Safe work practices

· Personal hygiene

· Attitude

· Attentive, patient and cordial

· Eye-to-eye contact

· Maintain teamwork and cooperation

· Theory

· Selling/upselling techniques

· Interview techniques

· Conflict resolution

· Communication process

· Communication barriers

· Effective communication skills

· Non-verbal communication - body language

· Ability to work calmly and unobtrusively effectively

· Ability to handle telephone inquiries and conversations

· Correct procedure in handling telephone inquiries

· Proper way of handling complaints
CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Books and Videos relating to customer service and service philosophy

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Written examination

· Practical demonstration

LO2. IDENTIFY CUSTOMER NEEDS
ASSESSMENT CRITERIA
1. Appropriate interpersonal skills are used to ensure that customer needs are accurately identified

2. Customer needs are assessed for urgency so that priority for service delivery can be identified

3. Customers are provided with information

4. Personal limitation in addressing customer needs is identified and where appropriate, assistance is sought from supervisor

CONTENTS:

· Communication

· Interactive communication with others

· Interpersonal skills/ social graces with sincerity

· Safety Practices

· Safe work practices

· Personal hygiene

· Attitude

· Attentive, patient and cordial

· Eye-to-eye contact

· Maintain teamwork and cooperation

· Theory

· Selling/upselling techniques

· Interview techniques

· Conflict resolution

· Communication process

· Communication barriers

· Effective communication skills

· Non-verbal communication - body language

· Ability to work calmly and unobtrusively effectively

· Ability to handle telephone inquiries and conversations

· Correct procedure in handling telephone inquiries

· Proper way of handling complaints
CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Books and Videos relating to customer service and service philosophy

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Written examination

· Practical demonstration

LO3. DELIVER SERVICE TO CUSTOMER

ASSESSMENT CRITERIA

1. Customer needs are promptly attended to in line with enterprise procedure

2. Appropriate rapport is maintained with customer to enable high quality service delivery

3. Opportunity to enhance the quality of service and products are taken wherever possible

CONTENTS:

· Communication

· Interactive communication with others

· Interpersonal skills/ social graces with sincerity

· Safety Practices

· Safe work practices

· Personal hygiene

· Attitude

· Attentive, patient and cordial

· Eye-to-eye contact

· Maintain teamwork and cooperation

· Theory

· Selling/upselling techniques

· Interview techniques

· Conflict resolution

· Communication process

· Communication barriers

· Effective communication skills

· Non-verbal communication - body language

· Ability to work calmly and unobtrusively effectively

· Ability to handle telephone inquiries and conversations

· Correct procedure in handling telephone inquiries
· Proper way of handling complaints
CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Books and Videos relating to customer service and service philosophy

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Written examination

· Practical demonstration

LO4. HANDLE QUERIES THROUGH TELEPHONE, FAX MACHINE, INTERNET AND EMAIL

ASSESSMENT CRITERIA
1. Use telephone, computer, fax machine, internet efficiently to determine customer requirements

2. Queries/ information are recorded in line with enterprise procedure

3. Queries are acted upon promptly and correctly in line with enterprise procedure

CONTENTS:

· Communication

· Interactive communication with others

· Interpersonal skills/ social graces with sincerity

· Safety Practices

· Safe work practices

· Personal hygiene

· Attitude

· Attentive, patient and cordial

· Eye-to-eye contact

· Maintain teamwork and cooperation

· Theory

· Selling/upselling techniques

· Interview techniques

· Conflict resolution

· Communication process

· Communication barriers

· Effective communication skills

· Non-verbal communication - body language

· Ability to work calmly and unobtrusively effectively

· Ability to handle telephone inquiries and conversations

· Correct procedure in handling telephone inquiries
· Proper way of handling complaints
CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Books and Videos relating to customer service and service philosophy

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Written examination
· Practical demonstration
LO5. HANDLE COMPLAINTS, EVALUATION AND RECOMMENDATIONS

ASSESSMENT CRITERIA

1. Guests are greeted with a smile and eye-to-eye contact

2. Responsibility for resolving the complaint is taken within limit of responsibility

3. Nature and details of complaint are established and agreed with the customer

4. Appropriate action is taken to resolve the complaint to the customers satisfaction wherever possible

CONTENTS:

· Communication

· Interactive communication with others

· Interpersonal skills/ social graces with sincerity

· Safety Practices

· Safe work practices

· Personal hygiene

· Attitude

· Attentive, patient and cordial

· Eye-to-eye contact

· Maintain teamwork and cooperation

· Theory

· Selling/upselling techniques

· Interview techniques

· Conflict resolution

· Communication process

· Communication barriers

· Effective communication skills

· Non-verbal communication - body language

· Ability to work calmly and unobtrusively effectively

· Ability to handle telephone inquiries and conversations

· Correct procedure in handling telephone inquiries
· Proper way of handling complaints
CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	
	
	· Books and Videos relating to customer service and service philosophy

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Written examination
· Practical demonstration
CORE COMPETENCIES

TRAVEL SERVICES NC II

MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY

	BOOK TRAVEL-RELATED RESERVATION

	
	

	MODULE TITLE
	BOOKING TRAVEL-RELATED RESERVATION

	
	

	MODULE DESCRIPTOR
	This module deals with the skills and knowledge required to make and administer bookings for tourism or hospitality products and services. It describes the coordination of bookings with suppliers, normally a business to business supply.

	
	

	NOMINAL DURATION
	80 Hours

	
	

	PREREQUISITE
	Trainees or students wishing to gain entry into this course should possess the following requirements:

· can communicate by oral and written language;

· physically and mentally able;

· with good moral character; and

· Can perform basic mathematical computation
· Computer literate

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module the students/trainees will be able to:

LO1. Administer customer file and identify booking requirements.

LO2. Request services

LO3. Record request and confirmation

LO4. Update and finalize bookings

LO5. Update and finalize bookings

LO1. ADMINISTER CUSTOMER FILE AND IDENTIFY BOOKING REQUIREMENTS
ASSESSMENT CRITERIAS
1. Customers records of new or existing booking requirements are interpreted or created

2. Customers’ required document and other materials are prepared and issued.

3. Customer’s records of the financial status are accurately updated in accordance with enterprise procedures.

4. Suppliers services to be booked are identified according to the customer’s requirements and requests.

5. Details of specific products and services which have been sold are identified and confirmed to the customer.

6. Where no specific product/s or service/s has been confirmed to the customer, appropriate suppliers are selected to ensure customer needs are met according to prices quoted.

7. Select suppliers according to any pre--negotiated enterprise arrangements.

CONTENTS:

· Booking systems and procedures as appropriate to the specific industry sector.

· Product knowledge as appropriate to specific industry sector.

· Principles that underpin reservations and booking procedures.

· Relationships between different sectors of the tourism industry in relation to reservations and bookings.

· Negotiated costs, contractual arrangements preferred supplier arrangements in place.

· Interpretation of the customer’s requirements.

· Interpretation of any quotations previously supplied to customer.

· Communication Skills

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

· Telephone

· Fax

· Email

· Internet

· Mail

· CRS

	
	Sample documents:

· Invoices

· Credit notes

· Receipts

· Service Voucher/s

· Tickets

· Travel documents (passports, visas, immigration clearances, etc)

· Insurance Certificates

· Information packs

· Travel reminders, itineraries Updated brochures

· Updated maps

· Updated Official Airline Guide

· Updated Official Hotels & Resorts Guide

· Official Cruiseline Guide

· Official Train Guide

· Updated Destination Travel Planner

· Tourism Calendar of Conferences & Events

	· Books, videos and other media relating to Travel Services and tour guiding

METHODOLOGIES:

· Demonstration

· Discussion

· Lectures

· On the Job Training
ASSESSMENT METHODS:

· Evaluation of integrated activities completed by the candidate (may include destinations, products, quotations and ticketing)

· Case studies to assess ability to complete the booking process for different tourism products, services and customers.

· Evaluation of documentation that shows the processes undertaken by the candidate.

· Evaluation of activities and relevant documentation where the candidate has coordinated a booking process for a specific purpose (eg. booked and coordinated a weekend away for a group of friends or has organized an event involving suppliers for the class).

· Written and oral questioning or interview to test knowledge of the principles which underpin booking procedures and the relationship between different sectors of the tourism industry.

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate.

LO2. REQUEST SERVICES
ASSESSMENT CRITERIAS

1. Requests products and services from suppliers using the appropriate method in accordance with enterprise procedures.

2. Details of the required booking are provided to ensure the customer receives the correct product or service including:

a. Customer details

b. Date, time and location of commencement and conclusion of service

c. Any pre-negotiated costs and payment detail

d. Nature of service to be provided

e. Special request or requirements

3. Details of the return booking confirmation are requested from the supplier.

4. Multiple services are requested in the most practical and sequential order.

5. Alternative choices are requested if desired bookings are not available

6. Changes made to original bookings are identified and action flow-on impacts are adjusted accordingly

CONTENTS:

· Booking systems and procedures as appropriate to the specific industry sector.

· Product knowledge as appropriate to specific industry sector.

· Principles that underpin reservations and booking procedures.

· Relationships between different sectors of the tourism industry in relation to reservations and bookings.

· Negotiated costs, contractual arrangements preferred supplier arrangements in place.

· Interpretation of the customer’s requirements.

· Interpretation of any quotations previously supplied to customer.

· Communication Skills

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

· Telephone

· Fax

· Email

· Internet

· Mail

· CRS

	
	Sample documents:

· Invoices

· Credit notes

· Receipts

· Service Voucher/s

· Tickets

· Travel documents (passports, visas, immigration clearances, etc)

· Insurance Certificates

· Information packs

· Travel reminders, itineraries Updated brochures

· Updated maps

· Updated Official Airline Guide

· Updated Official Hotels & Resorts Guide

· Official Cruiseline Guide

· Official Train Guide

· Updated Destination Travel Planner

· Tourism Calendar of Conferences & Events

	· Books, videos and other media relating to Travel Services and tour guiding

METHODOLOGIES:

· Demonstration

· Discussion

· Lectures

· On the Job Training
ASSESSMENT METHODS:

· Evaluation of integrated activities completed by the candidate (may include destinations, products, quotations and ticketing)

· Case studies to assess ability to complete the booking process for different tourism products, services and customers.

· Evaluation of documentation that shows the processes undertaken by the candidate.

· Evaluation of activities and relevant documentation where the candidate has coordinated a booking process for a specific purpose (eg. booked and coordinated a weekend away for a group of friends or has organized an event involving suppliers for the class).

· Written and oral questioning or interview to test knowledge of the principles which underpin booking procedures and the relationship between different sectors of the tourism industry.

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate.

LO3. RECORD REQUEST AND CONFIRMATION

ASSESSMENT CRITERIA

1. Records of all bookings made are kept including requests and confirmations then filed in accordance with enterprise procedures.

2. Files are monitored to ensure that all confirmations have been received and follow up pending bookings/reservations.

3. Actions to be taken in relation to bookings are noted and scheduled in accordance with system and/or enterprise procedures.

CONTENTS:

· Booking systems and procedures as appropriate to the specific industry sector.

· Product knowledge as appropriate to specific industry sector.

· Principles that underpin reservations and booking procedures.

· Relationships between different sectors of the tourism industry in relation to reservations and bookings.

· Negotiated costs, contractual arrangements preferred supplier arrangements in place.

· Interpretation of the customer’s requirements.

· Interpretation of any quotations previously supplied to customer.

· Communication Skills

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

· Telephone

· Fax

· Email

· Internet

· Mail

· CRS

	
	Sample documents:

· Invoices

· Credit notes

· Receipts

· Service Voucher/s

· Tickets

· Travel documents (passports, visas, immigration clearances, etc)

· Insurance Certificates

· Information packs

· Travel reminders, itineraries Updated brochures

· Updated maps

· Updated Official Airline Guide

· Updated Official Hotels & Resorts Guide

· Official Cruiseline Guide

· Official Train Guide

· Updated Destination Travel Planner

· Tourism Calendar of Conferences & Events

	· Books, videos and other media relating to Travel Services and tour guiding

METHODOLOGIES:

· Demonstration

· Discussion

· Lectures

· On the Job Training
ASSESSMENT METHODS:

· Evaluation of integrated activities completed by the candidate (may include destinations, products, quotations and ticketing)

· Case studies to assess ability to complete the booking process for different tourism products, services and customers.

· Evaluation of documentation that shows the processes undertaken by the candidate.

· Evaluation of activities and relevant documentation where the candidate has coordinated a booking process for a specific purpose (eg. booked and coordinated a weekend away for a group of friends or has organized an event involving suppliers for the class).

· Written and oral questioning or interview to test knowledge of the principles which underpin booking procedures and the relationship between different sectors of the tourism industry.

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate.

LO4. UPDATE AND FINALIZE BOOKINGS

ASSESSMENT CRITERIAS

1. Amendments/adjustments made are accurately recorded in accordance with enterprise procedures.

2. Payments required by the supplier are processed at the appropriate time in accordance with enterprise procedures.

3. Booking changes are relayed to suppliers in accordance with agreed procedures and any contractual arrangements.
4. Customers final details and requirements are finalized with suppliers in accordance with the standard operating enterprise procedures.

CONTENTS:

· Booking systems and procedures as appropriate to the specific industry sector.

· Product knowledge as appropriate to specific industry sector.

· Principles that underpin reservations and booking procedures.

· Relationships between different sectors of the tourism industry in relation to reservations and bookings.

· Negotiated costs, contractual arrangements preferred supplier arrangements in place.

· Interpretation of the customer’s requirements.

· Interpretation of any quotations previously supplied to customer.

· Communication Skills

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

· Telephone

· Fax

· Email

· Internet

· Mail

· CRS

	
	Sample documents:

· Invoices

· Credit notes

· Receipts

· Service Voucher/s

· Tickets

· Travel documents (passports, visas, immigration clearances, etc)

· Insurance Certificates

· Information packs

· Travel reminders, itineraries Updated brochures

· Updated maps

· Updated Official Airline Guide

· Updated Official Hotels & Resorts Guide

· Official Cruiseline Guide

· Official Train Guide

· Updated Destination Travel Planner

· Tourism Calendar of Conferences & Events

	· Books, videos and other media relating to Travel Services and tour guiding

METHODOLOGIES:

· Demonstration

· Discussion

· Lectures

· On the Job Training
ASSESSMENT METHODS:

· Evaluation of integrated activities completed by the candidate (may include destinations, products, quotations and ticketing)

· Case studies to assess ability to complete the booking process for different tourism products, services and customers.

· Evaluation of documentation that shows the processes undertaken by the candidate.

· Evaluation of activities and relevant documentation where the candidate has coordinated a booking process for a specific purpose (eg. booked and coordinated a weekend away for a group of friends or has organized an event involving suppliers for the class).

· Written and oral questioning or interview to test knowledge of the principles which underpin booking procedures and the relationship between different sectors of the tourism industry.

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate.

LO5. UPDATE AND FINALIZE BOOKINGS

ASSESSMENT CRITERIAS

1. Amendments/adjustments made are accurately recorded in accordance with enterprise procedures.

2. Payments required by the supplier are processed at the appropriate time in accordance with enterprise procedures.

3. Booking changes are relayed to suppliers in accordance with agreed procedures and any contractual arrangements.
4. Customers final details and requirements are finalized with suppliers in accordance with the standard operating enterprise procedures.

CONTENTS:

· Booking systems and procedures as appropriate to the specific industry sector.

· Product knowledge as appropriate to specific industry sector.

· Principles that underpin reservations and booking procedures.

· Relationships between different sectors of the tourism industry in relation to reservations and bookings.

· Negotiated costs, contractual arrangements preferred supplier arrangements in place.

· Interpretation of the customer’s requirements.

· Interpretation of any quotations previously supplied to customer.

· Communication Skills

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

· Telephone

· Fax

· Email

· Internet

· Mail

· CRS

	
	Sample documents:

· Invoices

· Credit notes

· Receipts

· Service Voucher/s

· Tickets

· Travel documents (passports, visas, immigration clearances, etc)

· Insurance Certificates

· Information packs

· Travel reminders, itineraries Updated brochures

· Updated maps

· Updated Official Airline Guide

· Updated Official Hotels & Resorts Guide

· Official Cruiseline Guide

· Official Train Guide

· Updated Destination Travel Planner

· Tourism Calendar of Conferences & Events

	· Books, videos and other media relating to Travel Services and tour guiding

METHODOLOGIES:

· Demonstration

· Discussion

· Lectures

· On the Job Training
ASSESSMENT METHODS:

· Evaluation of integrated activities completed by the candidate (may include destinations, products, quotations and ticketing)

· Case studies to assess ability to complete the booking process for different tourism products, services and customers.

· Evaluation of documentation that shows the processes undertaken by the candidate.

· Evaluation of activities and relevant documentation where the candidate has coordinated a booking process for a specific purpose (eg. booked and coordinated a weekend away for a group of friends or has organized an event involving suppliers for the class).

· Written and oral questioning or interview to test knowledge of the principles which underpin booking procedures and the relationship between different sectors of the tourism industry.

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate.

MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY

	ISSUE TICKETS AND MULTI PURPOSE DOCUMENT (MPD

	
	

	MODULE TITLE
	ISSUING TICKETS AND MULTI PURPOSE DOCUMENT (MPD

	
	

	MODULE DESCRIPTOR
	This module deals with the knowledge and skills required regarding review of travel documents and Issuance and payment of tickets and Multi Purpose Documents (MPD), tour order, tour vouchers, exchange order, purchase order, booking request and other vouchers issued for inbound and outbound travel.

	
	

	NOMINAL DURATION
	40 hours

	
	

	PREREQUISITE
	Trainees or students wishing to gain entry into this course should possess the following requirements:

· can communicate by oral and written language;

· physically and mentally able;

· with good moral character; and

· can perform basic mathematical computation.

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module the students/trainees will be able to:

LO1. Gather the necessary information and other travel related data

LO2. Perform sales and service tasks

LO3. Issue tickets, Multi Purpose Documents (MPD) and other travel related documents

LO4. Network for latest fare and tariff information

LO 1. GATHER THE NECESSARY INFORMATION AND OTHER TRAVEL RELATED DATA

ASSESSMENT CRITERIAS

1. Information are recorded as received

2. Travel data are encoded through electronic or manual means

3. Travel data are validated with clients and any other travel related information in accordance with company procedures

4. Supplementary information recorded and cleared with client in accordance to company procedures

CONTENTS:
· Types of Booking Class / services

· Types of rooms, cabins, seats and menu, vehicle models

· Effective use of telephone, telefax, computers, internet and e – mail

· Effective communication skills

· Networking for latest fares and tariff information

· Communication Skills

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

· Telephone

· Fax

· Email

· Internet

· Mail

· CRS

	· Licensed Software on word processing, worksheet, presentation and database

· Licensed software on Computerized Reservation System
	· Ballpen

· Calculator

· Pencil

· Record book

· Telephone Directory

	· Books, videos and other media relating to Travel Services and tour guiding

· Updated IATA Ticketing Manual

· Updated IATA Travel Agents’ Manual

· Updated Cruise line Guide

· Updated Official Airline Guide

· Updated Train Guide

· Travel Agency & Tour Operations textbook & workbook

METHODOLOGIES:

· Demonstration

· Discussion

· Lectures

· On the Job Training
ASSESSMENT METHODS:

· Written test

· Demonstration

LO2. PERFORM SALES AND SERVICE TASKS

ASSESSMENT CRITERIAS
1. Total cost of travel requirements are calculated based on updated International rates
2. Information, are forwarded to the travel counselor in accordance with the company procedures

CONTENTS:

· Systems, Processes and Operations

· In-flight services

· Option date for ticketing

· Reservations and ticketing and payment

· Amendment Restrictions and Cancellation charges

· Codes and Regulations

· Types of Booking Class / services

· Types of rooms, cabins, seats and menu, vehicle models

· Effective use of telephone, telefax, computers, internet and e – mail

· Effective communication skills

· Networking for latest fares and tariff information

· Communication Skills

CONTENTS:
· Types of Booking Class / services

· Types of rooms, cabins, seats and menu, vehicle models

· Effective use of telephone, telefax, computers, internet and e – mail

· Effective communication skills

· Networking for latest fares and tariff information

· Communication Skills

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

· Telephone

· Fax

· Email

· Internet

· Mail

· CRS

	· Licensed Software on word processing, worksheet, presentation and database

· Licensed software on Computerized Reservation System
	· Ballpen

· Calculator

· Pencil

· Record book

· Telephone Directory

	· Books, videos and other media relating to Travel Services and tour guiding

· Updated IATA Ticketing Manual

· Updated IATA Travel Agents’ Manual

· Updated Cruise line Guide

· Updated Official Airline Guide

· Updated Train Guide

· Travel Agency & Tour Operations textbook & workbook

METHODOLOGIES:

· Demonstration

· Discussion

· Lectures

· On the Job Training
ASSESSMENT METHODS:

· Written test

· Demonstration

LO3 . ISSUE TICKETS, MULTI PURPOSE DOCUMENTS (MPD) AND OTHER TRAVEL RELATED DOCUMENTS

ASSESSMENT CRITERIAS

1. Information, are inputted through automated system such as Computer Reservation System (CRS), etc.

2. Information are inputted manually in the absence of any computerized system

3. Tickets are written manually or generated through automated system in accordance with supplier and company procedures

CONTENTS:

· Systems, Processes and Operations

· In-flight services

· Option date for ticketing

· Reservations and ticketing and payment

· Amendment Restrictions and Cancellation charges

· Codes and Regulations

· Types of Booking Class / services

· Types of rooms, cabins, seats and menu, vehicle models

· Effective use of telephone, telefax, computers, internet and e – mail

· Effective communication skills

· Networking for latest fares and tariff information

· Communication Skills

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

· Telephone

· Fax

· Email

· Internet

· Mail

· CRS

	· Licensed Software on word processing, worksheet, presentation and database

· Licensed software on Computerized Reservation System
	· Ballpen

· Calculator

· Pencil

· Record book

· Telephone Directory

	· Books, videos and other media relating to Travel Services and tour guiding

· Updated IATA Ticketing Manual

· Updated IATA Travel Agents’ Manual

· Updated Cruise line Guide

· Updated Official Airline Guide

· Updated Train Guide

· Travel Agency & Tour Operations textbook & workbook

METHODOLOGIES:

· Demonstration

· Discussion

· Lectures

· On the Job Training
ASSESSMENT METHODS:

· Written test

· Demonstration

LO4. NETWORK FOR LATEST FARE AND TARIFF INFORMATION

ASSESSMENT CRITERIA

1. All travel rules and travel related services are determined and documented in accordance with supplier and company procedures

2. Tariff rules and regulations are gathered and implemented in accordance with supplier and company procedures

3. Schedule of fare / fees are obtained from airlines and other suppliers
4. Information on International Air Transport Association (IATA) tariff, billing and settlement plans are obtained and documented for schedule of remittance and papers

CONTENTS:

· Systems, Processes and Operations

· In-flight services

· Option date for ticketing

· Reservations and ticketing and payment

· Amendment Restrictions and Cancellation charges

· Codes and Regulations

· Types of Booking Class / services

· Types of rooms, cabins, seats and menu, vehicle models

· Effective use of telephone, telefax, computers, internet and e – mail

· Effective communication skills

· Networking for latest fares and tariff information

· Communication Skills

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

· Telephone

· Fax

· Email

· Internet

· Mail

· CRS

	· Licensed Software on word processing, worksheet, presentation and database

· Licensed software on Computerized Reservation System
	· Ballpen

· Calculator

· Pencil

· Record book

· Telephone Directory

	· Books, videos and other media relating to Travel Services and tour guiding

· Updated IATA Ticketing Manual

· Updated IATA Travel Agents’ Manual

· Updated Cruise line Guide

· Updated Official Airline Guide

· Updated Train Guide

· Travel Agency & Tour Operations textbook & workbook

METHODOLOGIES:

· Demonstration

· Discussion

· Lectures

· On the Job Training
ASSESSMENT METHODS:

· Written test

· Demonstration

MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY

	ADMINISTER BILLING AND SETTLEMENT PLAN

	
	

	MODULE TITLE
	ADMINISTER BILLING AND SETTLEMENT PLAN

	
	

	MODULE DESCRIPTOR
	This module deals with the skills and knowledge required to administer Billing and Settlement Plan (BSP) for any enterprise involved in the sale and ticketing of airfares

	
	

	NOMINAL DURATION
	40 hours

	
	

	PREREQUISITE
	Trainees or students should possess the following requirements:

· can communicate by oral and written language;

· physically and mentally able;

· with good moral character; and

· Can perform basic mathematical computation.

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module the students/trainees will be able to:

LO1. Report on air travel sales and refunds

LO2. Complete billing and settlement reports and payments
LO1. REPORT ON AIR TRAVEL SALES AND REFUNDS

ASSESSMENT CRITERIAS

1. Information and documentations required are compiled for BSP reports at the appropriate time.

2. Documents are checked for accuracy, and identified discrepancies are reported.

3. Agency sales reports are completed for the given BSP reporting period.

4. Refund notices and Refund applications are completed as required.

5. BSP reports are produced and checked to include all transaction details.

6. Copies of document are kept and filed in accordance with BSP and enterprise procedures.

CONTENTS:

· Role of BSP in IATA.

· IATA agency accreditation requirements.

· BSP procedures.

· BSP timeframes.

· BSP documentation.

· General understanding of airfares and ticketing.

· Skill in Airfare Calculation.

· Skill in application of BSP procedures within IATA & enterprise acceptable timeframes

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

· Telephone

· Fax

· Email

· Internet

· Mail

· CRS

	· Licensed Software on word processing, worksheet, presentation and database

· Licensed software on Computerized Reservation System
	· Ballpen

· Calculator

· Pencil

· Record book

· Telephone Directory

	· Books, videos and other media relating to Travel Services and tour guiding

· Updated IATA Ticketing Manual

· Updated IATA Travel Agents’ Manual

· Updated Cruise line Guide

· Updated Official Airline Guide

· Updated Train Guide

· Travel Agency & Tour Operations textbook & workbook

METHODOLOGIES:

· Demonstration

· Discussion

· Lectures

· On the Job Training
ASSESSMENT METHODS:

· Written exercises, quizzes and tests of BSP reporting activities

· Review of BSP documents completed by the candidate, actual or facsimile

· Written and oral questioning or interview to test knowledge of rules and procedures applicable to the completion of BSP documents

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO2. COMPLETE BILLING AND SETTLEMENT REPORTS AND PAYMENTS

ASSESSMENT CRITERIAS

1. Payments are calculated with complete accuracy and in accordance with BSP procedures and adjustment systems.

2. Discrepancies are identified in accordance with BSP procedures.

3. Payments are made within designated BSP timeframes
4. Stocks of BSP documents are inventoried and replenished as necessary in accordance with BSP and enterprise procedures.

CONTENTS:

· Role of BSP in IATA.

· IATA agency accreditation requirements.

· BSP procedures.

· BSP timeframes.

· BSP documentation.

· General understanding of airfares and ticketing.

· Skill in Airfare Calculation.

· Skill in application of BSP procedures within IATA & enterprise acceptable timeframes

CONDITIONS/RESOURCES:
The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

· Telephone

· Fax

· Email

· Internet

· Mail

· CRS

	· Licensed Software on word processing, worksheet, presentation and database

· Licensed software on Computerized Reservation System
	· Ballpen

· Calculator

· Pencil

· Record book

· Telephone Directory

	· Books, videos and other media relating to Travel Services and tour guiding

· Updated IATA Ticketing Manual

· Updated IATA Travel Agents’ Manual

· Updated Cruise line Guide

· Updated Official Airline Guide

· Updated Train Guide

· Travel Agency & Tour Operations textbook & workbook

METHODOLOGIES:

· Demonstration

· Discussion

· Lectures

· On the Job Training
ASSESSMENT METHODS:

· Written exercises, quizzes and tests of BSP reporting activities

· Review of BSP documents completed by the candidate, actual or facsimile

· Written and oral questioning or interview to test knowledge of rules and procedures applicable to the completion of BSP documents

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

