	COMPETENCY-BASED CURRICULUM
	[image: image1.wmf]

	[image: image2.wmf]

	Sector:

Tourism

	Qualification:

TOUR GUIDING SERVICES NC II

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

East Service Road, South Superhighway, Taguig, Metro Manila

COURSE DESIGN

TOUR GUIDING SERVICES NC II

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
	46

	
	

	Core Competencies
	

	Research information relevant to tour itinerary
	57

	Manage arrangements for visitors
	62

	Accompany and guide visitors in accordance with the tour itinerary
	71

COURSE DESIGN

	COURSE TITLE
:
	TOUR GUIDING 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 GUIDING SERVICES NC II such as coordinating tour program/itinerary; guiding and accompanying tourist in a locality in accordance with industry standards. It covers It covers the basic, common and core competencies.

	
	

	ENTRY REQUIREMENTS :

	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.
This list does not include specific institutional requirements such as educational attainment, appropriate work experience, and others that may be required of the trainees by the school or training center delivering the TVET program.

	
	

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
	
	
	

	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

	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

	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

	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

	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. Research information relevant to tour itinerary
	1.1 Research information relevant to tour itinerary
	1.1.1 Source information

1.1.2 Arrange information

	40

	2. Manage Arrangements for Visitors
	2.1. Manage Arrangements for Visitors
	2.1.1 Perform pre-arrivalchecks

2.1.2 Manage tour arrangements

2.1.3 Resolve complaints and other emergencies

2.1.4 Perform post-departure activities
	60

	3. Accompany and guide visitors in accordance with the tour itinerary

	3.1 Accompany and guide visitors in accordance with the tour itinerary

	3.1.1 Perform pre-arrival activities
3.1.2 Guide tourist
3.1.3 Deliver information and commentaries
3.1.4 Resolve complaints and other emergencies
3.1.5 Perform post departure activities
3.1.6 Develop tour guide – tour driver work relationship (teamwork)

	60

	
	
	TOTAL
	196

RESOURCES:

FACILITIES
· Workshop

· Laboratory

· Audio-visual room

· Lecture room

· Storage/stock room

EQUIPMENT

· 2 units Vehicle*
· 1 unit Computer with internet connection & LCD projector

· 2 units Two-way radio

· 1 unit Mobile phone

· 1 unit Telephone

· 1 unit Fax Machine

· 1 unit Camera

· 1 unit Video camera

· 1 unit Microphone

· 1 unit Bullhorn

· 2 sets First aid kit
*NOTE: Implementation of the training program can be made possible through a MOA between the Training school and Industry for the use of the facilities. This is in response to the limitations of schools due to high cost of equipment. Air-conditioned vehicles can be hired on a per trip basis subject to requirement.

SUPPLIES
· Uniform (authorized tour service apparel)

· Whistle

· Hat

· Map

· Ballpen

· Calculator

· Pencil
· Record book

· Compass
· First aid kit

· Tour Guide Manual

· Mobile Phone

RESOURCES/MANUALS

· Schedules of airlines, shipping companies, bus and train

· Company policy

· Statutory regulations

· Updated/current year Map

· Updated Philippine travel Brochures

· Flyers & handouts of different topics of discussion

· Used airline tickets

· Current Itinerary of Domestic Travel

· Philippine Travel Guidebooks ie: Lonely Planet, Fodor”s Guide, Insight Guide, etc

· DOT updated regional situationer reports, statistics & marketing plan

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

TRAINER QUALIFICATION (TQ II)

· Must be a holder of NC III or equivalent relevant qualification

· Must have undergone training on Training Methodology II (TM II) or equivalent trainers’ training program

· Duly Licensed and DOT Accredited Tour Guide

· Must be computer-literate

· Must be physically and mentally fit

· *Must have at least 2 years job/industry experience

*
Optional. Only when required by the hiring institution.
 Reference: TESDA Board Resolution No. 2004 03

BASIC COMPETENCIES

TOUR GUIDING 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

TOUR GUIDING 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

TOUR GUIDING SERVICES NC II

MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY

	RESEARCH INFORMATION RELEVANT TO TOUR ITINERARY

	
	

	MODULE TITLE
	RESEARCHING INFORMATION RELEVANT TO TOUR ITINERARY

	
	

	MODULE DESCRIPTOR
	This module deals with the knowledge, skills and attitudes required to access and research information for developing and completing the itinerary of the tour package. The tour guide always undertakes this competency whenever the itinerary includes extra-ordinary sites and sights

	
	

	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. Source information

LO2. Arrange information

LO1. SOURCE INFORMATION

ASSESSMENT CRITERIAS

1. Sites and sights are identified in consultation with other tour guides, colleagues and company officials

2. Research sources and appropriate methodologies are selected based on client requirements

3. Sites and sights are assessed for visitor suitability including:

a. accessibility

b. features, benefits and significance

c. environmental impact; historical value

d. cost and profit potential and economic contribution

4. Appropriate commentary and tour scripts are prepared based on research conducted.
5. Commentary and tour scripts that are acceptable to the visitors, without political or religious attachments, are developed

CONTENTS:

· Knowledge of the components of a tour product

· Working knowledge of the visitor’s profile

· Local regulations and their impact on the tour itinerary

· Industry practices relevant to sites and sights

· Knowledge of the visitors’ interest in relation to the tour itinerary

· Industry practices in the packaging of tour products as appropriate to different sectors

· Use of electronic resources for research

· 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 / two – way radio

· Fax

· Camera

· Video Camera

· Microphone

· Bullhorn

· First Aid Kit

· Mobile Phone

	
	· Uniform (authorized tour service apparel)

· Whistle

· Hat

· Map

· Ballpen

· Calculator

· Pencil
· Record book

· Compass
· First aid kit

· Tour Guide Manual

	· Schedules of airlines, shipping companies, bus and train

· Company policy

· Statutory regulations

· Updated/current year Map

· Updated Philippine travel Brochures

· Flyers & handouts of different topics of discussion

· Used airline tickets

· Current Itinerary of Domestic Travel

· Philippine Travel Guidebooks ie: Lonely Planet, Fodor”s Guide, Insight Guide, etc

· DOT updated regional situationer reports, statistics & marketing plan

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

METHODOLOGIES:

· Group discussion

· Interaction

· Demonstration

· Discussion

· Fieldtrips to gateway terminals & transport companies
ASSESSMENT METHODS:

· Interview on the knowledge of tour package components and information relevant the tour itinerary

· Demonstration on how to plan and conduct a tour visit to a sites and sights

· Observation of the delivery process through simulation or actual performance

· Review of portfolios of evidence

· Third party workplace reports of on-the-job performance

LO2. ARRANGE INFORMATION

ASSESSMENT CRITERIAS

1. Tour scripts are developed in accordance with requirements of specific visitors

2. Multiple components to create maximum value and interest are combined and integrated

3. Information researched is filed in a logical manner

4. Company officials are informed of changes in costs of tour components taking into consideration key financial factors

5. Revised costs structures to include full details of all changes, inclusions, exclusions and add -ons are presented to company officials

6. Programs in response to feedback from visitors/colleagues are reviewed and adjusted

7. Legal requirements are checked and incorporated based on national and local statutes

8. Tour script and itinerary are presented to appropriate authorities for approval prior to implementation

CONTENTS:

· Pro-actively sourced and wrote a range of scripts on different sites and sights

· Use of electronic resources for writing
· Costing Principles

· Technical writing 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

· Telephone / two – way radio

· Fax

· Camera

· Video Camera

· Microphone

· Bullhorn

· First Aid Kit

· Mobile Phone

	
	· Uniform (authorized tour service apparel)

· Whistle

· Hat

· Map

· Ballpen

· Calculator

· Pencil
· Record book

· Compass
· First aid kit

· Tour Guide Manual

	· Schedules of airlines, shipping companies, bus and train

· Company policy

· Statutory regulations

· Updated/current year Map

· Updated Philippine travel Brochures

· Flyers & handouts of different topics of discussion

· Used airline tickets

· Current Itinerary of Domestic Travel

· Philippine Travel Guidebooks ie: Lonely Planet, Fodor”s Guide, Insight Guide, etc

· DOT updated regional situationer reports, statistics & marketing plan

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

METHODOLOGIES:

· Group discussion

· Interaction

· Demonstration

· Discussion

· Fieldtrips to gateway terminals & transport companies
ASSESSMENT METHODS:

· Interview on the knowledge of tour package components and information relevant the tour itinerary

· Demonstration on how to plan and conduct a tour visit to a sites and sights

· Observation of the delivery process through simulation or actual performance

· Review of portfolios of evidence

· Third party workplace reports of on-the-job performance

MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY

	MANAGE ARRANGEMENTS FOR VISITORS

	
	

	MODULE TITLE
	MANAGING ARRANGEMENTS FOR VISITORS

	
	

	MODULE DESCRIPTOR
	This module covers the knowledge, skills, and attitude required for managing the tour arrangements included in the tour itinerary and making provisions for additional changes and revisions as contracted by a tour operator or tour organizer.

	
	

	NOMINAL DURATION
	60 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.

LEARNING OUTCOMES
:

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

LO1. Perform pre-arrival checks

LO2. Manage tour arrangements

LO3. Resolve complaints and other emergencies

LO4. Perform post-departure activities

LO1. PERFORM PRE-ARRIVAL CHECKS

ASSESSMENT CRITERIAS

1. Inclusions of the tour itinerary are determined as to client requirements

2. Tours components that are for the visitors’ personal account are determined base on enterprise policy

3. Reserved tour components are verified and changes effected as necessary

CONTENTS:

· Pre – arrival checks

· Resolving complaints and other emergencies

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

· Room ratings and the schedules of airlines ,shipping companies, bus / train companies

· English language–fluency and effective communication skills

· Use of telephone, fax and two – way radio

· Sensitivity to both Filipino mentality and foreign mentalities

· Safety and Sanitation

· Risk Management and emergency procedures

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 / two – way radio

· Fax

· Camera

· Video Camera

· Microphone

· Bullhorn

· First Aid Kit

	
	· Uniform (authorized tour service apparel)

· Whistle

· Hat

· Map

· Ballpen

· Calculator

· Pencil
· Record book

· Compass
· First aid kit

· Tour Guide Manual

· Mobile Phone
	· Schedules of airlines, shipping companies, bus and train

· Company policy

· Statutory regulations

· Updated/current year Map

· Updated Philippine travel Brochures

· Flyers & handouts of different topics of discussion

· Used airline tickets

· Current Itinerary of Domestic Travel

· Philippine Travel Guidebooks ie: Lonely Planet, Fodor”s Guide, Insight Guide, etc

· DOT updated regional situationer reports, statistics & marketing plan

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

METHODOLOGIES:

· Group discussion

· Interaction

· Demonstration

· Discussion

· Fieldtrips to gateway terminals & transport companies
ASSESSMENT METHODS:

· Interview on the knowledge of tour package components and information relevant the tour itinerary

· Written test

· Observation and simulated or actual demonstration

LO2. MANAGE TOUR ARRANGEMENTS

ASSESSMENT CRITERIAS

1. Delivery of tour components are supervised in accordance with tour arrangements

2. Compliance of suppliers of reserved tour components are checked

3. Proper accounting of money paid or accounts dues to and from visitors and/or suppliers are conducted base on enterprise procedures

4. Relevant information on the suppliers services, amenities and facilities is provided

5. Optional visitors’ request from the suppliers are facilitated

6. Visitors are politely reminded to pay for all expenses of a personal nature

CONTENTS:

· Managed tour arrangements

· Resolving complaints and other emergencies

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

· Room ratings and the schedules of airlines ,shipping companies, bus / train companies

· English language–fluency and effective communication skills

· Use of telephone, fax and two – way radio

· Sensitivity to both Filipino mentality and foreign mentalities

· Safety and Sanitation

· Risk Management and emergency procedures

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 / two – way radio

· Fax

· Camera

· Video Camera

· Microphone

· Bullhorn

· First Aid Kit

	
	· Uniform (authorized tour service apparel)

· Whistle

· Hat

· Map

· Ballpen

· Calculator

· Pencil
· Record book

· Compass
· First aid kit

· Tour Guide Manual

· Mobile Phone
	· Schedules of airlines, shipping companies, bus and train

· Company policy

· Statutory regulations

· Updated/current year Map

· Updated Philippine travel Brochures

· Flyers & handouts of different topics of discussion

· Used airline tickets

· Current Itinerary of Domestic Travel

· Philippine Travel Guidebooks ie: Lonely Planet, Fodor”s Guide, Insight Guide, etc

· DOT updated regional situationer reports, statistics & marketing plan

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

METHODOLOGIES:

· Group discussion

· Interaction

· Demonstration

· Discussion

· Fieldtrips to gateway terminals & transport companies
ASSESSMENT METHODS:

· Interview on the knowledge of tour package components and information relevant the tour itinerary

· Written test

· Observation and simulated or actual demonstration

LO3. RESOLVE COMPLAINTS AND OTHER EMERGENCIES

ASSESSMENT CRITERIAS
1. Resolution of complaints and other concerns are given assistance base on enterprise policy

2. Nature of complaint with supplier concerned is evaluated

3. Appropriate solutions are determined and applied

4. Authorities concerned are notified about the situation whenever possible

5. Tour operator is notified about the situation
6. All incidents are documented in final report

CONTENTS:

· Resolving complaints and other emergencies

· Performed post – departure activities

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

· Room ratings and the schedules of airlines ,shipping companies, bus / train companies

· English language–fluency and effective communication skills

· Use of telephone, fax and two – way radio

· Sensitivity to both Filipino mentality and foreign mentalities

· Safety and Sanitation

· Risk Management and emergency procedures

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 / two – way radio

· Fax

· Camera

· Video Camera

· Microphone

· Bullhorn

· First Aid Kit

	
	· Uniform (authorized tour service apparel)

· Whistle

· Hat

· Map

· Ballpen

· Calculator

· Pencil
· Record book

· Compass
· First aid kit

· Tour Guide Manual

· Mobile Phone
	· Schedules of airlines, shipping companies, bus and train

· Company policy

· Statutory regulations

· Updated/current year Map

· Updated Philippine travel Brochures

· Flyers & handouts of different topics of discussion

· Used airline tickets

· Current Itinerary of Domestic Travel

· Philippine Travel Guidebooks ie: Lonely Planet, Fodor”s Guide, Insight Guide, etc

· DOT updated regional situationer reports, statistics & marketing plan

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

METHODOLOGIES:

· Group discussion

· Interaction

· Demonstration

· Discussion

· Fieldtrips to gateway terminals & transport companies
ASSESSMENT METHODS:

· Interview on the knowledge of tour package components and information relevant the tour itinerary

· Written test

· Observation and simulated or actual demonstration

LO4. PERFORM POST-DEPARTURE ACTIVITIES

ASSESSMENT CRITERIAS

1. Revisions and cancellations of services rendered are reported in accordance with enterprise guidelines and procedures

2. Additional revenue or expenses incurred are accounted

3. Complaints and commendations are reported base on enterprise policy

4. Report on expenses incurred in connection with the tour itinerary submitted

CONTENTS:

· Performed post – departure activities

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

· Room ratings and the schedules of airlines ,shipping companies, bus / train companies

· English language–fluency and effective communication skills

· Use of telephone, fax and two – way radio

· Sensitivity to both Filipino mentality and foreign mentalities

· Safety and Sanitation

· Risk Management and emergency procedures

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 / two – way radio

· Fax

· Camera

· Video Camera

· Microphone

· Bullhorn

· First Aid Kit

	
	· Uniform (authorized tour service apparel)

· Whistle

· Hat

· Map

· Ballpen

· Calculator

· Pencil
· Record book

· Compass
· First aid kit

· Tour Guide Manual

· Mobile Phone
	· Schedules of airlines, shipping companies, bus and train

· Company policy

· Statutory regulations

· Updated/current year Map

· Updated Philippine travel Brochures

· Flyers & handouts of different topics of discussion

· Used airline tickets

· Current Itinerary of Domestic Travel

· Philippine Travel Guidebooks ie: Lonely Planet, Fodor”s Guide, Insight Guide, etc

· DOT updated regional situationer reports, statistics & marketing plan

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

METHODOLOGIES:

· Group discussion

· Interaction

· Demonstration

· Discussion

· Fieldtrips to gateway terminals & transport companies
ASSESSMENT METHODS:

· Interview on the knowledge of tour package components and information relevant the tour itinerary

· Written test

· Observation and simulated or actual demonstration

MODULES OF INSTUCTIONS

	UNIT OF COMPETENCY

	ACCOMPANY AND GUIDE VISITORS IN ACCORDANCE WITH THE TOUR ITINERARY

	
	

	MODULE TITLE
	ACCOMPANYING AND GUIDING VISITORS IN ACCORDANCE WITH THE TOUR ITINERARY

	
	

	MODULE DESCRIPTOR
	This unit covers the knowledge and skills required for accompanying and guiding visitors, perform safety practices and resolve complaints and other emergencies in locality as contracted by a tour operator or local organization.

	
	

	NOMINAL DURATION
	60 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. Perform pre-arrival activities

LO2. Guide tourist

LO3. Deliver information and commentaries

LO4. Resolve complaints and other emergencies

LO5. Perform post – departure activities

LO6. Develop tour guide – tour driver work relationship (teamwork)

LO1. PERFORM PRE-ARRIVAL ACTIVITIES

ASSESSMENT CRITERIAS

1. Composition and responsibility of the tour guide are determined as per company policies and procedures

2. Arrival and departure schedules are checked

3. Reservations of the tour itinerary are checked

4. Tour itinerary is checked for compliance with visitors’ requirements

5. All reservations made by tour operator or local organization are verified

6. Guide kit, cash advance and exchange vouchers are collected

CONTENTS:
· Performed pre-arrival activities

· Resolved complaints and other emergencies

· Tourism services and local facilities of interest to visitors (currency exchange locations, tour booking offices, accommodation, attractions, banks, dry cleaners, medical facilities)

· Knowledge of the form of government or geo-politics but not political ideas

· Ability to speak fluently In English and the local dialects

· Ability to use office 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

· Telephone / two – way radio

· Fax

· Camera

· Video Camera

· Microphone

· Bullhorn

· First Aid Kit

	
	· Uniform (authorized tour service apparel)

· Whistle

· Hat

· Map

· Ballpen

· Calculator

· Pencil
· Record book

· Compass
· First aid kit

· Tour Guide Manual

· Mobile Phone
	· Schedules of airlines, shipping companies, bus and train

· Company policy

· Statutory regulations

· Updated/current year Map

· Updated Philippine travel Brochures

· Flyers & handouts of different topics of discussion

· Used airline tickets

· Current Itinerary of Domestic Travel

· Philippine Travel Guidebooks ie: Lonely Planet, Fodor”s Guide, Insight Guide, etc

· DOT updated regional situationer reports, statistics & marketing plan

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

METHODOLOGIES:

· Group discussion

· Interaction

· Demonstration

· Discussion

· Fieldtrips to gateway terminals & transport companies
ASSESSMENT METHODS:

· Interview on the knowledge of tour package components and information relevant the tour itinerary

· Written test

· Observation and simulated or actual demonstration

LO2. GUIDE TOURIST
ASSESSMENT CRITERIAS

1. Appropriate attire is worn during tour

2. Personal hygiene as per accepted social norms is observed and practiced

3. Pick up points, routing and stopovers are coordinated with tourist vehicle driver

4. Visitors are segregated from the general crowd to give welcome briefing before boarding

5. Visitors are welcomes and the baggage is checked

6. Assistance is provided in the registration formalities at the place of lodging and during check out

7. Tour arrangements are coordinated with the suppliers

8. Head counts are conducted before starting the tour

9. Relevant information of the area is provided

10. Optional tours are promoted and sold

11. Visitors are reminded of safety precautions

12. Vehicles are checked for belonging left behind after every tour

CONTENTS:
· Preparation for Guided tours
· Prepare for arrival of guest

· Resolved complaints and other emergencies

· Ability to speak fluently In English and the local dialects

· Ability to use office 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

1. Telephone / two – way radio

2. Fax

3. Camera

4. Video Camera

5. Microphone

6. Bullhorn

7. First Aid Kit

	
	· Uniform (authorized tour service apparel)

· Whistle

· Hat

· Map

· Ballpen

· Calculator

· Pencil
· Record book

· Compass
· First aid kit

· Tour Guide Manual

· Mobile Phone
	· Schedules of airlines, shipping companies, bus and train

· Company policy

· Statutory regulations

· Updated/current year Map

· Updated Philippine travel Brochures

· Flyers & handouts of different topics of discussion

· Used airline tickets

· Current Itinerary of Domestic Travel

· Philippine Travel Guidebooks ie: Lonely Planet, Fodor”s Guide, Insight Guide, etc

· DOT updated regional situationer reports, statistics & marketing plan

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

METHODOLOGIES:

· Group discussion

· Interaction

· Demonstration

· Discussion

· Fieldtrips to gateway terminals & transport companies
ASSESSMENT METHODS:

· Interview on the knowledge of tour package components and information relevant the tour itinerary

· Written test

· Observation and simulated or actual demonstration

LO3. DELIVER INFORMATION AND COMMENTARIES

ASSESSMENT CRITERIA

1. Relevant and timely commentaries are provided

2. Relevant and timely instructions are provided as needed

3. Proper posture and position is assumed at all times

4. Commentaries are delivered with proper voice modulation and pronunciation

5. Appropriate terminologies and up-to-date information are used at all times

6. Positive interaction with visitors is developed and practiced

CONTENTS:
Resolved complaints and other emergencies

General knowledge of the Philippines and its regions including:

· Climate (weather patterns including any extreme conditions, impact of climate on lifestyle, stories associated with climate in a local area)

· Geography and geology (major land formations/landmarks/natural attractions and their key features for both Philippines and local region)

· History (historical development of Philippines and the local region, major historical events and prominent individuals, key dates, overview of Philippine indigenous history)

· Architecture (major styles and their proponents, key buildings and structures both in Philippines and the local area)

· Cultural elements (overview of indigenous cultures within the Philippines, different cultures within the Philippines and the local area, cultural activities, local customs)

· Art, theatre, music and literature (key performers, writers and artists, major works by the Filipinos, major cultural events)

· Religion (religious make-up for Filipinos and the local area, religious practices)

· Natural environment and tourism (how the environment is a tourism asset, impacts of tourism on the environment, land management in Philippines including the role of National Parks).

· Flora and fauna (overview of native flora and fauna, their characteristics and key locations)

· Government and politics (general structure, political parties, major political figures, current political issues)

· Transport (main transport systems, usage of different forms of transport across Philippines, historical development of different forms of transport)

· Agriculture (Philippines history as a primary producer, key products of the Philippines, current issues)

· Science and technology (Philippine contribution both past and present, prominent individuals, key discoveries)

· Sport (main Filipinos sporting activities, Philippines sporting record, local sporting focus, sporting facilities, sporting comparisons with other countries or areas)

· Economy (overview of current state of the economy, key features of the local economy and local industry).

· Trade (Philippines key exports and its main trading partners)

· Education (overview of school and higher education systems, comparisons of systems to those of other countries)

· Food (Local dishes and produce)

· Local wines and spirits

· Lifestyle (key features of the day-to-day living patterns of Philippines and local people, family and social customs)

· Shopping (key locations, local products)

· Tourism services and local facilities of interest to visitors (currency exchange locations, tour booking offices, accommodation, attractions, banks, dry cleaners, medical facilities)

· Current events in Philippines and the local region

Knowledge of the form of government or geo-politics but not political ideas

Ability to speak fluently In English and the local dialects

Ability to use office 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

8. Telephone / two – way radio

9. Fax

10. Camera

11. Video Camera

12. Microphone

13. Bullhorn

14. First Aid Kit

	
	· Uniform (authorized tour service apparel)

· Whistle

· Hat

· Map

· Ballpen

· Calculator

· Pencil
· Record book

· Compass
· First aid kit

· Tour Guide Manual

· Mobile Phone
	· Schedules of airlines, shipping companies, bus and train

· Company policy

· Statutory regulations

· Updated/current year Map

· Updated Philippine travel Brochures

· Flyers & handouts of different topics of discussion

· Used airline tickets

· Current Itinerary of Domestic Travel

· Philippine Travel Guidebooks ie: Lonely Planet, Fodor”s Guide, Insight Guide, etc

· DOT updated regional situationer reports, statistics & marketing plan

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

METHODOLOGIES:

· Group discussion

· Interaction

· Demonstration

· Discussion

· Fieldtrips to gateway terminals & transport companies
ASSESSMENT METHODS:

· Interview on the knowledge of tour package components and information relevant the tour itinerary

· Written test

· Observation and simulated or actual demonstration

LO4. RESOLVE COMPLAINTS AND OTHER EMERGENCIES

ASSESSMENT CRITERIAS

1. Complaints are addressed and referred to the person/s concerned

2. Visitors comfort is ensured during tour

3. Stress situations are avoided and handled tactfully

4. Damage control in abnormal situations is adopted

5. Tour operator is notified of the remedial measures in abnormal situations

6. Best solutions to abnormal situations are determined and applied with the company’s approval

CONTENTS:
· Resolved complaints and other emergencies

· Ability to speak fluently In English and the local dialects

· Ability to use office 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

15. Telephone / two – way radio

16. Fax

17. Camera

18. Video Camera

19. Microphone

20. Bullhorn

21. First Aid Kit

	
	· Uniform (authorized tour service apparel)

· Whistle

· Hat

· Map

· Ballpen

· Calculator

· Pencil
· Record book

· Compass
· First aid kit

· Tour Guide Manual

· Mobile Phone
	· Schedules of airlines, shipping companies, bus and train

· Company policy

· Statutory regulations

· Updated/current year Map

· Updated Philippine travel Brochures

· Flyers & handouts of different topics of discussion

· Used airline tickets

· Current Itinerary of Domestic Travel

· Philippine Travel Guidebooks ie: Lonely Planet, Fodor”s Guide, Insight Guide, etc

· DOT updated regional situationer reports, statistics & marketing plan

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

METHODOLOGIES:

· Group discussion

· Interaction

· Demonstration

· Discussion

· Fieldtrips to gateway terminals & transport companies
ASSESSMENT METHODS:

· Interview on the knowledge of tour package components and information relevant the tour itinerary

· Written test

· Observation and simulated or actual demonstration

LO5. PERFORM POST – DEPARTURE ACTIVITIES

ASSESSMENT CRITERIA
1. Cash advance is liquidated in accordance with establishment procedures

2. Complaints, improvements and recommendations are written and sent to management and concerned personnel
3. Optional tour collections are remitted in accordance with establishment procedures

CONTENTS:
· Resolved complaints and other emergencies

· Performed departure and post-departure activities

· Ability to speak fluently In English and the local dialects

· Ability to use office 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

22. Telephone / two – way radio

23. Fax

24. Camera

25. Video Camera

26. Microphone

27. Bullhorn

28. First Aid Kit

	
	· Uniform (authorized tour service apparel)

· Whistle

· Hat

· Map

· Ballpen

· Calculator

· Pencil
· Record book

· Compass
· First aid kit

· Tour Guide Manual

· Mobile Phone
	· Schedules of airlines, shipping companies, bus and train

· Company policy

· Statutory regulations

· Updated/current year Map

· Updated Philippine travel Brochures

· Flyers & handouts of different topics of discussion

· Used airline tickets

· Current Itinerary of Domestic Travel

· Philippine Travel Guidebooks ie: Lonely Planet, Fodor”s Guide, Insight Guide, etc

· DOT updated regional situationer reports, statistics & marketing plan

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

METHODOLOGIES:

· Group discussion

· Interaction

· Demonstration

· Discussion

· Fieldtrips to gateway terminals & transport companies
ASSESSMENT METHODS:

· Interview on the knowledge of tour package components and information relevant the tour itinerary

· Written test

· Observation and simulated or actual demonstration

LO6. DEVELOP TOUR GUIDE – TOUR DRIVER WORK RELATIONSHIP (TEAMWORK)

ASSESSMENT CRITERIAS
1. Coach current registration is checked

2. Driver’s complete name is sought and rapport is established before the tour begins

3. Sound system (PA) and microphone are double checked

4. Cleanliness and condition of the coach are always checked, especially the defective seats or armrest

5. Full loaded first aid kit in the coach and fire extinguisher are checked

6. Driver is made familiar with the given itinerary - routes and stopovers - before the tour starts

7. Driver’s attitude and protocol to passengers is observed and corrected gently, if driver has an attitude problem

8. Things left behind inside the coach after the tour are double checked

9. Driver’s meals and physical condition are checked, especially on long trips

10. Whenever applicable, assistance is provided to the driver when unexpected developments occur(eg.,flat tires)

11. Due recognition is given to driver for a job well done

CONTENTS:
· Resolved complaints and other emergencies

· Ability to speak fluently In English and the local dialects

· Ability to use office equipment

· Coaching and Counseling

· Team building

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

29. Telephone / two – way radio

30. Fax

31. Camera

32. Video Camera

33. Microphone

34. Bullhorn

35. First Aid Kit

	
	· Uniform (authorized tour service apparel)

· Whistle

· Hat

· Map

· Ballpen

· Calculator

· Pencil
· Record book

· Compass
· First aid kit

· Tour Guide Manual

· Mobile Phone
	· Schedules of airlines, shipping companies, bus and train

· Company policy

· Statutory regulations

· Updated/current year Map

· Updated Philippine travel Brochures

· Flyers & handouts of different topics of discussion

· Used airline tickets

· Current Itinerary of Domestic Travel

· Philippine Travel Guidebooks ie: Lonely Planet, Fodor”s Guide, Insight Guide, etc

· DOT updated regional situationer reports, statistics & marketing plan

· Check-in and check-out procedures

· Transportation company

· Lodging establishment

· Standard Operating Procedures

· Transportation company

· Lodging establishment

· Other visitor-related establishments

METHODOLOGIES:

· Group discussion

· Interaction

· Demonstration

· Discussion

· Fieldtrips to gateway terminals & transport companies
ASSESSMENT METHODS:

· Interview on the knowledge of tour package components and information relevant the tour itinerary

· Written test

· Observation and simulated or actual demonstration

