NATIONAL MARITIME MUSEUM

TRAVEL AND TOURISM

CUSTOMER SERVICE

	VCE TRAVEL AND TOURISM

	Travel and Tourism
	Author Sue Donaldson

	Unit title and number

	UNIT FIVE

Customer Service in Travel and Tourism

	Assessment indicator(s)

and part(s) of Banner

that assignment relates to:

	BANNER POINTS

· An investigation into the effectiveness of customer service delivery in two travel and tourism organisations. For each organisation students must:

· identify the key customer service quality criteria and investigate the procedures and practices used by managers and staff to achieve them

· evaluate the effectiveness of customer service delivery

E GRADE

· a full explanation of the key customer service quality criteria for each organisation, giving examples of the procedures and practices used to achieve them

· appropriate methods for measuring and monitoring the effectiveness of customer service procedures and practices

· an attempt to evaluated the effectiveness of customer service in each organisation

C GRADE

· a critical evaluation of the effectiveness of customer service delivery in each organisation

· a critical comparison of the effectiveness of customer service delivery in each organisation

A GRADE

· your ability to suggest and justify appropriate actions to improve customer service delivery in each organisation

	Assignment overview
	FOCUS – The assignment will be based on looking at two organisations

ONE OF THESE ORGANISATIONS SHOULD BE

THE NATIONAL MARITIME MUSEUM

It would be ideal to do the assignment in three parts:

PART A - Investigate the website

PART B - Visit the Maritime Museum and one other organisation

PART C - Present a training pack to be used by the museum

If is it impossible to make a visit or a visit is planned to the second organisation, there are ample case study materials on the website.

THIS ASSIGNMENT COVERS ONLY THE SECOND PART OF THE ASSESSMENT GRID – The practical activity should be covered in a separate assignment

	Learning objectives
	At the end of this assignment students will have gained

· an understanding of the quality criteria set by organisations

· an understanding of the appropriate methods for measuring and monitoring customer service procedures

· an understanding of the effectiveness of customer service in organisations

	Suggested time scale for delivery

	This part of the assessment can be delivered over six lessons. This is of course, dependent on contact time and visit allowance. It is recommended that one visit is undertaken as part of the assignment.

Lesson One – Preparation and Research

Lesson Two – Site visit and notetaking

Lesson Three – Second site visit and notetakng. This is mentioned in the assignment as being an organisation investigated to compare customer service and present a comparison of findings

Lesson Four – Working on comparison techniques (with home-study)

Lesson Four - Planning of training pack (with home-study_

Lesson Five – Writing the training pack (with home-study

Lesson Six – Writing and presentation of the training pack (not compulsory)

To extend the activity and make it more interesting students could be asked to put together the following (this is not compulsory for assessment)

A training programme

A presentation with slides

A set of handouts and/or information sheets

Research findings with stats

Evaluation forms

Exemplar documents

An activity, which can be designed and completed by students.

There is a presentation as part of the pack.

The training day could, of course, be carried out. If the presentation is to be used as evidence there will need to be individual evidence against the criteria.

Observation and/or video can be used

ALTERNATIVE – It is of course, acceptable for students to write a report based on the criteria from the assessment grid

For higher Grades – Students must complete a critical comparison of the effectiveness of customer service in TWO organisations

For A Grade – Students must suggest and justify actions to improve customer service.

	Useful resources and references
	Please see resources sheet for details of useful websites, texts etc.

The website will form the starting point of the research.

	Activities and tasks

TASK ONE

*This will be the teacher

**This will be other students

LINK TO KEY SKILLS DISCUSSION

TASK TWO

Students need a copy of the specification to make sure that all aspects are included from ‘what you need to learn’

This activity can be completed by students at an organisation

	PLANNING AND PREPARATION BY THE TEACHER/LECTURER

THE MARITIME MUSEUM WILL BE OFFERING STAFF DEVELOPMENT TO TALK THROUGH:

· The organisation

· Planning

· The Assignment

· Useful resources

Contact with the Maritime Museum will be needed to organise a trip for students if appropriate

THE ASSIGNMENT – Written to students

You work for the Maritime Museum in the Human Resources department. You have responsibility for Staff Development and in particular CUSTOMER SERVICE TRAINING.

You have been sent, by the organisation, to investigate other organisations to look at and compare customer service procedures and practices.

You have also been directed to investigate the Maritime Museum Website and other appropriate websites.

You have some new ideas based on your investigation of other organisations in the Travel and Tourism Industry.

You want to implement some new ideas

TASK ONE

Complete your research and discuss with senior managers.

*Have a discussion with other members of the department (Key Skill opportunity – Comms – Discussion)

**Other members of the department have also been investigating different organisations and there will be an opportunity to compare notes and ideas

TASK TWO

Prepare a set of customer service training documents which should include:

1 A powerpoint presentation with slides illustrating:

· Who are our customers?

· How do we deal with customers?

· What selling skills do we use to our best advantage?

· What customers service situations do we find ourselves in?

· How do we handle complaints?

· What are our quality criteria?

· How do we measure quality?

· What practices and procedures do we have in place to achieve the quality criteria?

· How effective is our customer service?

2 A set of handouts on some or all of the above

3 An activity, which looks at quality criteria and how quality is measured. This could include designing a ‘measuring system’. An example of this might be a customer comment sheet. Trainees could then complete the sheet as internal customers

4 A discussion activity focussing on a critical evaluation of the effectiveness of customer service at the Maritime Museum

· What are we doing well?

· What are we not doing well?

· What improvements can we make?

5 An evaluation sheet for the training.

TASK THREE

Following the training session you will have to write a report which suggests and justifies appropriate actions to support customer service delivery at the Maritime Museum

Appendix 10 Assignment template

Page 5 of 5

