

[bookmark: _GoBack]Unit 03 – Questions	Student: _________________________________
Question 1
a) Explain three personal skills and qualities that ‘front-of-house’ travel and tourism employees would be expected to possess.	(6 marks)
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
b) Explain why it is important for safari guides to have the following attributes:
•  Local destination knowledge
•  Good written and spoken English skills
• First aid training. 	(6 marks)
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
c) Discuss the procedures that a travel agent is likely to follow when handling enquiries and making reservations. 	(6 marks)
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________


Question 2
Refer to the following description of a restaurant manager’s job role and duties.WANTED
Restaurant manager
The restaurant is your empire, but it is essential to liaise effectively with other heads of department. Good relations with the kitchen are a top priority; Also with the bars (especially if there is a particular bar from which your staff obtains wine and drinks... for diners), housekeeping (for linen supplies and laundering) and reception (who get enquiries for table reservations, and are in a strong position to encourage guests to dine in the restaurant). You will take reservations (mostly by telephone), greet guests as they arrive in the restaurant, and show them to their table. Some restaurant managers also hand guests the menu, and return to take the order, advising on the choice of dishes, wines and other drinks. Otherwise waiting staff do this, and your job is to keep an eye on all tables, guests arid staff, so that you spot and can quickly deal with anything that is going inappropriately. It is courteous to check that guests are enjoying their meal. Complaints will happen, even when nothing has gone wrong, and your diplomatic skills have to come to the fore. You will recruit and train restaurant staff (although the general manager, or personnel and training manager may also be involved), plan staff rotas, ensure that routine duties such as cleaning the silver are attended to, and that licensing and health and safety legal requirements are complied with. Before service, you will brief staff on the day's menu, any large bookings and VIP guests. Stocks of cutlery, glassware, china and other restaurant equipment are your responsibility.


a) Identify three groups of internal customers that the restaurant manager will have dealings with. 	(3 marks)
_____________________________________________________________________________________________________________________________________________________________________________________________________________________
b) Explain three ways in which staff teamwork is important for the delivery of customer service in the restaurant. 	(6 marks)
__________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

[image: ]Question 3
Refer to the figure below, a photograph showing a member staff from a resort hotel’s pool & beach department attending to the needs of an external customer.


a) Identify and explain two ways in which the uniform is appropriate for the service environment. 	(4 marks)
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
b) Explain two types of training the member of staff is likely to have received.     	(4 marks)
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

c) Explain three ways in which the hotel’s range of water sport activities could be promoted to resident guests. 	(6 marks)
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________


image1.png
Chapters 1-3,pdf - Adobe Acrobat Reader DC ==
File Edit View Window Help

Home Tools Chapters 1-3.pdf @ signin

& B Q| @@ [wlime | [mm | e

849x1185in


