10.0 HOSPITALITY, TOURISM, AND RECREATION 1

10.0 HOSPITALITY, TOURISM, AND RECREATION
PROCESS QUESTIONS 10.1

Thinking

• What information do we need to examine career paths within the hospitality, tourism, and recreation industry?

• What factors will affect our career decisions?

• What are the consequences of selecting various career paths in the hospitality industry? environmental? social? ethical?

Communication

• What communication skills do we need to examine career paths?

• What questions do we ask in order to clarify which career path within the hospitality industry would work for us?

• What criteria would we use to evaluate careers in the hospitality industry?

Leadership

• What skills do we need to relate to others who work in the hospitality career paths?

• What leadership strategies would be appropriate for a career path in the hospitality industry?

• How could we use reflective questioning to match leadership strategies to hospitality career paths?

Management

• What resources do we have to reach our career path goals within the hospitality industry?

• What steps need to be taken to achieve career goals within the hospitality industry?

• Whose interests are being served in selecting career paths in the hospitality industry?

PROCESS QUESTIONS 10.2

Thinking

• What are the present standards for meeting safety, security, and environmental issues within the hospitality/tourism industry?

• What criteria should we use to decide what to do about safety, security, and environmental issues in the hospitality/ tourism industry?

• Whose interests are served? What is morally and ethically acceptable?

Communication

• What do we do regarding understanding the procedures about safety, security, and environmental issues?

• What questions do we ask in order to clarify meaning of safety, security, and environmental issues in the hospitality/ tourism industry?

• How do we eliminate or minimize the roadblocks to the communication process as it applies to safety, security, and environmental issues?

Leadership

• How do we act as leaders to promote procedures applied to safety, security, and environmental issues?

• How do we work with others to set goals regarding procedures applied to safety, security, and environmental issues?

• What effect might the consequences (positive and negative) of our actions have on safety, security, and environmental issues?

Management

• What steps do we need to take to analyze procedures as applied to safety, security, and environmental issues?

• What is the value of this plan for use and others? Why?

• When considering safety, security, and environmental issues, what is the best action to take economically? ethically?

PROCESS QUESTIONS 10.3

Thinking

• What are present standards in service work roles as they apply to customer expectations?

• What are the end results that should be accomplished? What should be our standards? What viewpoints do others have? What viewpoints do those affected have?

• What are the consequences (positive and negative) for individuals and industries regarding customer expectations and services?

Communication

• What communication skills are needed to demonstrate service methods in hospitality, tourism, and recreation?

• What insights do we have when we critique the impact customer relations has on hospitality, tourism, and recreation?

• What are the consequences of applying strategies both positive and negative for resolving complaints?

Leadership

• What are our goals for evaluating customer satisfaction?

• What goals do other hospitality, tourism, and recreation facilities have? How do company goals affect employees?

• What should be done to facilitate consensus building for employee, company, and customer goals?

Management

• How can we act efficiently concerning customer relations with special populations?

• What is the value of a special population customer service plan?

• What are the consequences of using our resources to service special populations?

PROCESS QUESTIONS 10.4

Thinking

• What procedures exist or need to be invented to perform tasks involved in lodging operations?

• What aesthetic, economic, environmental, standards are needed to perform tasks involved in lodging occupations?

• What actions can we create that meet our goals and standards for performing tasks involved in lodging occupations?

Communication

• What communication skills do we need to perform tasks involved in lodging occupations?

• What do we do about communicating feedback to encourage others when performing tasks involved in lodging occupations?

• How do we eliminate or minimize the roadblocks to communication when performing tasks involved in lodging occupations?

Leadership

• How do we act as leaders to achieve group goals when performing tasks involved in lodging occupations?

• How is conflict handled in groups which perform tasks involved in lodging occupations?

• What should be done to facilitate consensus building when managing conflict while performing tasks involved in lodging occupations?

Management

• What goals do we have when performing tasks involved in lodging occupations?

• What goals do other people have about performance tasks involved in lodging occupations?

• How do our goals to perform tasks involved in lodging occupations impact the goals of others? What if everyone acted this way?

PROCESS QUESTIONS 10.5

Thinking

• What contextual factors should be considered when analyzing travel related services?

• What factors will affect us when involved in travel related services (environment, social, cultural, political)?

• Is the information we are using to analyze travel-related services relevant? reliable? reasonably adequate?

Communication

• How can we communicate effectively when we analyze travel-related services (i.e., coordinate travel documents and itineraries)?

• What insights do we have into individual differences when involved in travel related services (i.e., examine customs and traditions of country, region, etc.)?

• How can we eliminate roadblocks to communication when analyzing travel related services?

Leadership

• What leadership techniques do we need to know when analyzing travel-related services?

• How do we know if we are listening for understanding when working in travel related services?

• What point of view is most justified when analyzing travel related services?

Management

• How can we act efficiently when involved in travel related services?

• What criteria should be used to decide what practices and skills are used?

• Considering our criteria, what other ways could we work efficiently in travel related services?

PROCESS QUESTIONS 10.6

PROCESS QUESTIONS (Continued)

Thinking

• What contextual factors should be considered as we analyze recreation, leisure, and play activities as applied to the hospitality industry?

• What factors will affect our decisions (environmental, social, cultural, political) as we analyze recreation, leisure, and play activities as applied to the hospitality industry?

• What are the best management practices to implement regarding recreation, leisure, and play activities as applied to the hospitality industry? ethics? economics?

Communication

• How can we communicate effectively as we analyze recreation, leisure, and play activities as applied to the hospitality industry?

• What insights do we have into individual differences as we analyze recreation, leisure, and play activities as applied to the hospitality industry?

• How do we eliminate or minimize the roadblocks to communication as we analyze recreation, leisure, and play activities as applied to the hospitality industry?

Leadership

• What skills do we need to relate to others as we analyze recreation, leisure, and play activities as applied to the hospitality industry?

• How is conflict handled in groups as we analyze recreation, leisure, and play activities as applied to the hospitality industry?

• What effect would the consequences (positive and negative) have as we analyze recreation, leisure, and play activities as applied to the hospitality industry?

Management

• What are the steps in the planning process (who, what, where, when, how) as we analyze recreation, leisure, and play activities as applied to the hospitality industry?

• What is the value of this plan for others and us as we analyze recreation, leisure, and play activities as applied to the hospitality industry?

• Considering our criteria, what other ways could we manage recreation, leisure, and play activities in the future?

