ABSTRACT

ENHANCING GRAUDATES’ EMPLOYABILITY SKILLS & COMPETENCIES FOR HOSPITALITY & TOURISM PROGRAM THROUGH THAI QUALIFICATION FRAMEWORK AND CREDIT TRANSFER
Chinda Tejavanija Chang, Director, Sripatum International College Acting Director, Office of International Relations Sripatum Universiity

As Thailand remains one of the major tourist destinations of the world, demands for Human Resources to serve the Hospitality and Tourism Industry still increased consistently. Higher Education Institutions in Thailand both public and private Universities offering academic programs in Hospitality and Tourism Education have expanded significantly during the past decade.

To empower graduate employment in Hospitality and Tourism Industry, prime importance must be emphasized on learning outcomes, program specification, course specification and field experience specification under the Thai National Qualification Framework for Higher Education (TQF:HEd) specially developed and co-designed by Higher Education Institutions , stake holders of Hospitality and Tourism Industry such as Thai Hotel Association (THA)Tourism Authority of Thailand(TAT) Thailand International Convention Association (TICA), resource persons from both public and private sectors in the industry.
Thai Qualification Framework aims to produce ideal graduates who possess the following competencies and skills in Hospitality & Tourism Industry through the five domains of learning outcomes:
1. Ethics & Moral
2. Knowledge

3. Cognitive Skills

4. Inter-personal Skills and Responsibility
5. Communication, Information Technology and numerical skill
Thai Qualifications Framework will serve as the driving force to establish international accreditation, quality standard and quality assurance for Higher Education.

Moreover, graduates will greatly benefit from Thai Qualification Framework which will definitely enhance students exchange through credit transfer with Asia Pacific Higher Education Institutions under the UCTS (University Mobility for Asia Pacific Credit Transferred Scheme).
KEYWORDS: Thai Qualifications Framework, credit transfer, ideal graduates, competencies, quality assurance.

ENHANCING GRAUDATES’ EMPLOYABILITY SKILLS & COMPETENCIES FOR HOSPITALITY & TOURISM PROGRAM THROUGH THAI QUALIFICATIONS FRAMEWORK AND CREDIT TRANSFER

Event:

ASAIHL 23rd Academic Conference 2009
Venue:

Payap University, Chiangmai
Author/ Presenter:
Chinda Tejavanija Chang, Director - Sripatum International College & Acting Director, Office of International Relations.
Affiliation:

Sripatum University

INTRODUCTION:

As Thailand remains one of the major tourist destinations of the world, demands for Human Resources to serve the Hospitality and Tourism Industry still increased consistently. Higher Education Institutions in Thailand both public and private Universities offering academic programs in Hospitality and Tourism Education have expanded significantly during the past decade.

To enhance graduate employment in Hospitality and Tourism Industry, prime importance must be emphasized on learning outcomes, program specification, course specification and field experience specification under the Thai Qualifications Framework for Higher Education(TQF:HEd) specially developed and co-designed by academics from Higher Education Institutions, stakeholders of Hospitality and Tourism Industry such as Thai Hotel Association (THA) Tourism Authority of Thailand(TAT) Thailand International Convention Association (TICA), hoteliers, tour operators, resource person from both public and private sectors in the industry.
Thai Qualification Framework aims to produce Ideal Graduate who possesses the employability skills and competencies in Hospitality & Tourism Industry which reflected from the five domains of learning outcomes which include Ethics & Moral, Knowledge, Cognitive skills, Inter-personal skills and Responsibility and Communication, Information Technology and Numerical Skills.
Thailand Hospitality and Tourism Industry: An Overview
Despite several setbacks – from Severe Acute Respiratory Syndrome (SARS) and Avian Bird Flu, to the tsunami, the political unrest, the global economic downturn and the H1N1, Thailand hospitality and tourism industry remains the pillar of Thai economy.

Thailand's travel and tourism industry contributed 6.7% (567 billion baht) to the country's gross domestic product (GDP) in 2007 and will continue at this rate for the next 10 years to reach 1,256.4 billion baht in nominal terms by 2017, according to the World Travel and Tourism Council's (WTTC) 2007 Tourism Satellite Accounting study.

The study said travel and tourism demand in Thailand generate 1,706 billion baht in economic activity in 2007, and this amount will be more than double to 3,943 billion baht over the next 10 years. This reflects an anticipated growth in economic activity of 5.3% per year through to 2017.

The WTTC report stated that, as an export, Thailand's travel and tourism sector is expected to generate 12.6% of the GDP (765 billion baht) in 2007, and increase to 1,833 billion baht in 2017, but for a slightly smaller portion of the GDP at 11.5%.

In 2007, the travel industry accounted for an estimated 1,946,000 jobs in Thailand representing 5.3% of the country's total employment. According to the WTTC report, this number should reach 2,157,000 by 2017.

Thailand's overall travel and tourism economy employed an estimated 4,110,000 people in 2007 or one in every 8.9 jobs (11.3%), and this is forecast to reach 4,767,000 (11.8%) by 2017.
Thailand's travel and tourism sector should also attract 206 billion baht in capital investment in the year 2007 for 8.5% of the nation's total, and the WTTC predicts this figure will climb to 511 billion baht (9.3%) by 2017. Government expenditure on the industry is expected to tally 27 billion baht in 2007 for 2.7% of the national budget and increase to 51.2 billion baht (2.8%) in 2017.
In addition, Thailand has led the Asia-Pacific region in signing open-skies agreements between Asian nations, and in reducing visa restrictions – these initiatives along with the opening up of new direct routes to the region, from the United States, Russia and South Africa, for example, are also attracting increasing amounts of foreign tourists.

According to the Beau Thai report, the World Tourism Organization forecasts that by 2020 the numbers of international arrivals will be more than double to 1.6 billion people per year from 700 million currently, and 400 million are estimated to be seen in East Asia and the Pacific. In this region, Thailand will be the third largest recipient of international tourist arrivals.

Hospitality and Tourism Industry:

The hospitality and Tourism Industry is the largest and fastest growing industry in the world. An exciting aspect is that the industry comprises so many different aspects and professions. Common dynamics in this diverse industry include the delivery of services and products and the customer impressions of them.
Hospitality Industry: A People Industry – the service provider

Before we go into further details, it might be a good idea for us to understand the terminology of “Hospitality”.

What is Hospitality?
Providing hospitality means offering a welcoming environment to visitors. The hospitality industry is without doubt a people industry. The product of Hospitality industry is “Service”.

Services offered by the hospitality industry include the following:

· Accommodation

· Food & Beverage Service
· Entertainment

· Theme Parties & Festivals

· Recreation

· Spas and Health Clubs

· Functions and banquets

· Meeting Incentives Conference and Exhibitions (MICE)
· Commercial catering

· Security

· Gaming

Moreover the hospitality industry is also closely related to other sectors of the tourism industry such as:

· Travel Agents

· Tour guides

· Tourist Information Centers

· Transport Operators

· Airlines

· Cruise

· Tourist Attractions (Theme Parks)

· Retail Outlets

· Gift Shop
Role of Higher Education Institutions: The Human Resource Provider for Hospitality and Tourism Industry.
Higher Education Institutions both State and Private universities offering Programs in Hospitality and Tourism in Thai or International Programs have expanded significantly during the past decade to produce ideal graduates to serve the industry.
Therefore, it is considered a MUST for Higher Education institutions to implement the Thai Qualifications Framework for Higher Education (TQF:HEd) for Hospitality & Tourism Industry to enhance the employability skills and competencies of the ideal graduates and to be successful in their career path in Hospitality & Tourism Industry.
CHE’s Framework of the Second 15-Year Long Range Plan: Thai Higher Education System of High Quality
The goal of the Framework of the Second 15-Year Long Range Plan on Higher Education of Thailand, covering 2008 -2012, is the Thai higher education system of high quality.
· The quality system will lead to production and development of the ideal graduates of quality, capable of life long work and adjustment.

· Knowledge and innovation, basic and critical to the country’s global competitiveness and supportive of sustainable development in every part of Thailand, will be major outcomes.

· The quality system will be achieved through mechanisms and measures of academic accreditation and quality assurance of higher education standards.
Therefore, universities should now focus on education quality, enhance its role in improvement of economic productivity of working population, and direct more efforts on continuing and life-long education in view of changing jobs and careers, and new and emerging occupations. Future Employment will be determined by four important factors, namely, the changing economic structure of Thailand, globalization, internationalization, technological development and information-driven world.
On the Thai economy, it is evident that growth is registered in the industrial and service sectors in terms of contribution to GDP and employment. Moreover, impacts will be strongly felt with globalization or free trade in education services when countries in the region are committed to building the ASEAN Community by 2015 when ASEAN become ONE.
Thailand could position herself as a lead player in ASEAN International Higher education, learning from experiences of the European Union, for example, in mutual recognition and standardization of education and mobility of students through Thailand Qualification Framework on Higher Education (TQF: HEd)
Thai Qualification Framework for Higher Education (TQF: HEd): The driving force for academic accreditation and quality assurance
Thai Qualification Framework for Higher Education (TQF: HEd) serves as the driving force for academic accreditation and quality assurance. The system is designed to ensure that the quality of higher education is equivalent to highest international standards, and is widely recognized as such in the international academic and professional communities. Thai Qualification Framework for Higher Education is intended to ensure consistency in the standards of student learning outcomes regardless of institution attended, and to make clear the equivalence of those standards with those for equivalent awards granted by higher education institutions in other parts of the world.
TQF: HEd will help to provide appropriate points of comparison in academic standards for institutions in their planning and self review processes, for external reviewers involved in program accreditation processes and institutional reviews, and for employers, in understanding the skills and capabilities of graduates they may employ.

Programs developed within this should not only lead to the knowledge, generic skills and professional expertise normally associated with studies leading to comparable awards throughout the world, but they should also include particular knowledge and skills needed for professional practice and reflect educational policies and cultural norms in this country.

Graduates should have the ability and commitment to engage in lifelong learning, capacity for effective communication including appropriate and competent use of information technology, and the ability to take initiative in individual and group activities.
TQF: HEd describes the expected increasing levels of knowledge and skill in these areas for each qualification. Developing these attributes will require use of methods of instruction that take students well beyond the acquisition of knowledge and skills and emphasize their use in practical situations on a continuing basis.

Thai Qualification Framework for Higher Education categorizes the kinds of learning expected of students into five domains and describes learning outcomes in each of these categories as follows:
· Ethics & Moral: the ability to act ethically and consistently with high moral standards in personal and public forums and to act responsibly in personal and professional relationships.
· Knowledge: the ability to recall, understand, and present information, including knowledge of specific facts, knowledge of concepts, principles and theories, and knowledge of procedures.
· Cognitive skills: the ability to apply conceptual understanding of concepts, principles, theories and apply procedures involved in critical thinking and creative problem solving, both when asked to do so and when faced with unanticipated new situations.
· Interpersonal skills and responsibility: the ability to take responsibility for their own learning and continuing personal and professional development, to work effectively in groups and to exercise leadership when appropriate.
· Communication, information technology and numerical skills: the ability to communicate effectively in oral and written form, to use information and communications technology, and to use basic mathematical and statistical techniques.
TQF Domains in Program Planning : Enhancing the employability skills and competencies of graduates for Hospitality & Tourism Program
There are several important points to consider about the use of the five domains of learning outcomes when planning program which include Program Specification, Course Specification, Field Experience Specification to enhance the employability skills and competencies of the ideal graduates for Hospitality & Tourism Program.

Employability Skills: Transferable core skill groups that represent essential functional and enabling knowledge, skills and attitudes required by the 21st century workplace necessary for career success in Hospitality & Tourism industry.

Competencies: Those activities and skills judged essential to perform the duties of a specific position.

The Four Employability Skills and Competencies in Hospitality & Tourism Industry consist of the following:
· Conceptual Skills: An individual’s ability to see beyond the technical aspects of his position. It includes recognizing the interdependence of various departments and functional areas within the organization as well as seeing the bigger picture of how the organization fits into the structure of the industry, the community and the wider world at large.
· Technical & Operational Skills: Knowledge and proficiencies required in the accomplishment of Hospitality and Tourism Operation which include Lodging Administration, Food & Beverage Management, Rooms Division Operation Management, Tourism Resource Development.
· Human Resource Skills: The ability of an individual to work effectively with people at every level in the organization, and also enable to relate to guests. Human resource skills were rated as a very important skill in many studies which include leadership, communication, cooperative team building, negotiation skills, harmonious guest/ customer relations, handling difficult people, employee relations, public relations skills, professional analysis.

· Personal Skills : The individual’s abilities and aptitudes, strengths and capabilities including critical thinking ability, problem solving and identification, decision making skills, analytical skills, computer applications, multilingual skills, interpersonal skill and professional ethics,
Learning Outcomes VS Employability Skills
1. Learning outcomes included in the second and third domains i.e. knowledge and cognitive skills, which are compatible to the conceptual skills and technical & operational skills are directly related to the occupation, field of study or profession for which students are being prepared.
TQF: HEd describes the level of knowledge and skill expected in general terms that can be applied to any field, but in planning a program for Hospitality & Tourism Program, it is necessary to identify the specific knowledge and thinking skills that are expected in the field of Hospitality & Tourism Program in order to enhance the employability skills and competencies of the ideal graduates.
Therefore, the Program Specification for Hospitality & Tourism should include courses such as Introduction to Hospitality & Tourism, Organizational Structure, Hospitality Facility Planning and Development , Hospitality Laws and Regulations, Marketing, Finance and Accounting, Human Resource Management, Total Quality Management, Tourism Planning and Development , Business Research ,Strategic Planning, Logistics for Tourism Industry, Travel Agency Management, Tour guiding ,Current Issues in Hospitality & Tourism Industry.
2. The first, fourth and fifth domains i.e. ethics & moral, interpersonal skills & responsibility, and communication, information technology & numerical skills , which are compatible to the human skills and personal skills, are general capabilities that all students should develop regardless of their field of study.
Development of these abilities can be provided for in specially designed courses or integrated into a number of courses throughout a program especially the first domain of ethics & moral. However if they are taught in specially designed courses such as Professional Ethics for Hospitality & Tourism and Cross-Cultural Communication, they should also be reinforced and extended in other studies. Consequently contributions to the development of these abilities would normally be integrated into the teaching and learning processes in some appropriate way in all subjects studied.

3. A critical feature of what is intended in each of the domains is that graduates will not only have the capacity to do the things that are described, but that they will habitually do them when appropriate in their personal and professional lives. This has major implications for strategies of teaching, for student assessment, and for the evaluation of programs.
THAI QUALIFICATIONS FRAMEWORK FACILITATING CREDIT TRANSFER
Thai Qualifications Framework for Higher Education is designed to support lifelong learning by enabling, where appropriate, the transfer of credit between programs and between institutions and will serve as the mechanism to facilitate the credit transfer for student exchange programs between Thai higher education institutions and foreign institutions particularly under the University Mobility for Asia Pacific Credit Transfer Scheme (UCTS) and other exchange programs.
CONCLUSION:
The goal of Commission on Higher Education’s Framework of the Second 15-Year Long Range Plan on Higher Education of Thailand, covering 2008 -2012, is the Thai higher education system of high quality. The quality system will be achieved through mechanisms and measures of academic accreditation and quality assurance of higher education standards through the enforcement of Thai Qualifications Framework for Higher Education (TQF: HEd). The system is designed to ensure that the quality of higher education is equivalent to highest international standards, and is widely recognized as such in the international academic and professional communities.

As Thailand remains one of the major tourist destinations of the world, demands for human resources to serve the Hospitality and Tourism Industry increased consistently. In order to enhance the employability skills and competencies of the ideal graduates, it is considered a MUST for Higher Education institutions to implement the Thai Qualifications Framework for Higher Education (TQF:HEd) for Hospitality & Tourism Program which incorporate the five domains of learning outcomes i.e. ethics & moral, knowledge, cognitive skills, inter-personal skills and responsibility and communication, information technology and numerical skills. These five domains of learning outcomes should reflect in the process of program planning which include Program Specification, Course Specification, Field Experience Specification.
In conclusion, the benefits of TQF: HEd for Hospitality & Tourism Program can be listed as follows:

· facilitate access to employment in Hospitality & Tourism Industry through relating learning with work and to lifelong learning opportunities

· serve as a single national framework of qualifications for future workforce serving the industry
· easily understood and compared by students, employers, education and training providers in Hospitality & Tourism Industry
· to be used to access further learning
· to be used as benchmark against qualifications from other ASEAN countries when ASEAN become ONE in 2015
· facilitate the credit transfer for student between programs and between institutions as well as for student exchange programs between Thai higher education institutions and foreign institutions particularly under the University Mobility for Asia Pacific Credit Transfer Scheme (UCTS).
 REFERENCES
Pimonsompongse, Chalongsri, Thai Qualification Framework for Hospitality & Tourism, Kasetsart University, August 6, 2009

Tantirattanawongse, Jiranee, Thai Qualifications Framework for Higher Education 2009 (TQF : HEd), Commission on Higher Education, August 1, 2009.

Diethelm’s Travel: Thailand Tourism Review 2007, The Post Publishing Co.

Journal of Hospitality & Tourism Research, Volume 31, February 2007, Sage Publication

Thailand Tourism Report, Business Monitor International, Global Information Inc, June 2009.

The Second 15-Year Long Range Plan on Higher Education of Thailand, covering 2008 -2012, Commission on Higher Education.
http://www.mua.go.th
http://www.tourismthailand.org.th
http://www.qaa.ac.uk
http://www.qcaa.org.uk
http://www.gotoknow.org/blog/council
http://www.crus.ch

___________________________[image: image1.png]

