PHILSCAN TRAVEL AND TOURS: A Study of Hands-On Top Management Involvement in the Successful Establishment and Maintenance of ISO 9000 Quality Management System

THE ORGANIZATION

Philscan Travel and Tours is a global travel management company linked worldwide thru Radius, the world’s largest travel company with combined sales of over US$1B by 6,300 travel agency locations in 80 countries. Local operations are efficiently run by a Philippine-Scandinavian partnership, largely catering to multinational maritime, telecommunications and energy industries. Lately it has developed a wide range of travel package options to include outbound/inbound, domestic and individual and group leisure travels.

Established in 1988 in Manila, Philippines, Philscan first operated as a marine travel agency and grew in less than a year to service major European accounts. It has consistently been among the top ten producers for such leading global airlines as British Airways, Lufthansa, KLM Dutch, Singapore Airlines and Scandinavian Airline Systems. Presently it is manned by 4 Directors, 9 Managers/Supervisors, and 37 Associates.

Fueled by its mission to provide travelers with the highest quality for ultimate satisfaction thru its corporate promise of Global Reach – Local Excellence, the company was able to acquire its ISO 9002 certification in 1998.

ITS VISION

Philscan endeavors to be the leading independent global travel company in the Philippines, empowered by a highly trained and flexible work force, innovative and ready to meet future challenges. By providing a nurturing and rewarding work environment, further characterized by prudent, ethical and professional management practices, the company is confident that it will continue to add value to its products and services and safeguard the interests not only of stakeholders but the community as well.

ESTABLISHING THE STANDARD-BASED MANAGEMENT SYSTEM

The company decided to go for ISO 9000 upon the prodding of its clients, most of whom operated globally and were themselves ISO 9000, certified. There was some talk going around about the standard-based management system being “tedious”, “unnecessarily detailed”, and one which involved “tons of paperwork”, but the company’s top executive, its female Managing Director, aimed to be the first travel company to be certified. Steered by an open mind and a strong determination to improve operations, she eventually saw the practicality of the system. Among other things, initial benefits derived from document traceability and task accountability underscored the system’s usefulness in pushing process management to high levels. While standardization was the order of the day, flexibility was not hampered because of the elbowroom to innovate and constantly improve. Full understanding and dedication, therefore, disproved earlier-stated misconceptions about ISO 9000.

Establishment. While a Quality Management Representative (QMR) was appointed to provide total focus on getting the certification, the Managing Director never took a backseat in overseeing the whole process. She took a conscious effort to support every activity, periodically monitoring documentation, suggesting improvements along the way, and institutionalizing improvement meetings within the company. This hands-on approach by the top officer effectively complemented ISO orientations which the rest of the management team underwent, and emphasized to everyone the necessity and importance of getting the certification.

The 5S of good housekeeping was a welcome undertaking, properly kicking-off improvement activities. Monthly 5S days were scheduled and the management team led in implementation.

In November of 1998, or nine months into the project, Philscan was awarded its ISO 9002 certification and is now one of four companies in the local travel industry to have been recognized for its standards-based management system thus far.

 Maintenance. To ensure compliance, internal quality audits (IQA) are done twice a year. For a couple of years after having been certified, this activity was conducted by teams of Managers and Supervisors. Just recently, however, associates have been trained to do audit work and those assigned are now called Quality Coordinators. This was a move initiated to enable the ranks to internalize quality processes and train for future leadership roles.

Improvement meetings are becoming a regular forum for giving feedback and recognition, airing workplace concerns, communicating ideas, and sharing information. Quality concerns are always first on the agenda. Concern for the workforce is balanced by the urgency to address customer issues, especially when a teammate is asked to explain how a complaint arose. Each person is accountable for accuracy requirements.

As of now, documentation teams have been reactivated to work towards the ISO 9000:2000 version. Trainings are on-going and are expected to raise quality consciousness levels even higher.

ABOUT THE COO/MD

The company’s top executive, also its Managing Director and a primary stakeholder, is Ms. Sylvia Sangco. Believing that the ISO 9000 certification is the best thing that has happened to the company, she is an advocate, and not only for business. In her own household, she has standards set for all household members to take note of. Her peers and staff see her as dynamic, engaging, and highly professional. She has always done what she says she would do. Pep talks and counseling sessions are a normal part of her people management routine. With clients, she is known for her personalized approach and her penchant for suggesting improvements in their (client) processes.

IMPACT OF SBM ON ORGANIZATION’S COMPETITIVENESS

On Operational Efficiency. Probably the greatest impact on operational efficiency has been the reduction of errors owing to human inattention to detail, lack of product knowledge, and the absence of implementing and verification procedures. To be specific, such benefits are:

· reduction of errors in ticketing and reservations

· standardized updating of airline rate schedules

In this business, a wrong letter or number in a reference code, or inappropriate taxes imposed on a client, can cause flight delays for which airline companies can charge travel agencies. In addition to service being hampered, such errors lead to unnecessary cost and, worse, the loss of a customer. Costs in the Philippine setting are magnified more than 50X with the present dollar to peso exchange rate of 52 : 1. Improvements in this area have translated to higher profitability.

Another notable improvement has been the standardized updating of airline rate schedules. Previously, the lack of standard procedures for records-keeping led to obsolete or superseded travel fares and consequent losses in revenue. The availability of standardized control procedures has allowed a proactive approach to information- sharing with suppliers.

On Continuous Improvement and Innovation. Because the practice of SBM is naturally premised on customer awareness and focus, existing products and services are continuously evaluated for improvement. Innovative approaches to customer satisfaction result from interviews with major accounts or from improvements suggested in accomplished customer appraisal forms. Although some of the present services have been offered even during pre-ISO 9000 days, it is the effort towards non-stop improvement and innovation that refines the quality of service delivery and makes the difference.

These services include:

1) 24/7 travel center

· company on call 7 days a week, 24 hrs a day

for emergency assistance while client is traveling

· collect calls accepted

2) 24-hour reservations

3) assistance in recovering lost or stolen credit card

4) assistance in recovering lost luggage

5) language interpretation services

6) person-to-person approach

· one travel counselor plus an alternate manages each account

· focused personal attention to individual details and concerns,

e.g., seating and meal preferences

7) emergency access to Marine Desk for after-office service

8) quick access to global airline reservation systems, hotel chains,

car rental agencies

On Employees. Recognition for being among the first in the industry to be ISO-certified has lifted employee morale several notches higher. Although at first there was resistance towards the standard-based approach, this was eventually neutralized by initial successes at quality control and involvement in improvement activities, among them:

· frequent dialogues between superior and subordinates, enhancing labor-management relations

· addressing quality of work life concerns, e.g.,

- provision of phone headsets to staff and travel counselors

 to lessen physical strain while handling client calls

- orderliness thru 5S

- participation in sports like basketball and bowling

· creation of a bulletin board, where employees can share information and creative ideas

Pursuing the company’s vision of creating a learning organization, management has conscientiously addressed training needs, and this has further enhanced job satisfaction.

Management also believes that morale can be further enhanced by injecting an element of fun to the workplace.

On Clients. On the other hand, clients remain the toughest to please, as most of them expect the highest service levels. ISO 9000 certified clients, though, are particularly impressed upon learning about the company’s certification, as it is uncommon in the travel industry. Of particular benefit to them are the following:

· 24/7 travel center

· personalized approach by Philscan

· assurance that standard procedures are in place to attain highest accuracy and rapid response levels

· wide range of after-sales service

Standards-based management has indeed transformed the company from being one of the players in the field to one on its way to being benchmarked. Stakeholders and peers in the international arena are deeply impressed and this has given a new dimension to the image and prestige of the company. At present, several local travel companies have been inspired to work towards their own systems improvement.

PLANS FOR THE FUTURE

With the current slump in the industry as a result of the World Trade tragedy, Philscan is deep into product development activities. A shift to domestic, leisure and incentive travel schemes is necessary, coupled with corresponding responses to uptrends in the IT industry.

As it works towards the ISO 9000:2000 version, the company will focus more on HR issues, providing more training for employees and instilling a team spirit in every undertaking.

As it was with its initial foray into the world of quality, the company’s chief executive will be on top of these plans, employing once again the hands-on approach from which organizational success originated.

The story of Philscan is a fine example of what we mean when we say “Total Management Support is Walking the Talk.”

PAGE
1

 Philscan page

