	NZQA Expiring unit standard
	5559 version 7

	
	Page 1 of 2

	Title
	Manage a visitor facility

	Level
	6
	Credits
	5

	Purpose
	This unit standard is for people with experience in the visitor industry who wish to manage a visitor attraction, service or venture.

People credited with this unit standard are able to: develop and review business and marketing plans for; identify and review key achievement areas and individual objectives for; identify and review resource needs of; and make contingency plans for, a visitor facility.

	Classification
	Tourism > Visitor Services

	Available grade
	Achieved

Guidance Information
1
Definitions

Attraction means a discrete destination, comprising natural or man-made features, which draws visitors or tourists to it.

Facility means visitor attraction, service or venture both in New Zealand and overseas.

A service means any facility e.g. food, accommodation, transport, entertainment, the provision of which will help visitors to optimise the use of New Zealand as a destination.

Tourism workplace refers to any organisation involved in the domestic tourism industry, the inbound tourism industry, or the outbound tourism industry. Tourism workplaces may include but are not limited to – transport operators, accommodation providers, attraction and activity operators, food and beverage establishments, visitor information centres, travel retailers, travel wholesalers.

Tourism workplace policies and procedures refer to documented instructions about workplace expectations. These may include but are not limited to – customer service delivery, personal presentation, legislation, organisational structure, business objectives.

A venture means any enterprise or proposal, other than an event or a conference, which depends for success on attracting sufficient patronage by visitors.
2
Legislation relevant to this unit standard includes the following: Resource Management Act, 1991; Local Government Act, 2002.

Any relevant Acts, regulations, and bylaws must be complied with during assessment against this standard.
Outcomes and performance criteria
Outcome 1

Develop and review business and marketing plans for a visitor facility.

Performance criteria

1.1
Stated business purpose, values, and mission are established in accordance with tourism workplace policies and procedures.

1.2
Business demands, goals, key result objectives, and facility success requirements are identified in accordance with tourism workplace policies and procedures.

Range
communications, administration, job conditions and performance, business direction, industrial relations.

1.3
Goals of business plans are linked to individual plans to meet visitor facility success requirements.

Range
may include but is not limited to – manager, groups, team members, others.

1.4
Business plans are reviewed and allow confirmation or modification in accordance with tourism workplace policies and procedures.

Range
frequency, agency, range.

Outcome 2

Identify and review key achievement areas and individual objectives for the visitor facility.

Performance criteria

2.1
Key achievement areas for the visitor facility are established in accordance with tourism workplace policies and procedures.

Range
may include but is not limited to – staff, administration, training, innovations, special projects, peer support, personal development.

2.2
Individual objectives and action plans for staff are established in accordance with tourism workplace policies and procedures.

Range
results, delivery, performance measures, authority, key tasks.

2.3
Key achievement areas, and individual objectives and action plans for staff are regularly reviewed in accordance with tourism workplace policies and procedures.

Range
frequency, agency, range.

Outcome 3

Identify and review the resource needs of the visitor facility.

Performance criteria

3.1
Human resource needs are established in accordance with tourism workplace policies and procedures.

Range
may include but is not limited to – permanent staff, casual staff, remuneration, contracts, training, growth.

3.2
Plant and equipment needs are established in accordance with tourism workplace policies and procedures.

Range
may include but is not limited to – specifications, purchase, lease, insurance.

3.3
Raw materials and consumables requirements are established in accordance with tourism workplace policies and procedures.

Range
may include but is not limited to – supply, storage, control.

3.4
Funding requirements are established in accordance with tourism workplace policies and procedures.

Range
includes but is not limited to – capital, operational costs.

3.5
Intangible resource needs are established in accordance with tourism workplace policies and procedures.

Range
may include but is not limited to – knowledge, time, information, status, influence, energy.

3.6
Resource requirements are regularly reviewed and modified as required in accordance with tourism workplace policies and procedures.

Range
frequency, agency, range.

Outcome 4

Make contingency plans for the visitor facility.

Performance criteria

4.1
Contingency plans are made in accordance with tourism workplace policies and procedures.

Range
includes but is not limited to – areas of responsibility, resource contingency planning.

This unit standard is expiring. Assessment against the standard must take place by the last date for assessment set out below.
Status information and last date for assessment for superseded versions

	Process
	Version
	Date
	Last Date for Assessment

	Registration
	1
	13 December 1995
	31 December 2018

	Revision
	2
	10 April 1997
	31 December 2018

	Revision
	3
	3 February 1998
	31 December 2018

	Revision
	4
	20 April 2001
	31 December 2018

	Review
	5
	19 November 2010
	31 December 2018

	Review
	6
	16 March 2017
	31 December 2024

	Review
	7
	27 April 2023
	31 December 2024

	Consent and Moderation Requirements (CMR) reference
	0078

This CMR can be accessed at http://www.nzqa.govt.nz/framework/search/index.do.

	Ringa Hora Services Workforce Development Council
SSB Code 7010
	SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2023

