
s
s

s s15

Tourism Development in Region IV:
Employment Prospects and
Opportunities of Tourism Graduates of
Lyceum of the Philippines University

m a. ro s a r i o b . ta m ayo a n d
m a r k i rv i n c e l i s

INTRODUCTION

Education is an investment. Just like any other investment, there should be
an ROI or return of investment in the future. Employability and economic
benefits after graduation are the main reasons for selecting and taking a
course in college. Two of the courses which promise good prospects and
opportunities after graduation are the Bachelor of Science in Tourism and
the Associate in Tourism.

Tourism is not only the largest industry in the world in terms of
economic activity but also a generator of employment (Harshell, 1994).
It is now a global industry involving hundreds of millions of people, both
international and domestic. The World Tourism Organization (WTO,
2002) estimated that there were around 698 million international travelers
in 2001 which is already approximately 10 per cent of the worldwide
population. Tens of millions of people globally worked directly in the
tourism industry and many more were employed indirectly (Leiper, 1999).
With this, hundreds of millions of people are on the receiving end of
tourism as they live in what are termed destinations areas as supposed host
populations. Advertising alone costs in the millions of dollars to promote
holidays and tourism products each year.

Philippine Tourism policies set since the 1970s are gradually seeing the
Philippines as a major tourist destination. It was reported that in 1999, the
Philippines placed the 5th highest in visitor arrivals among members of
the Association of Southeast Asian Nations (ASEAN). With 2.22 million
tourists, the country followed top ASEAN destinations, namely Thailand

220  Strategic Development Policies and Impact Studies

(8.7 million tourists), Malaysia (7.9) million), Singapore (6.9 million), and
Indonesia (4.3 million).

This can partly be credited to the Philippine Department of Tourism
(DOT) tasked to encourage, promote, and develop Philippine tourism as
a major socio-economic activity geared to generating foreign currency and
employment and to spread the benefits of tourism to a wider segment of
the population with the support, assistance and cooperation of both
the private and the public sector and to ensure the safe, convenient,
enjoyable stay and travel of foreign and local tourists in the country. The
Regional Development Plan for Southern Tagalog (Region IV) provides
the foundation and direction for the government and the private sector in
developing the tourism industry in the region anchored in the attractions
that will be developed, improved and promoted.

The selling points of Philippine tourism are its right geographical
location and right attractions. Added to this are the country’s tropical
climate, maritime environment, rich cultural diversity, proximity to
major markets, friendly and hospitable people, world-class entertainment,
diversity of cuisine and an educated work force (Phil. Tourism Master Plan
1993–2010).

The College of International Tourism and Hospitality Management
(CITHM) of Lyceum of the Philippines University in Batangas is the
only Center of Excellence and Development for tourism and hospitality
management in the region. It has already attained third-level accreditation
given by the Philippine Association of Colleges and Universities. For
the past years, it has worked deliberately to uphold the student’s holistic
development to be able to respond to the ever-changing needs of the
industry. Hence, it aims to produce globally competitive graduates who
will be able to contribute to the expansion and enrichment as well as
the preservation of the tradition and culture of the hospitality industry.
The CITHM inculcates in the minds and spirit of the students the
entrepreneurial spirit in response to the advocacy of the government to
provide entrepreneurs who will help accelerate economic development.
Particularly, the College is tasked with the following objectives; to produce
graduates who possess the traits and competencies to be active promoters
and caretakers of the country’s natural and cultural attraction for domestic
and international tourism; become entrepreneurs and practitioners in
the various fields of travel and tours, airlines, hotels, restaurants, resort
and recreational businesses; be effective development planners who can
identify and evaluate tourism opportunities to accelerate the country’s
economic development; conduct themselves in a respectable manner
to be ambassadors of peace, promoting understanding and goodwill
among people; and lastly, make ethical decisions by adhering to a code of

Tourism Development in Region IV  221

professional ethics which provides for the maintenance of high standards of
integrity, objectivity and competence.

Through the years, efforts are continuously being undertaken by the
CITHM to address the objective of producing quality trained, globally
competitive graduates. This can be done through proper knowledge and
skills acquisition, program from the PACUCOA.

Quality education is the foundation that also underlies the
development of tourism as a profession. And since tourism is a complex
activity that relates to various disciplines such as economics, psychology,
sociology, anthropology and geography, its curriculum should be able to
handle the multi-dimensional components of tourism education (Jafari,
1981). Guided by the foregoing issues and concerns, the researchers were
prompted to work on the employability of tourism graduates linked to
standards set for tourism education and training.

OBJECTIVES OF THE STUDY

The study aims to assess tourism development in the Calabarzon area
and determine the employment prospects and opportunities of tourism
graduates of Lyceum of the Philippines University in Batangas. Specifically,
it seeks to determine the following: the present state of the tourism industry
in the Calabarzon area in the sectors of: accommodation; attraction;
transport; travel organizers sector; and for destination organizations, tourist
arrivals in the Calabarzon area, the relevance and responsiveness of the
curriculum of the tourism program of LPU to the needs and demands of
the industry, and the employment prospects and opportunities of tourism
graduates of Lyceum of Batangas in the tourism industry in the Calabarzon
area.

REVIEW OF LITERATURE

Region IV-A also known as Calabarzon covers the Southern part of Luzon
and encompasses five provinces and eight cities. It includes the provinces
of Cavite, Laguna, Batangas, Rizal and Quezon. It is located adjacent to
the National Capital region and serves as an alternative site of industrial
and economic development. The Map of region IV-A is shown in Figure
2. Region IV has the biggest population among all the regions in the
country. It is projected that by the year 2020, the region will have a total
population of 18,225,345 (Philippine Year Book, 2005)—much higher
than the projected population growth in the National Capital region which
is 12,810,734.

The inhabitants of the region are monoethnic in origin and called
the Tagalogs. Region IV is predominantly agricultural and its most
important crops are sugarcane, rice banana, coconut and corn. Continuing

222  Strategic Development Policies and Impact Studies

urbanization and land conversion from agricultural use to commercial
use are the biggest issues that face the agricultural sector of the region,
especially with regard to the network of industries and especial economic
zones. The region’s main industries include farming, livestock and poultry,
large-scale to small-scale manufacturing, textile, food processing, mining
and fishing. It is considered the premier region of the country in terms of
progress and development. It has the major advantage of having Manila as
its international gateway and has indeed enabled the region to get a large
share of international tourist arrivals in the past years compared to other
regional destinations.

REGION IV-A (CALABARZON)

Fig. 1: Map of Calabarzon

On 24 September 1972, Region IV (Southern Tagalog) was created
from Aurora, Batangas, Cavite, Laguna, Marinduque, Occidental
Mindoro, Oriental Mindoro, Palawan, Quezon, Rizal and Romblon with
Quezon City as the regional center, by Presidential Decree No. 1 as part
of the Integrated Reorganization Plan. On 23 January 1976, Region IV
was renamed as Region IV-A (Southern Tagalog) due to the creation of
Region IV – Metropolitan Manila) by Presidential Decree 879. Later,
it reverted to Region IV (Southern Tagalog). On 12 May 2002, Region
IV-A (Calabarzon) was created from Region IV (Southern Tagalog) by
Executive Order No. 103. On 28 October 2003, the City of Calamba was
designated as the regional Centre by Executive Order No. 246. Calabarzon
has 5 provinces, 19 congressional districts, 11 cities, 131 municipalities:
and 4,012 barangays. The tourism master plan is the official blueprint that
guides the development of tourism in the Philippines. The Batangas, Taal,
Tagaytay and Cavite areas are included as priorities in the Luzon cluster of
the tourism master plan.

Table 1 shows the visions and tourism priorities of each provinces in the
Calabarzon (DOT Tourism, Master Plan, 1997).

Tourism Development in Region IV  223

Table 1 

Province Visions Tourism Priorities

Cavite To promote the province of Cavite
as the center of history and culture.

To develop tourism focusing also
on agro-tourism as well as on the
natural and man-made tourist
attractions

Centennial sites, Kawit/Imus

Tagaytay City

Peoples’ park in the sky,
Tagaytay, City

Laguna The province of Laguna will have an
enormously conscious and morally
acceptable development in the
tourism sector

Lake Caliraya, Lumban

Mount Makiling

Pagsanjan Falls, Pagsanhan

Batangas To develop Batangas into a world-
class tourist destination.

To generate livelihood, income and
employment through tourism.

To develop tourism without
endangering the natural
environment and the ecological
resources of the province.

Taal Lake, Volcano Island

Heritages Sites, Taal and
Batangas City

Coastline, Nasugbo to
Calatagan

Rizal To promote Rizal through
environment-friendly tourism
considering its beautiful but
ecologically fragile mountain and
lake environment.

Conference Center, Antipolo

Arts and Culture, Angono

Theme Park, Talim Island

Quezon To develop tourism focusing on
historical, cultural and natural
attractions and at the same time
preserve the environment.

To develop tourism as a major
generator of employment and
income.

To promote tourism consciousness
among the people in the province.

To develop tourism in a manner
that will preserve the social, cultural
and moral values of the people.

Mount Banahaw, Dolores

Guisguis and Bignay 2, Sariaya

Polillo Island.

Travel and Tourism

Travel is brought about by the social nature of man. It increases his social
mobility and makes life more interesting for him and others. Travel is the
core of the tourism industry (Inskeep, 1999). Tourist today make more
informed and better choices about where they want to go, how they want
to get there and what they want to do while there. These are due to the

224  Strategic Development Policies and Impact Studies

dramatic changes in advertising and promotional materials brought about
by the Internet and other new technologies (Plogg, 2003).

In 1992, the World Tourism Organization (WTO) defined tourism as
comprising the activities of persons traveling and staying in places outside
their usual environment for not more than one consecutive year for leisure,
business and other purposes. This definition means that the activity
necessitates travel and, in nearly every case, some form of transport from the
destination. The destination is the focus for a range of activities required to
support those activities (ETM for the Tourism Industry, 2003).

Tourism today is a driving force with enormous global impact. Every
year, half a billion people travel around the world in a mass movement that
dwarfs all other industries and this has made tourism the largest industry in
the world (PTMP, 1991). It is the world’s largest employer. It plays a major
role in development of a developing country such as the Philippines. Aguda
et al. (2006), in their study stated that tourism serves as a contributor,
provider and savior of the state, especially for a country that is gifted with
different provinces and regions that possesses wonderful sceneries and
picturesque views like Region IV.

Tourism creates jobs for skilled and experienced workers (Perez et al.,
2003). It can drive development and growth in any region of the country.
It is a major earner of foreign exchange, and enhances the country’s global
trading with its personal contacts and experience during the duration of the
tourists’ stay.

Palmes et al. (2005) in their study entitled Calatagan Batangas
Discovered its Aesthetic Value for Promoting Tourism Industry said that tourism
is promoted as a positive means of economic development for the many
countries and communities who have lost their traditional industries, or for
those who simply hope to improve their economic condition.

Tourists are attracted to the beauty of a destination while others want
adventure and experience that cannot be easily measured (Mascaredo,
2002). There are also guests who expect to learn more from their travel. The
success of a tourist destination is dependent upon the interrelationship of
three basic factors—attractions, facilities or amenities, and accessibility.

Tingchuy et al. (2000) in their study explains that the reason for
guests to visit a place is the special climate condition of the place followed
by topographic advantages, natural scenic attractions, accessibility and
affordability. The strict implementation of policies can also be the reason
why tourists visit the place. Good advertising is still the best way of
promotion.

Good services being offered are the reasons why guests are satisfied
and willing to come back. Guest satisfaction is a must for every business
popularity. Filipino hospitality is also a major factor in making the

Tourism Development in Region IV  225

business satisfactory through the satisfactory accommodation of guests,
by formulating strategies to attract more tourists, and by providing a wide
selection of food variety, and beverages which can also boost the operation
of the business

Tourism as a Service Industry

According to Middleton (1995), the tourism industry is composed of five
sectors, each of which is an industry of its own. These are accommodation,
attraction, transport, the travel organizers sector and the destination
organization sector. It is part of the larger service industry. Goods are
basically products purchased through an exchange transaction conferring
ownership of a physical item that may be used or consumed at the
owners’ choice of time and place. A service on the other hand is a product
purchased through an exchange transaction that does not confer ownership
but permits access to and use of a service usually at a specified time and
a specified place. The characteristics of service which should be taken into
consideration include intangibility – services cannot be judged or perceived
through a person’s five senses. Buyers therefore judge quality by evaluating
what they can sense. The look and feel of a hotel building, the appearance
of service staff, the quality of marketing materials, etc. Inseparability
means that the act of production and consumption are simultaneous and
requires the active participation of producer and consumer together. And
lastly, perishability; from the concept of inseparability, it follows that service
production capacity is basically fixed in time and space. This means that if
service capacity is not sold in a particular day, the revenues associated are
lost forever and cannot be recovered (ETM, 2003).

According to Middleton, tourism products have other special
characteristics (1995). These are seasonality and fluctuations in demand.
These fluctuations are more commonly experienced as either yearly
fluctuations or weekly fluctuations. For instance, in Boracay island in Aklan
province, the peak season for international tourists is from October to
March since most of the international tourists to this province are from the
European community who would like to escape the harsh winter by going
to the tropics.

In the city center hotels, fluctuations in demand are very pronounced
during the week. In some Makati hotels, the occupancy rate reaches 80% to
90% during the weekdays and drops to about 30% during weekends.

Another characteristics is the interdependence of tourism products.
The different tourism products in a particular area or destination tend to
become ‘complementary’ or ‘interdependent’ especially in terms of supply.
For example, tourism facilities can be seen as a chain of products from
airline facilities to car rentals, to hotels, etc. Depending on the capability

226  Strategic Development Policies and Impact Studies

of the main destination, the other facilities will align their capabilities to
match that of the main destination.

Lastly, the high fixed cost of service operations in the tourism industry
are characterized by high fixed costs and relatively low variable costs.
This is clear in such operations as hotels, airlines, cruise ships, buses and
coaches, etc., where the cost to keep these operations open to customers
and operators are the same whether there is 20% or 80% occupancy. The
variable costs of adding more guests or passengers is insignificantly relative
to the fixed cost of keeping the facility open. These put extra pressure on
the operations’ general extra or marginal sales.

Tourism Development

Noranha (1976) viewed tourism development as a process of physical
changes. He identified three stages beginning with the discovery of an area
by tourists. As word of discovery spreads, tourist flow in the area increases
and host societies responds to the new economic activity, usually by
beginning to construct facilities and offering services in demand by tourists.
If tourism continues to expand, it enters the last stage of development in
which it is fully institutionalized. It becomes a formal business activity
complete with attractions, service facilities and organizations dedicated to
supporting and promoting tourism in the area.

Tourism development should be aimed at the well-being of local
communities. It should maintain a balance between the interests of local
communities and those of tourists based on the principle of equity. Tourism
development should be carried out on the basis of careful planning with the
broad involvement of local communities, including young people and the
private sector. And lastly, tourism development should be implemented in
a way that not only increases revenues at the state and local levels, but also
improves the quality of life at the community level (Tourism Marketing,
1997).

Developing tourism in a certain area seemed to be a common idea that
has been shared across different parts of the globe for it offers a variety of
benefits. Tourism is a good source of income increases tax revenues, rise in
the standard of living, changes in the age composition of the population,
increase in the level of educational attainment, improved means of
communication, and increased social awareness regarding the well-being of
other people and all there have united to generate interest and interactions
among the nations of the world (Grollier, 1995).

Sen. Richard Gordon (Phil. Star, 2006), a former Department of
Tourism (DOT) Secretary, stated that tourism development must be
coupled with improving the tourism service of the country through
effective regulation. Our goal must be to truly make the Philippines

Tourism Development in Region IV  227

globally competitive within the region. Our resorts and hotels have yet
to be globally competitive. The DOT must continuously raise the bar for
performance and demand excellence from the private sector. Then, there
exists the imperative to upgrade existing destinations and develop new ones.
Gordon noted that at present it appears that our hotels and resorts can
only accommodate 3 million tourists. To fully take advantage of the global
tourism boom and a strengthened marketing effort, we must properly plan
and develop tourism zones in a manner that respects local culture and the
environment.

For every five foreign tourists that come in, we directly generate three
new jobs for our people. The real wonder of tourism is that those dollars
that come in will stay in the economy and will not be channeled back to
another company abroad, as the dollars earned by expert manufacturing are
tend to do. In fact, they will filter down to the cab drivers, to the farmers, to
the sari-sari store, to the masseurs.

There is no doubt that the role of government in tourism in developing
countries is changing. Government is seen as being a control agent and as
guiding development through selective interventions. More pressure is
being exerted on governments particularly by international agencies to
ensure that the private sector has a greater involvement in the development
process not just through the provision of services but also in the strategic
development of the tourism industry (Jenkins, 1994).

The Department of Tourism is the head agency encouraging,
promoting, and developing tourism as a major socio-economic activity
(NSOP, 2004). Since May 1973, one of its tasks is to ensure that enough
government policies are laid down to encourage the pouring of private
investment into tourism, and into the country as a whole. Mainly, the DOT
has the responsibility to encourage foreigners to travel to the Philippines
and appreciate the country’s national beauty, heritage and modern-day
culture and to enable the Filipinos themselves to see more of their country
and be more proud and commited to the nation.

Under the Ramos administration, the Department of Tourism was
directed to adopt a single national tourism organization. The organization
was intended to implement the Tourism Master Plan, the blueprint for the
long-term development of the country’s tourism industry.

Regional Tourism Development Framework

It is envisioned that by the year 2010, Region IV, where the Calabarzon
area is situated, will become the country’s premier tourist destination. Its
diverse tourist products, its unique natural and man-made attractions,
rich history and cultural heritage, and world-class supportive services are
usually marketed and sustained through the synergy of efforts of warm,

228  Strategic Development Policies and Impact Studies

loving people from every part of Southern Tagalog. Each province projects
its own unique image and yet complements harmoniously the others
where environment and people are both protected through the principle of
balanced tourism development.

The goal of the Regional Development Program is to establish Region
IV as the premier destination in the Philippines and to promote the region
as a world-class destination in eco-tourism, recreation, convention, history
and culture. The objectives of the regional tourism development framework
are to increase the number of tourist arrivals and receipts in the region,
to promote the region’s tourism circuit in the major foreign and local
markets, to enhance mobility and access to tourist destinations, to improve
accommodation facilities and tourist support services, to encourage national
land use and zoning in the development of tourists areas, and to develop
tourism that maintains and enhances the ecological integrity of the region.

Competitive Advantage of the Tourism Industry

The tourism industry continues to maintain a positive and bright outlook
as the Department of Tourism (DOT) registered visitor arrivals during the
first 10 months of the year (1999) growing by 74.25% to 1.84 million.
Visitor receipts likewise posted a double digit increase of 31.60% to
$217 million. Investment in 12 tourism projects for the first five months
amounted to P222.87 million. These investments stimulate more economic
activities, create more jobs and expand tourism contribution to GDP and
the overall economic performance of the country. The improvement of
the performance of the Philippines can be attributed to the government’s
dedication to the fulfillment of the key success factors in tourism
development which are accessibility, tourist attractions, promotions, well-
maintained facilities, quality services and DOT accreditation.

The Philippines Tourism Highway program has been vigorously
pursued. This was in collaboration with Pilipinas Shell for the provision
of clean restrooms, installation of signs, accreditation of gasoline stations,
setting up of information counters, training of gasoline station personnel as
Frontliners and production of road maps. Furthermore, DOT has actively
participated in major international travel and tourism events to showcase
the Philippine’s competitive advantage as a destination and to provide
venues for presenting new tourism marketing campaigns.

Over and above the country’s scenic spots is the traditional Filipino
hospitality. Furthermore, we have a rich heritage that is unique from
other nations. In addition, products in the Philippines are much cheaper
and diverse in nature and services generally cheaper in the country than in
Japan, or other Asean countries.

Tourism Development in Region IV  229

Strengths and Weaknesses of the Tourism Industry

Filipinos are hospitable and culturally diverse people. Gifted with a
sunny and contagious outlook, the Filipinos have a special way of making
strangers feel welcome. To them, hospitality is both a tradition and an art.
The Philippines is strategically located in the fastest-growing region in
the world. It is located in the center of Asia, home of the fastest-growing
Asian tiger economies. Owing to its accessibility and strategic location, the
Philippines is a natural center of commerce. As regards having a professional
work force, Filipinos are among the best-educated and most easily trainable
people in Asia. They are the most fluent in written and spoken English,
a quality which foreigners appreciate in their dealings. Our country has
a wide variety of exotic scenic spots. The Philippines is an archiepelago
blessed with a wealth of natural resources, a rich history and a unique
culture. Its attractions are as many as they are diverse—beaches of fine
white sand, lush green forests, majestic mountain peaks, age-old structures,
modern cities and rustic landscapes. The Philippines is a haven of rest,
recreation, entertainment and shopping. It also offers a variety of tourist
attractions. For nature lovers, there are treats like mountain climbing,
bird watching, cave exploration and even photo safaris. The country also
has numerous golf courses, some of which have been designed by world-
class course architects. The country is also a shoppers’ paradise with many
handmade products available, ranging from embroidered garments and
linens to coral jewellery boxes.

Other areas of strength of the industry are the country’s abundance of
natural attractions like beaches, diving sites, mountains, marine life, etc.
Cultural diversity ranges from indigenous culture and mountain tribes
in the north to an Islamic culture in the south to mainstream Hispano-
Malay culture, colorful festivities depicting Filipino hospitality, valuing
for closer family ties, religiosity and affinity with nature and the presence
of competitive entertainment and leisure facilities such as golf courses and
gaming facilities.

Some areas of weaknesses are poor international and domestic
accessibility due to inadequate infrastructures especially in the rural areas.
Inadequate cultural facilities include museums, landmarks, lack of industry
standards for restaurants and accommodations and the lack of information
and research on cultural events and landmarks.

Human Resource Development in
the Tourism Industry

In tourism, the Philippines is way, way ahead in terms of human resource
development with the concerted efforts of the Department of Tourism
(DOT), Asian Institute of Tourism (AIT),Asia-Pacific Tourism Training

230  Strategic Development Policies and Impact Studies

Institute (APTTI), industry associations and schools. In schools, universities
and colleges, training is done at three levels; baccalaureate degrees, associate
degrees and certificate courses and vocational training.

Baccalaureate degrees are offered in colleges and universities such
as AIT, CEU, UST and the Benedictine College. Associate degrees
and certificate courses, on the other hand, are offered through distance
education programs. Associate degrees allow for the transition to a
Bachelor of Science degree. Professionalism in the industry is growing
as shown by the long training and education required for employment in
tourism. The expanding complexity in handling people, and equipment
as new technologies are introduced is also a sign of professionalism. For
example, an airline reservation agent today needs to understand and use
a sophisticated computer system, in addition to being conversant with
the varied services, fares, and frequent flyer awards offered by carriers.
Establishments such as museums are responding to the increasingly
sophisticated traveler by providing stimulating educational exhibits,
requiring more complex knowledge (ETM for the Tourism Industry, 2003).

Career Paths in Tourism

Occupation levels in tourism are frontline, supervisory and management
levels. The training requirements for the frontline level includes operational
skills such as reservations, ticketing, bartending, housekeeping, catering to
guests, extending a welcome, handling emergencies; product knowledge
such as knowing community attractions, history, geography, understanding
the tourism system; corporate policies/procedures that one wishing to work
in the tourism industry must know such as what the company expects of
employees and corporate goals and objectives. The training institutions for
frontline levels are DOT, AIT, APTTI and TESDA.

The training requirements/needs for the supervisory level includes,
communication, hiring, training and evaluation skills. The tourism
professional must also possess specialty functional skills such as front desk
procedures, purchasing and tour planning. Aside from knowledge of and
understanding the tourism system, corporate literacy, and foreign language
and cultures, supervisors should possess generic business skills in sales and
marketing, finance administration, hospitality law and labor relations.
Training institutions for this level are DOT, AIT, APTTI, HARAP, CAP.
These skills can be obtained through certificate courses by associations
and in-house training. Those at the management level must possess skills
in finance and administration, marketing development and planning,
organization and behavior. AIT, APTTI, colleges and universities provide
training for the management level.

Tourism Development in Region IV  231

The Philippines is currently undergoing remarkable change, progress
and growth. Automation and improvement in technology have resulted
in increased product and cost effectiveness. Alongside the change in
the methods, procedures and instrumentation are the change in skills
and competencies needed in order to carry out the task with quality and
effectiveness. All of these require a curriculum that is relevant to ensure
that the graduates are equipped with the required skills and competencies
needed for the entry level to their chosen career and making their
employability potential very high.

Education must enrich society, improve the living condition of people
and make possible its optimum development (Andres & Francisco, 1997).
Herein lies the importance of the orientation, organization, enrichment,
adaptation and development of the curriculum. The curricular offerings
must be made relevant to the economic demands of society or the curricula
developed should achieve the goal of producing people who can provide
direction and guidance in the operation of commerce and industry.

Schools offering tourism courses will decide this school year if they
want to get accredited in embracing the competency-based curriculum
implored by tourism educators. The curriculum guarantees that as early as
the freshmen year, students will have to do on-the-job training (OJT) to
earn competency units. The present curriculum only compels the student
to do OJT in their second year. Understandably, some schools may have
second thoughts in taking up the curriculum. First, it may lessen their
income, as students who are proficient enough in two years may opt to
work and not continue on for two more years. Second, schools will have to
lower units to give time for the OJT practice. Presently, some schools have
200 units for the tourism course although educators say that 160 is good
enough.

Tourism educators insist that a shift to the new curriculum
is paramount and it is up to the schools to have a pool of willing
establishments that can be maintained as venues for training their students
so that the country can remain competitive with the rest of the world.

The College of International Tourism & Hospitality Management
of Lyceum of the Philippines University responds to the call of the
Department of Tourism to produce quality trained manpower in the
tourism industry by continuously reviewing its curriculum to ensure that its
graduates will be competitive in the industry.

CONCEPTUAL FRAMEWORK

Prospects for employment or employability after graduation is the most
important factor for students in selecting and taking a course in college.
Due to stiff competition in the industry and the high unemployment rate

232  Strategic Development Policies and Impact Studies

in the country, skills of students acquired from their college education
and training prove to be the determining factors of their prospects and
opportunities for employment. Universities must not only provide
an industry-based curriculum but must also have the equipment and
facilities for the quality training of students. The university component, in
particular, facilitates entry into occupations that emphasize management,
advanced marketing, research and planning (Weaver & Lawton, 2003).

METHODS

Research Design

The study used the descriptive method of research utilizing SWOT
Analysis. It describes the present situation in the tourism industry and
the relevance and responsiveness of the tourism program to the needs and
demands of the industry. The data analysis based on available records was
interpreted in qualitative terms.

Participants of the Study

Respondents of the study to determine the relevance and responsiveness
of the curriculum of the tourism program were composed of 25 second
year and 25 fourth year tourism students enrolled in the second semester
of school year 2005-2006 who had undergone their on-the-job training in
different tourism establishments.

Data-gathering Instrument

The instrument used in the study to determine the relevance and
responsiveness of the curriculum of the tourism program was patterned
from researches on similar topics and ideas taken from books on curriculum
development.

The first Part of the questionnaire was on the relevance and
responsiveness of the tourism program of Lyceum of Batangas to the needs
and demands of the tourism industry. Part 2 of the survey focuses on the
new courses to be infused into the present tourism program of Lyceum of
the Philippines University in Batangas.

Data-gathering Procedure

To gain access to records in tourism development in Calabarzon and
to give the study its formal framework, a letter of request was sent to the
Regional Tourism Officer, Department of Tourism, Intramuros, Manila.
The researchers had the opportunity to talk with the Regional (Region IV)
Tourism Officer during one of her visits to the school regarding her views

Tourism Development in Region IV  233

on tourism development in the region. Data obtained from the internet
were validated with the officer-in-charge at the Department of Tourism,
Manila.

To gather data and to conduct interviews regarding the relevance
and responsiveness of the tourism program, the researchers sent a letter
of request to the Dean of the College of International Hospitality. After
having been granted permission, the survey tool was administered by the
researchers. Supplementary interviews were done to complement the data
gathered. The data gathered were then tallied, tabulated and analyzed.

Data on different schools offering tourism programs and the number
of students enrolled in tourism were requested and obtained from the
Commission on Higher Education, Region IV.

Data Analysis

The following data analyses were utilized by the researcher:

Tabular presentation was done to present the data gathered on number
of accredited tourism establishments, and number of visitor arrivals.

To interpret the data gathered through questionnaires:
Weighted Mean was used to determine the relevance and responsiveness

of the present curriculum of the tourism program of Lyceum of Batangas.
These course offerings help a tourism graduate in his work place.

Frequency and ranking – used to described the new courses to be
infused into the present tourism curriculum to better prepare graduates for
global acceptability.

To interpret the mean scores, the following value scale were employed:

Relevance

Mean Score Interpretation

4.50 – 5.00 Very Relevant

3.50 – 4.49 Relevant

2.50 – 3.49 Fairly Relevant

1.50 – 2.49 Relevant to a Little Extent

1.00 – 1.49 Not Relevant at All

Responsiveness

4.50 – 5.00 Very Responsive

3.50 – 4.49 Responsive

2.50 – 3.49 Fairly Responsive

1.50 – 2.49 Responsive to a Little Extent

1.00 – 1.-49 Not Responsive at All

234  Strategic Development Policies and Impact Studies

RESULTS AND DISCUSSION

Present State of Tourism Industry in Calabarzon:

Accommodation Sector

The accommodation or lodging sector is a dominant industry within the
tourism industry (Gel et al., 1997). Besides the revenues directly generated
by the hotels and motels, these enterprises also support millions of jobs plus
hundreds of thousands of related jobs held by consultants, accountants,
architects and other support services and supplies. Accommodation facilities
constitute a vital and fundamental part of the tourist image of a country.

Accommodation establishments consist of hotels, motels, resorts,
tourist inns and lodging houses. At present, there are 66 hotels/linns/
lodge and resorts in Cavite, 500 in the province of Laguna, 111 in
Batangas, 7 in Rizal and 50 in the province of Quezon. Seeing to it that
these establishments operate in top condition are the Tourism Research and
Statistics Division of the Office of Tourism Standards of the Department
of Tourism (DOT) which accredit and monitor their services regularly.
Accommodations try to match the varying tastes of tourists. Accreditation
is a certification issued by the Department of Tourism that the holder
is recognized by the Department as having complied with its minimum
standards in the operation of the establishment concerned which shall
ensure the safety, comfort and convenience of the tourists.

Once an establishment is accredited, it is included in all the
promotional programs of the Department of Tourism (DOT). All
accredited tourism establishments are included in the brochures, posters and
materials promoting the Philippines as a tourist destination worldwide.

The Table 2 shows the number of accredited accommodation facilities
by the Department of tourism in Calabarzon from 2000–03.

Table 2  Number of Accredited Hotels, Inns and Resort by the DOT in
Calabarzon, 2001–03

Province
2001 2002 2003

Hotel Inns Resorts Hotel Inns Resorts Hotel Inns Resorts

Cavite 4 2 2 3 2 5 4 1 1

Laguna 3 0 6 4 0 6 3 0 6

Batangas 3 0 4 4 0 6 0 0 7

Rizal 2 0 1 0 0 5 1 0 1

Quezon 1 0 3 0 0 4 1 0 0

Total 13 2 16 11 2 26 9 1 15

Source: DOT.

Tourism Development in Region IV  235

As can be noted from the Table 2, the total number of accredited
hotels, inns and resorts in the Calabarzon dropped by 36% in 2003. In
2001, there was a total of 13 hotels, 2 inns and 16 resorts accredited by the
DOT. In 2002, the number of accredited hotels dropped to eleven while
there was an increase in the number of accredited resorts.

The Table 3 shows the latest statistics on the total number of
accredited accommodation facilities in Calabarzon as per the records of the
Department of Tourism.

Table 3  Number of Accredited Accommodation facilities by Province in
Calabarzon as of 2005

Province 2005

Hotel Inns Resorts

Cavite 3 1 3

Laguna 1 1 5

Batangas 2 0 8

Rizal 1 0 3

Quezon 1 0 1

Total 8 2 20

Source: DOT 2006.

As can be seen from the Table 3, there was an increase in the total
number of accredited resorts and inns, though there was a slight decrease
in the number of accredited hotels. Accreditation is important to ensure
the quality of services offered to tourists. In the province of Cavite,
out of the 68 accommodation facilities, only 7 are accredited by the
Department of Tourism, while in the province of Batangas, out of 70 listed
accommodation facilities, only 10 are accredited. Clearly, government
intervention is necessary to encourage the owners of these establishments to
have their facilities accredited by the Department of Tourism.

Sen. Richard Gordon noted that our resorts and hotels have yet to be
globally competitive (Phil. Star, 2006). At present, it appears that our hotels
and resorts can only accommodate three million tourists.

Among the important inputs into the tourist system is tourist
accommodation. Accommodation facilities constitute a vital and
fundamental part of tourist supply and are an important feature of the
total tourist image of a country (Bhatia, 2004). Many countries have
recognized the vital importance of the accommodation industry in relation
to tourism and their governments have coordinated their activities with the
industry by providing attractive incentives and concessions to suppliers of
accommodation which have resulted in the building up of various types of
accommodation.	 						

236  Strategic Development Policies and Impact Studies

Attractions Sector

Attractions are facilities that combine a natural area with fixed infrastructure
designed to help people explore them and learn about nature. This could be
a site or event attraction. Site attraction is the destination appeal while the
event is aligned to the destination. These are categorized as theme parks,
museum and galleries, national parks, wildlife parks, gardens, heritage sites
and centers and sports activity centers (ETM, 2003). Calabarzon has a total
of 911 tourist attractions/destinations—91 are located in Cavite, 239 in
Laguna, 545 in Batangas, 36 in Quezon, and 7 in the province of Rizal.

As of August, 2005, there were 290 accredited tourist attractions in
the Calabarzon area. There are categorized into historical, cultural, natural,
religious and man-made attractions and are illustrated in Table 4.

Table 4  Number of Accredited Tourists Attractions by Category and by
Province as of August 2005

Province Historical Cultural Natural Religious Man-made Total

Cavite 23 7 5 12 6 53

Laguna 12 15 18 5 9 59

Batangas 10 13 11 9 4 47

Rizal 1 15 15 8 5 44

Quezon 7 10 44 9 17 87

Total 53 60 93 43 41 290

Source: DOT 2006.

The Table 4 shows that in 2003, there were a total of 290 tourist
attractions accredited by the Department of Tourism. The most number
accredited tourist attractions are in the province of Quezon, followed by
Laguna, Cavite,Batangas and Quezon. Furthermore, in 2003, there were 53
historical, 60 cultural, 94 natural, 43 religious and 41 man-made accredited
attractions in Calabarzon.

Table 5  Other Tourist Attractions Accredited by DOT as of 2005

Province Museum Resort/
Spa

Sports and
Recreation

Theme
Park

Zoologi-
cal Park

Training
Center

Total

Cavite 3 3 1 0 0 1 8

Laguna 2 4 0 1 0 0 7

Batangas 4 10 2 0 0 0 16

Rizal 0 3 0 1 1 0 5

Quezon 0 1 0 0 0 0 1

Total 9 21 3 2 1 1 37

Source: DOT 2006.

Tourism Development in Region IV  237

The Table 5 shows the different additional tourist attractions in
Calabarzon accredited by the Department of Tourism, a total of 37. The
province of Batangas showed great improvement as far as the accreditation
of tourist attractions is concerned. Cavite is second with 8, followed by
Laguna with 7 additional accredited tourist attractions. Rizal and Quezon
have 5 and 1 additional accredited tourist attractions respectively. The
local government of the different provinces in the Calabarzon area is
coordinating with the Department of Tourism for the accreditation of
tourism establishments, tourism promotion and marketing program and
skills development and enhancement program for tourism stakeholders.

Several programs are currently being promoted by the Department of
Tourism to attain the long-term objective to establish Region IV as a world
class resort region of the Philippines that offers variety. Tourist packages
for diving resorts and marine sports activities and tourist product packages
for historical and cultural heritage are being offered to tourists. There are
several world-class diving resort in the different provinces in the Region.
Batangas, one of the provinces in the Calabarzon is famous for this kind
of attraction. There are various water and land based sports activities which
aimed appeal to all age groups and family vacationers.

The rationale for this project is to draw together these different type
of destinations and promote Region IV as an excellent destination for
diving, marine sports and golfing that would appeal to holiday seekers
who are prepared to pay premium prices for resort accommodation. This
involves the different Provincial Tourism Offices and councils and Region
IV Tourism Office in bringing together diving centers together with tour
operators and airlines all of whom will have to share the risk of developing
new products.

Tourist product packages for historical and cultural heritage are also
being promoted. There are several world class cultural and historical
destinations as well as festivals in the different provinces in Calabarzon
promoted together will be able to create a powerful impact in the domestic
and foreign tourist markets.

The objective of this project is to promote the region as one
destination. The project involves promotion and combination packages
from 1–7 days either for educational tours or for foreign guests with
cultural interests. Further, this can be combined with other types of
packages like eco-tourism. The program involves a promotional guide to
package Region IV with or without relating to Metro Manila and other
regions along with other tourist attraction.

Critical success factors for this project is the cooperation of the private
sector, commitment with counterpart funds from respective tourism offices
and private sector operators to ensure continuing promotions, and the

238  Strategic Development Policies and Impact Studies

cooperation of participating resort operators as well as the cooperation of
participating LGUs and Tourism Councils.

Transport Sector

Tourism is inseparable from and dependent on travel. The means of travel,
the travel modes as they are technically called, change and as they do they
have an immediate impact on tourism, the number of travelers and the
travel experience.

With the influx of tourists that will be brought through the
development of tourist areas, travel demand and vehicular volume
would increase. The Regional Tourism Council, as part of the tourism
development program, will implement policies that prioritize infrastructure
expenditures, especially for road construction and improvement, to serve
towns which have identified priority tourism areas and the construction
and rehabilitation of ports, preventing any action that would prejudice
the retention of all existing rail lines that would be capable of reopening
to passengers and freight use (DOT, 1997) It will also encourage and
enhance the development of an efficient and well-coordinated inter- modal
transportation system to maximize public transportation, particularly
in tourist areas that are not readily accessible, using big buses. Policies to
minimize the danger of transport accidents, particularly the segregation of
pedestrians from other road users, is being implemented. The DOT is also
working to increase the capacities of transportation systems in the region
and promote the safety of motorists, especially in areas designated as tourist
attractions. Programs in comprehensive transportation system management
(TSM) and travel demand management (TDM) package are also being
undertaken.

The transport sector of the tourism industry in the Philippines
consists primarily of the airline industry, the passenger cruise industry
and the land transportation industry. These industries are undergoing
deregulation and liberalization which has improved and will continue
to improve the quality of these services (ETM for the Tourism Industry,
2003). The granting of franchises to new smaller airlines has loosened the
grip of Philippine Airlines over the domestic market allowing cheaper and
better-quality air service to various tourist destination. The passenger cruise
industry is currently experiencing mergers among the various business
companies, concentrating assets and expertise in this very capital and
service-intensive business. The creation of the William, Gothang & Aboitiz
(WG & A) Supperferry group indicates that suppliers of cruise services
intend to improve their vessels, coverage and service quality. Finally, with
the reduction of tariffs on imported land vehicles, various type of quality
cars, buses and other tourist vehicles can be provided at lower prices,

Tourism Development in Region IV  239

thus improving the transport of tourists between accommodations and
attractions.

At present, there are 23 accredited transport facilities in Calabarzon.
The province of Cavite has 2, WG & A, Carfield Consultancy and
Transport Service. Laguna has 2, WG & A and JHK Trans & Laguna Tours.
Having the most number of accredited transport services is the province
of Batangas with a total of 10, namely MV Super Sea Bus, MV Starlite
Voyager, MV Starlite Navigator, MV Oceanic Explorer, MV Starlite Ferry,
MV Starlite Nautical, MV Supercat 3 & 7. Sta. Clara Transport Services
Cooperative and WG & A.

The province of Rizal has three accredited transport services: WG & A.
ESC Tourist Transport Co. and NSP Trans. Services while Quezon province
has six accredited transport services. The six are composed of MV Grand
Star, MV J & N Cruiser, MV Florinda, MV Beatriz, MV Marie Kristine,
and MV Marie Theresa.

It can be expected that with the liberal regulatory atmosphere
prevailing, transport services to existing and upcoming destinations can be
easily added or improved with the growth of demand for these destination.

Travel Organizers

Travel organizers are composed of travel agents and tour operators. The
travel agency is a segment of the tourism industry. It is the travel agent’s
role to assist travel and itinerary planning, and provide information and
counseling in tour and travel arrangements. Generally, travel agents are
classified as wholesalers and retailers. Wholesalers specialize in organizing
the various components of a tour that is sold to the public through a
network of retail agents. Retailers on the other hand arrange their own tour
packages and sell them directly as well. However, at times, these roles are
interchangeable. Wholesalers operate as retailers when they organize tour
packages and sell them directly to travelers. Retailers, on the other hand
arrange their own tour packages and in this way act as wholesalers. Retailers
are further segmented depending on the tour or packages that they offer.

Local tour refer to a travel taken exclusively within the national
boundaries of the traveler’s country. Special Interest tours are intended
for individuals or groups with special interests. These are tours that focus
in a particular line of action such as golf, government or cuisine. Business
tours are special tours for businessmen who wish to meet with colleagues
in different business fields related or similar to their business to exchange
insights or expand business contacts. Others packages offered by travel
agencies and tour operators are hotel, foreign tours, festivals and tourist
transport.

240  Strategic Development Policies and Impact Studies

The Department of Tourism requires a capitalization of P500,000.00
before a travel agency can be accredited. In Metro Manila, the required
capitalization for opening a travel agency is P1.5 million. The International
Air Transport Association (IATA) accredits travel agencies. When a travel
agency is accredited by IATA, it can issue international airline tickets right
in its office, which takes 2–3 minutes to process.

Table 6  Number of Accredited Travel Agencies in
Calabarzon as of 2005

Province Number of Accredited Travel Agencies

Cavite 2

Laguna 6

Batangas 2

Rizal 3

Quezon 4

Total 17

The Table 6 shows that there are 17 accredited travel agencies in
Calabarzon. Having the most number of accredited travel agencies is the
province of Laguna which has six, followed by Quezon with four and Rizal
with three. Surprisingly, Cavite and Batangas, which are the second- and
third-most visited provinces by tourist in the Calabarzon area in 2003 has
only 2 accredited travel agencies, respectively. This could be attributed to
the capital requirement needed for accreditation which is P500,000.00
outside Metro Manila. Likewise, accreditation with the Department of
Tourism is optional. There are certain benefits that comes with being
accredited, such as being free from election ban, free import of materials
and equipment and access at the airport.

Aside from the 17 accredited travel agencies, there are 16 accredited
tour guides in Calabarzon. Six are from Cavite, seven from Laguna and
three from Rizal. Batangas and Quezon do not have accredited tour guides.
The common languages spoken by the accredited tour guides are Spanish.
German, Niponngo, Italian, English and Filipino.

Destination Organizations

The government is generally a destination organizer. Executive Order No.
120 issued by President Corazon Aquino on January 30, 1987 mandated
the reorganization of the Ministry of Tourism (now called Department
of Tourism). This vested the DOT and the Philippine Tourism Authority
(PTA), a DOT-attached agency, with planning and implementation
functions and responsibility.

Tourism Development in Region IV  241

The Office of Tourism Development Planning of DOT has the
important function of formulating plans and policies for the development
of the tourism industry. It is also tasked to monitor and evaluate plans,
programs and prospects of the Department and to coordinate and assist
in the implementation of tourism related plans, projects or operations of
local governments, government agencies, public corporations and, where
clearly necessary and feasible, those of private entities to make possible
the accelerated and balanced growth and development of tourism in the
Philippines.

Regional Tourism Offices. As per EO 120, the functions of the
Regional Offices of DOT are to implement laws, policies, plans, programs,
rules and regulations of the Department. It is also tasked to coordinate with
the local government units, regional offices of the Department, bureaus
and agencies and provide economical, efficient and effective service to the
people.

The Philippine Tourism Authority (PTA) and the attached agencies
of DOT have the task of implementing policies and programs pertaining
to the development, promotion and supervision of tourism prospects
in the Philippines. The PTA, under its charter can, in coordination with
DOT, formulate development plans for tourist zones which are defined
as geographic areas with potential tourism value. It is also involved with
infrastructure development. Among its many concerns are ecological
preservation and maintenance as well as the preservation and restoration of
tourist attractions.

With the enactment of the Local Government Code of 1991, the
regulation and supervision of tourism facilities as well as tourism promotion
and development have been devolved from the national government to the
local government units. Section 17 of the code grants municipalities certain
responsibilities over tourism facilities and other tourist attraction such as
the acquisition of equipment and the regulation and supervision of tourism
establishments such as hotels, motels, inns, pensions and lodging houses,
restaurants, cafes, etc. The same provision gives provinces the power to
discharge functions and responsibilities related to tourism development and
promotion programs.

In Southern Tagalog, large cities and provinces have Tourism Officers
often working in an acting capacity under the office of the Mayor/
Governor. In some cases, the City Planning and Development Coordinator
doubles up as Tourism Officer. The Local Government Code does not
specify the Tourism Officer position under the list appointed officials. As
such, there is no plantilla (Spanish word, means workforce/Employees)
item for such a post. The province of Batangas is an exception. It has a
fully-staffed Provincial Tourism Office. For most of the municipalities

242  Strategic Development Policies and Impact Studies

and barangays in the Region, there is no formal institutional office
tasked to oversee tourism development and promotion in their respective
localities.

The Department of Tourism initiated the formation of tourism
councils. Sixty percent (60%) of the members of the various councils
(regional, provincial, city, municipality) comes from the private sector
while 40 per cent (40%) are from the government sector. On the private
sector side, representatives are from the youth, academe, parish council, the
business sector, especially those from LGU-licensed and DOT-accredited
tourism establishments, the press/broadcast media, NGOs, and civic
organizations.

For the government sector, we have the Governors and the Regional
Directors in the Regional Tourism Councils. At the provincial level,
the Governor is the Honorary Chairman and the other members of
the provincial tourism council are the Chairman of the SP Tourism
committee, the Mayors, Chairman of the SB Tourism Councils, the PIO,
PENRO, PARO, PPDC, PAO, DILG (provincial) and DTI (provincial)
representatives. At the city and municipal levels, the Mayor is the Honorary
Chairman and the other members include the Chairman, SP or SB
tourism committee, the Information Officer, the Environment and Natural
Resources Officer, MARO, MAO, CPDC or MPDC, DILG representative
(city/municipality).

Some of the basic tasks of the tourism councils are to formulate
and submit tourism development/promotion proposals for local and
provincial legislation; facilitate action from the executive branch to
provide fiscal and non-fiscal incentives that will strengthen private sector
investments in tourism-related businesses; to monitor major road and
street improvement plans, particularly those that affect access to the city/
town proper and to tourists and to seek government action where it
may be urgently needed; to liaise and coordinate with police agencies on
matters of traffic and peace and order conditions affecting tourism; to
monitor and assist in the early resolution of crimes reported by tourists;
to create and promote continued awareness on the benefits of tourism
through the local media; to seek, liaise and coordinate with licensed tour
operators for the promotion of the community as a tourist destination;
and to initiate and promote community-wide campaigns on courtesy and
hospitality.

In Region IV, the Regional Tourism Council has been formed.
All provinces have their respective Provincial Tourism Officer. Certain
municipalities have formed their Municipal Tourism Council. Tourism
Councils are not evident at the barangay level.

Tourism Development in Region IV  243

Number of Tourists Arrivals in Calabarzon
from 2000–2003

Table 7  Number of Recorded Visitor Arrivals by Country of Residence
Calabarzon for the year 2000

Country of Residence Cavite Laguna Batangas Rizal Quezon

ASEAN
  Brunei
  Cambodia
  Indonesia
  Laos
  Malaysia
  Myanmar
  Singapore
  Thailand
  Vietnam

249
9
–

96
–

21
–

10
82
31

613
–
–

54
–

259
–

107
111
82

36
1
–
9
–
5
2
8
2
9

4
–
–
–
–
–
–
–
4
–

–
–
–
–
–
–
–
–
–
–

EAST ASIA
  China
  Hongkong
  Japan
  Korea
  Taiwan

6,029
406

–
4,518
933
172

14,079
95

2,699
1,664
9,395
226

788
123

3
518
76
68

113
2

10
8

75
8

9,952
3,554

–
2,844
1,422
2,132

SOUTH ASIA
  India

57
57

–
–

11
11

–
–

–
–

NORTH AMERICA
  Canada
  United States

6,971
55

6,916

959
130
829

436
51

385

8
2
6

1,777
–

1777

AUSTTRALIA/PACIFIC
  Australia
  New Zealand

177
153
24

152
152

–

99
73
26

4
4
–

710
710

EUROPE
 Austria
 Belgium
 Denmark
 Finland
 France
 Germany
 Greece
 Holland
 Ireland
 Italy
 Netherlands
 Norway
 Spain
 Sweden
 Switzerland
 United Kingdom

472
–
–
–
4

32
99
–
–
–

16
55
–

142
1
8

115

1,789
–

61
–

40
244
679

–
–
–

568
42
–

36
–

42
77

455
36
36
9

16
54

152
–
–
–

31
7
8

17
12
1

76

18
–
–
–
–
4
2
–
–
–
2
4
–
–
2
2
2

1,779
–

–
–

110
177

–
–

142
106

–
–
–
–

1224

244  Strategic Development Policies and Impact Studies

Country of Residence Cavite Laguna Batangas Rizal Quezon

MIDDLE EAST
  Saudi Arabia

36
36

4
4

–
–

–
–

–
–

OTHERS/
UNSPECIFIED
RESIDENCES

1,925 27,172 144 24 –

TOTAL FOREIGN
TRAVELERS

15,916 44,768 1,969 171 14,216

OVERSEAS FILIPINOS 350 103 74 104 21,326

TOTAL DOMESTIC
TRAVELERS

1,056,880 15,246 38,327 4,055 1,731,964

GRAND TOTAL 1,073,146 60,117 40,370 4,330 1,767,508

Note: – No data available.
Source: Department of Tourism.

Data from Table 7 shows that in 2000, Quezon was the most visited
province in Calabarzon getting a total number 1,767,508, followed by
Cavite with 1,073,146, Laguna next with 60,117, Batangas with 40,370
tourist arrivals and the province of Rizal with 4,330 tourist arrivals. The
Table 7 also shows that in the year 2000, visitors from East Asia (China,
Hongkong, Japan, Korea and Taiwan) were the highest in numbers having a
total of 21,029 tourist arrivals. The most-visited province by foreign tourists
was the province of Laguna.

The Philippines is considered by our Asian neighbors to be the best
proximate tropical destination in the ASEAN region. Tourists from
neighboring Asian countries have been increasing in large number for the
past two years as can be seen from the table. China is considered the largest
travel market in the world and based on the dramatic increase in tourist
arrivals from China, it seems that they have taken cognizance that our
country is one of the best alternative tourist destinations in Asia.

Table 8: Number of Recorded Visitor Arrivals by Country of Residence
Calabarzon for the year 2001

Country of Residence Cavite Laguna Batangas Rizal Quezon

ASEAN
  Brunei
  Cambodia
  Indonesia
  Laos
  Malaysia
  Myanmar
  Singapore
  Thailand
  Vietnam

264
4
1

33
–

63
–

50
24
89

–
–
–
–
–
–
–
–
–
–

67
–
2
5
–
9
1
1

13
36

117
12
6

13
–
2
–
8

76
–

798
107

–
155

–
147

–
181
114
85

Tourism Development in Region IV  245

Country of Residence Cavite Laguna Batangas Rizal Quezon

EAST ASIA
  China
  Hongkong
  Japan
  Korea
  Taiwan

4,453
344
52

1,457
2,389
211

–
–
–
–
–
–

510
61
11

243
144
51

180
26
8

64
82
–

8,314
167
481

2,553
956

4,157

SOUTH AISA
  India

38
38

–
–

2
2

12
12

721
721

NORTH AMERICA
  Canada
  United States

2,024
121

1,903

–
–
–

380
132
248

1 Th61
26

135

2,486
1,868
618

AUSTTRALIA/PACIFIC
  Australia
  New Zealand

635
478
157

–
–
–

63
55
8

27
20
7

1,211
1,039
172

EUROPE
  Austria
  Belgium
  Denmark
  Finland
  France
  Germany
  Greece
  Holland
  Ireland
  Italy
  Netherlands
  Norway
  Spain
  Sweden
  Switzerland
  United Kingdom

8,764
122
119
142
56

1,124
3,463

–
–
8

99
206
240
140
105

1,224
1,716

–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–

369
5

11
2
–

24
180

–
3
6

17
7
8
2
6
2

96

39
8
5
1
1
5
5
2
–
–
7
–
–
2
1
1
1

2,503
83
62
–

188
507
488
86
20
–

371
115
50
10
21

502
–

MIDDLE EAST
  Saudi Arabia

4
4

–
–

3
3

4
4

241
241

OTHERS/UNSPECIFIED
RESIDENCES

579,185 25,961 1,356 8,488
9,028

65,939

TOTAL FOREIGN
TRAVELERS

595,367 25,961 2,750 9,028 82,204

 OVERSEAS FILIPINOS 1,250 2,175 822 176 425

TOTAL DOMESTIC
TRAVELERS

1,293,295 1,998,625 60,009 17,630 97,961

GRAND TOTAL 1,889,912 2,026,761 63,581 17,630 180,590

Note: – No data available.
Source: Department of Tourism.

246  Strategic Development Policies and Impact Studies

As can be seen from Table 8, Laguna was the most-visited province
having a total of 2,026,761, followed by the province of Cavite with a
total of 1,889,912. Tourists going to Quezon dropped to 180,590 while
Batangas showed an increase in tourist arrivals. From 40,370 in 2000 to
63,581. Rizal continue to have the smallest share of tourist arrivals getting
17,630.

In 2002, visitors from East Asia were the highest in numbers while
Cavite was the most visited province in Calabarzon by foreigners.

Also seen the table is the increase of foreign travelers coming from
European countries.

Data in Table 9 shows that there is a continuous inflow of tourist
in Calabarzon. Laguna is still the most-visited province by foreigners,
specifically travelers from East Asia (China, Japan, Hongkong, Korea
and Taiwan) while Cavite is the most-visited province by domestic
tourists.

Table 9  Number of Recorded Visitor Arrivals by Country of Residence
Calabarzon for the year 2002

Country of Residence Cavite Laguna Batangas Rizal Quezon

ASEAN
  Brunei
  Cambodia
  Indonesia
  Laos
  Malaysia
  Myanmar
  Singapore
  Thailand
  Vietnam

–
–
–
–
–
–
–
–
–
–

563
5
3

103
29
70
1

225
118

9

289
10
2
6
0

40
12
78
83
58

–
–
–
–
–
–
–
–
–
–

56
5
–
–
–

31
–
2

17
1

EAST ASIA
  China
  Hongkong
  Japan
  Korea
  Taiwan

–
–
–
–
–
–

66,571
624

2,595
1,393

58,998
2,961

4,970
909
356

1,533
1,421
751

–
–
–
–
–
–

1,058
367

8
546
134

3

SOUTH AISA
  India

–
–

99
99

7
7

–
–

4
4

NORTH AMERICA
  Canada
  United States

–
–
–

1,031
241

1,060

2,317
449

1,868

–
–
–

303
140
163

AUSTTRALIA/PACIFIC
  Australia
  New Zealand

–
–
–

152
135
17

158
156

2

–
–
–

17
17
–

Tourism Development in Region IV  247

Country of Residence Cavite Laguna Batangas Rizal Quezon

EUROPE
  Austria
  Belgium
  Denmark
  Finland
  France
  Germany
  Greece
  Holland
  Ireland
  Italy
  Netherlands
  Norway
  Spain
  Sweden
  Switzerland
  United Kingdom

–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–

864
43
14
67
27
82

188
–
–
–

191
35
19

100
39
10
49

1,081
27
32
57
27

124
406

–
–
–

60
171
53
31
24
23
46

–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–

160
–
–
2
–
3

16
–
–
–

35
24
1

11
2
3

63

MIDDLE EAST
  Saudi Arabia

–
–

278
278

14
14

–
–

15
15

OTHERS/UNSPECIFIED
RESIDENCES

97,897 1,088,029 373 – 3

TOTAL FOREIGN
TRAVELERS

97,897 1,157,857 9,209 – 1,616

OVERSEAS FILIPINOS – 6,695 4,154 – 570

TOTAL DOMESTIC
TRAVELERS

1,924,168 43,455 155,877 – 324,729

GRAND TOTAL 2,022,065 1,208,007 169,240 – 326,915

Note: – No data available.
Source: Department of Tourism.

Table 10  Number of Recorded Visitor Arrivals by Country of Residence
Calabarzon for the year 2003

Country of Residence Cavite Laguna Batangas Rizal Quezon

ASEAN
  Brunei
  Cambodia
  Indonesia
  Laos
  Malaysia
  Myanmar
  Singapore
  Thailand
  Vietnam

1,120
6

35
422

1
339
25

113
173

6

21
–
–
6
–
–
–

14
1
–

189
2
6

199
–

33
–

57
41
31

–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–

248  Strategic Development Policies and Impact Studies

Country of Residence Cavite Laguna Batangas Rizal Quezon

EAST ASIA
  China
  Hongkong
  Japan
  Korea
  Taiwan

36,055
6,484
737

18,823
8,441
1,570

4,392
316
11

503
3,173
389

2,504
433
194
832
950
95

–
–
–
–
–
–

–
–
–
–
–
–

SOUTH ASIA
  India

2,424
2,424

124
124

38
38

–
–

–
–

NORTH AMERICA
  Canada
  United States

37,129
589

36,540

1,108
17

1,091

741
63

678

–
–
–

–
–
–

AUSTTRALIA/PACIFIC
  Australia
  New Zealand

1,0299
944
82

14
14
–

302
291
11

–
–
–

–
–
–

EUROPE
  Austria
  Belgium
  Denmark
  Finland
  France
  Germany
  Greece
  Holland
  Ireland
  Italy
  Netherlands
  Norway
  Spain
  Sweden
  Switzerland
  United Kingdom

4,390
15

108
92
32

219
1,753

–
–
–

340
167
203
449
66

168
778

360
11
15
20
2

78
106

–
–
–
6

10
5

14
–

35
58

893
25
5

10
29
84

362
–
–
–

58
83
28
66
33
24
86

–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–

MIDDLE EAST
  Saudi Arabia

218
218

32
32

9
9

–
–

–
–

OTHERS/UNSPECIFIED
RESIDENCES

5877 114,793 750 –
–

27,101

TOTAL FOREIGN
TRAVELERS

82,949 120,844 5,426 –
–

27,1101

OVERSEAS FILIPINOS – 25 5,280 – 1,205

TOTAL DOMESTIC
TRAVELERS

825,316 1,201,961 141,076 – 421,275

GRAND TOTAL 908,265 1,322,830 151,782 – 449,581

Note: – No data available
Source: Department of Tourism.

Tourism Development in Region IV  249

As can be gleaned from Table 10, Laguna was the most-visited province
in Calabarzon both by foreign and domestic tourists. Data from the
industry, as can be seen in the tables, provided a panorama of the region
as a tourist destination. There was an increase in tourist arrivals in the
country despite the travel advisories of the US, Japan, Ausutralia and Great
Britain to their nationals against traveling to the country (DOT, 2005).
Actual visitors as of December 27, 2004 at the NAIA alone have reached
2,333,921 which according to the DOT Secretary is an indication that
the Philippines remains a preferred destination for many foreign travelers.
Secreatary Durano further noted the up-tick in tourist traffic recorded
through the first ten months (January–October) of 2004, with the arrivals
aggregating 1.861 or 24.3% more than the previous year’s volume. The up-
tick was also reflected in tourist receipts (dollars spent here by visitors) that
posted a hefty 32.39% growth rate to $1.611 billion from $1.22 billion
in the preceding year. What Secretary Durano held regarded as significant
was that the visitors were dominated by inter-regional travelers from Asia,
like Japan, North and South Korea, Singapore, Malaysia and Greater
China (Mainland China, Hongkong and Taiwan), the very target of DOT’s
marketing program from 2005 through 2010.

The significance of the picture presented by the data shows the
importance accorded to the tourism industry by both national and local
leaders. Specifically, tourism has become a twin source of foreign exchange
receipts and livelihood and employment opportunities for communities.
Data for the industry are essential in providing vital links in the planning
and development of marketing programs promoting Calabarzon as a tourist
destination. Local leaders can submit infrastructure programs and institute
policies and regulations that will boost the inflow of visitors. Investors
and the private sector, on the other hand, can respond by developing
tourist and recreational sites and putting up establishments and amenities.
The data provide a quantitative measure of the results of programs of the
different provinces in Region IV-A promoting the Calabarzon area as a
travelers’ destination and the tourism industry’s contribution to economic
performance.

Employment Prospects and Opportunities of
Tourism Graduates of Lyceum of Batangas

The effect of tourism development is likely to increase manpower
requirements. Having the appropriate academic preparation and training
results in better opportunities for graduates of tourism as it is the basic
requirement in the tourism industry. Professionalism is growing, as
shown by the long training and education required for employment in
tourism. This gives a better edge to graduates of tourism of Lyceum of

250  Strategic Development Policies and Impact Studies

Batangas in terms of employment prospects and they will have better
prospects of employment in the different sectors of the industry such as
accommodation, attraction, transport, travel organizer, and the destination
organization sector at the frontline services, supervisory and management
levels.

The SWOT analysis affirms that tourism development in the
Calabarzon area will provide better employment prospects and opportu-
nities for tourism graduates of Lyceum of Batangas. Region IV, particularly
the Calabarzon (Cavite, Laguna, Batangas, Rizal, Quezon), remains to
be the most-visited region in the country. With the aggressive approach
in the marketing program promoting the Philippines as a premier tourist
destination and the support of the local government units in the region, the
influx of foreign and domestic tourist is expected. Calabarzon has the major
advantage of having Manila as its international gateway and this has indeed
enabled the region to get a large share of international tourist arrivals in the
past years. As per the records of the Department of Tourism from January–
September 2005, Region IV got the highest percentage in tourist arrivals,
getting 26.62% of the total 100% tourist arrivals.

For 2006, tourist arrivals increased to 13% in the first quarter (DOT),
Foreign tourists totaled 762,912 from January to March, up by 13% from
the 643,202 registered over the same period last year. The US, South Korea
and Japan were the top three sources of foreign visitors constituting nearly
three-fifth of the total.

The Philippines is also being promoted as an ideal destination for
company-sponsored trips for employees. Direct flights from Xiamen
to Manila help encourage tourists to visit the Philippines. China has
consistently accounted for major tourist arrivals in the country along with
Korea, Japan and the US.

Another tourism program being promoted by DOT is medical tourism.
Medical tourism involve traveling for the purpose of availing health care
services or treatment of illnesses and health problems in another country or
destination. The Philippines is recognized as having highly skilled medical
professionals. Accredited hospitals are promoted to offer cost-effective
medical treatments while simultaneously showcasing tourist attractions in
the country. It is much like combining treatment with leisure. At present,
there are six accredited medical tourism centers in the country. One of the
six is St. Frances Cabrini Medical Center in Sto. Tomas, Batangas. The
Philippines enjoys a competitive advantage over its Asian neighbors in terms
of affordability of health care costs.

The DOT is targeting medical tourists from the US, Canada, Australia,
Island States in the Pacific, South Korea and the Middle East. Given its
competitive edge in medical tourism, the Philippines can also bring large
numbers of foreign tourists to its hospitals.

Tourism Development in Region IV  251

The SWOT Survey however, shows threats and weaknesses which
may weaken the chances of employability of tourism graduates of LPU in
Batangas. There is a need for more colleges and universities offering tourism
courses with state-of-the-art facilities that will provide better training and
exposure to students and a need to remedy the absence of highly-qualified
instructors that could give better instruction, and equip students with better
skills and training to make them more competitive. If this happens, along
with renewed tourism development in Calabarzon, the researchers foresee
good prospects of employment for the tourism graduates of Lyceum of
Batangas despite growing competition in the region.

Relevance of the Tourism Program to the Need
and Demands of the Tourism Industry

Table 11  Relevance of Language/English Filipino Courses to the Needs
and Demand of the Industry

Mean Verbal Interpretation

Remedial English 4.3 Relevant

Sining.ng.pakikipagtalastasan 3.92 Relevant

Study and Thinking Skills in English 4.3 Relevant

Pagbasa at Pagsulat sa ibat-ibang Disipline 4.04 Relevant

Writing in the Discipline 4.16 Relevant

Phil. and World Literature 4.04 Relevant

Speech Communication 4.42 Relevant

Nippongo 4.4 Relevant

Mandarin 4.4 Relevant

French 4.44 Relevant

The data show the relevance of Language/English/Filipino courses
to meet the needs and demands of the tourism industry. The respondents
agreed that French, Speech Communication, Nipongo and Mandarin
courses are relevant language courses for the tourism industry with a
weighted mean of 4.44, 4.42, 4.4, respectively. This only shows that
foreign languages like French, Nipongo and Mandarin are perceived to be
important and relevant in the field of tourism knowing that tourists from
France, Japan, and China frequently visit the Philippines, particularly the
Calabarzon area. The English language is a universal language and plays
vital role in the tourism industry.

This only shows that the tourism industry needs well-versed and
dynamic manpower that is equipped with good communication skills
capable of communicating with foreign visitors effectively and efficiently.
Knowledge of foreign language/s is considered a plus factor in the industry.

252  Strategic Development Policies and Impact Studies

On the other hand, Sining ng Pakikipagtalastasan got the lowest weighted
mean of 3.92—the respondents assume that as Filipinos, we are fluent in
our native dialect and this should not be given priority, plus the fact that
this course is already learned through elementary and secondary education.
The need to develop English and other foreign language proficiencies is
important for the hospitality industry.

Table 12  Relevance of Science Courses to the Needs and
Demand of the Industry

 WM Verbal Interpretation

Physical Science 3.6 Relevant

 Biological Science w/ Horticulture 3.76 Relevant

The data show that the respondents agreed that science courses offered
by the tourism program are relevant. The ability to understand science is
important for the tourism profession. Future tourism professionals must
also understand the rationale of science courses especially, Physical and
Biological Science, as well as how the environment plays a crucial role in the
tourism industry, since both natural and manmade attractions are utilized
by the industry. With these courses, future tourism professionals should
have a clearer understanding of the environment.

Table 13  Math and Accounting Courses

WM Verbal Interpretation

Algebra for Business and Economics 3.66 Relevant

Mathematics of Investment 3.7  Relevant

Business Statistics 3.82 Relevant

Corporate Finance In Hospitality Industry 3.56 Relevant

The respondents agreed that the Math and Accounting courses
of the tourism program are relevant to the needs and demands of the
industry. Business Statistics and Mathematics of Investment rank 1 and 2
respectively with a weighted mean of 3.82 and 3.7. This only indicates that
the respondents believe that knowledge and skills learned from Math and
Accounting courses are vital to all sectors of the tourism industry such as
travel agencies, airline companies, and can be utilized in fare calculation and
computation of sales, etc.

Table 14  Relevance of Business/Management/Marketing Law to
the Needs and Demand of the Industry

WM Verbal Interpretation

Principles of Mgt. Organization 4.12 Relevant

Tourism Development in Region IV  253

WM Verbal Interpretation

Human Resource Mgt. in Hospitality Industry 4.28 Relevant

Principles of Economics 4.22 Relevant

Principles of Salesmanship in Tourism
Destination

4.36 Relevant

Personality Dev. and Customer Relations 4.38 Relevant

The respondents agreed that all courses in Business Management/
marketing are relevant. Personality Development raned 1 with a weighted
mean of 4.38. This course is considered important in the tourism program
because it develops the personality of students and prepares them in
dealing with the business world. Principles of Salesmanship in Hospitality
Management ranks 2 with a weighted mean of 4.36. This course helps
students prepare themselves on how to promote and market tourism
products. Promotion and marketing is one of the most important activities
in any business, especially in the field of tourism. Knowledge and skills
regarding how to market a particular product is essential for the success of
the tourism business.

The Principle of Economic course ranks fifth and got the lowest
weighted mean. It only indicates that the respondents do not find a
relationship of economics and tourism. This course is also important in the
tourism program. Teachers need to relate this course to the program for the
students to appreciate the essence of the subject.

Table 15  Relevance of the Social Sciences Courses

WM Verbal Interpretation

Anthropology 3.82 Relevant

Society and Culture w/ FM and HIV AIDS 3.96 Relevant

Introduction to Arts 3.74 Relevant

Phil. History and Governance with Phil.
Constitution

3.92 Relevant

Life and Works of Rizal 3.64 Relevant

General Psychology 3.98 Relevant

Philosophy and Ethics 3.9 Relevant

The data from the Table 15 reveal that the respondents agree that Social
Science courses are relevant. General Psychology and Society and Culture
with Family Planning and HIV/AIDS education ranks 1 and 2 respectively,
with a weighted mean of 3.98 and 3.96. Thus, respondents agreed that this
course will be beneficial in their future undertaking in the tourism industry.
Knowledge and skills to understand the norms of society are essential. The
tourism industry is a people-oriented industry and it only implies that

254  Strategic Development Policies and Impact Studies

future tourism professionals must be equipped with skills on the proper way
of dealing with their guests and clients.

Life and Works of Rizal ranks 7 and has the lowest weighted mean of
3.64. Like the other courses, respondents cannot find the relationship of
this course to their program. It is the responsibility of the teacher to make
the students appreciate and understand the essence of this course to their
profession in the industry.

Table 16  Relevance of Computer Courses to the Needs and
Demand of the Industry

WM Verbal Interpretation

 Basic Computer 4.32 Relevant

 Computer Application in HI 4.38 Relevant

The data from the Table 16 reveal that respondents agree that
Computer courses in the tourism program are relevant. Computer
Application in Hospitality Industry ranks 1 with a weighted mean of 4.38.
The respondents believed that the course will prepare them for computer
technology needed in all sectors of the tourism industry, such as hotel
information system, sales from restaurants, and the reservation system
of travel agencies and airlines. This course will help the respondents to be
abreast with the computer applications being used in the tourism industry.

Table 17  Relevance of HRM Courses to the Needs and
Demands of the Industry

WM Verbal Interpretation

House keeps Mgt. 4.39 Relevant

Introduction to Hospitality Industry 4.48 Relevant

Hotel and Restaurant Mgt. with Laws 4.32 Relevant

Meal Management 4.26 Relevant

The data from Table 17 shows that the respondents agreed that HRM
courses in the tourism curriculum are relevant. Introduction to Hospitality
Industry and Front Office/Housekeeping ranks 1 and 2, respectively,
with a weighted mean of 4.48 and 4.39. This shows that the respondents
appreciate HRM courses especially in the hotel aspects. The respondents
believe that they have a career option in the hotel business such as Front
Office and Housekeeping Departments.

Meal Management course got the lowest weighted mean of 4.26. This
indicates the reluctance of the respondents to have a career in the restaurant
business.

Tourism Development in Region IV  255

Table 18  Relevance of the Major Courses to the Needs and
Demands of the Industry

Mean Verbal Interpretation

Computer Application (Computerized
Reservation System)

4.5 Very relevant

Convention and Exhibition Management/Tourism
Convention

4.54 Very relevant

Destination Mktg. and Development Mktg.
Management in Tourism/Tourism Mktg. and
Promotion

4.6 Very relevant

Domestic Tourism 4.6 Very relevant

International Tourism/World Tourism 4.62 Very relevant

Tour and Travel Operation 4.54 Very relevant

Tour Guiding 4.64 Very relevant

Tourism Planning and Development 4.62 Very relevant

Tourism Research 4.36 Relevant

Transportation Mgt. 4.56 Very relevant

Entrepreneurship and Business Planning in
Hospitality Industry

4.44 Relevant

Recreation Mgt. and Gaming Industry 4.44 Relevant

It is noted from the Table 18 that the respondents agreed that most
of the major courses are Very Relevant to the needs and demand of the
tourism industry: Tour Guiding, International Tourism/World Tourism,
and Tourism Planning and Development rank 1 and 2, respectively, with a
weighted mean of 4.64 and 4.62. The respondents agreed that these courses
answer the needs and demands of the tourism industry, which caters to both
local and international needs. These courses introduce the students to major
careers in the industry. Tourism Research, Entrepreneurship and Recreation
Management got the lowest weighted means. This course is perceived by the
respondents as courses not necessary for the tourism program.

Responsiveness of the Tourism Curriculum

The Table 19 shows that the respondents agreed that the goals and
objectives of the tourism program are responsive to the needs and demand
of the tourism industry. Install the values of acceptance, hospitable, respect
and openness when relating to visitors and tourists and awareness of the
value of conserving the natural resources of the country as tourist attraction
and developing the ability to handle the planning and packaging of
tourism products and services, rank 1 and 2, respectively. This only shows
that the main goal of the tourism program to develop students to become

256  Strategic Development Policies and Impact Studies

ambassadors of goodwill and to be the promoters and caretakers of our
country’s tourism and environment is being pursued intensively.

Table 19  Responsiveness of Goals and Course Objectives

Mean Verbal Interpretation

Develop appreciation of the value of tourism to
the economy of the nation

4.36 Responsive

Develop critical thinking through analysis of data
on tourism planning and development

4.36 Responsive

Motivate students to research on the status of
tourism industry in the country

4.38 Responsive

Inculcate entrepreneural attitudes in students
to become future managers of tourism oriented
enterprises

4.4 Responsive

Arouse awareness of the value of conserving
the natural resources of the country as tourist
attraction

4.42 Responsive

Install the values of acceptance, hospitality,
respect and openness when relating to visitors
and tourists

4.46 Responsive

Develop the ability to handle the planning and
packaging of tourism products and services

4.42 Responsive

Motivating the students to do research on the status of the tourism
industry, developing critical thinking through analysis of data on tourism
planning and development got the lowest mean of 4.38 and 4.36
respectively. This weakness only shows that the similarity of the results
of the data gathered on the relevance of the major courses of the tourism
program where Tourism Research also got the lowest mean. This indicates
that the respondents did not appreciate the essence of the course in their
program.

Table 20: Responsiveness of the Course Content/Course Offering

Mean Verbal Interpretation

Phil. World Geography, History, Culture, existing
tourist attractions and accommodations available
for tourists.

4.36 Responsive

Communicative competence in Filipino and the
universal language, English orally and in writing

4.5 Very Responsive

Contemporary social problems that relate to
tourism

4.38 Responsive

Organization of travel incentive conventions,
meetings and exhibits

4.38 Responsive

Tourism Development in Region IV  257

Mean Verbal Interpretation

Philippine tourism laws governing travel agencies
and tour operators

4.4 Responsive

The principles of fare computation and ticketing. 4.4 Responsive

Interpersonal and customer service skills in
dealing with tourists with varying cultural
backgrounds

4.36 Responsive

Management of resorts, travel agencies and other
tourism establishments

4.36 Responsive

Leadership and human resource development
skills in a tourism based organization

4.32

Skills in making reservations using computerized
reservation systems

4.42 Responsive

Marketing Principles in promoting tourism
products and services

4.42 Responsive

Tourist behavioral patterns and motivations and
their influence on the host country

4.38 Responsive

Front Office procedures and guest relations 4.54 Very responsive

Comprehensive information on the tourism
system and its relationship with other industry
sectors

4.46 Responsive

Course Content and relevance to the Phil. Setting 4.2 Responsive

Courses emphasize development of globally
competitive skills, competencies and values

4.34 Responsive

Courses are revised whenever needed to make
them relevant to the prevailing demands of
tourism

4.22 Responsive

Data from the Table 20 show that the respondents agreed that
communication competence in Filipino and English both oral and written,
Front Office Procedures and Guest Relation are very responsive. This only
implies that the respondents have a high appreciation of communication
and proper guest relations. This course is considered as one of the most
important in the tourism program because it helps students develop
capabilities regarding effective and efficient communication and guest
relations with clients and human resources of the tourism industry.

Revision of Courses whenever necessary to make it relevant to the
tourism industry and relevance of course content to the Philippine setting
got the lowest mean of 4.22 and 4.2. This shows that the tourism program
must be flexible in adhering to the latest trends and issues in the tourism
industry and must be relevant to the needs of the tourism industry, locally
and globally.

258  Strategic Development Policies and Impact Studies

Table 21  Responsiveness of Instructional
Methodology/Learning Experience

Mean Verbal Interpretatiion

Lectures on Course content 4.18 Responsive

Film showing on Phil. Geography, history and
culture, existing attractions, interpersonal and
customer service skills

4.18 Responsive

Organize symposia on tourist trends and
practices

4.52 Very Responsive

Students are required to undertake research
work that relates to tourism

4.22 Responsive

Onsite visits to travel agencies, tour operators,
airlines and hotels for purpose of exposure of
students to the tourism industry

4.14 Responsive

Hands-on experience and supervised training in
computer application (software)

4.34 Responsive

Hand-on training in computerized reservation
system

4.32 Responsive

Educational tour to various museums and
tourist attractions in the Phil. to arouse cultural
and historical awareness

4.24 Responsive

Educational tour outside the Philippines to
develop awareness of tourism activities in other
countries

4.26 Responsive

Role-playing or simulation of situations that
replicate the workplace activities of tourism
workers

4.26 Responsive

Students undergo hands-on experience in
tourism establishments for needed exposure to
the industry

4.38 Responsive

Data from the Table 21 show that the respondents agreed that through
organized symposia on tourist trends and practices, they learn new ideas
in the tourism industry, and hence the reason for respondents rating
Instructional Methodology as very responsive with a weighted mean of
4.52.

On site visits to different tourism establishments for the purpose
of exposure got he lowest mean of 4.14. Respondents believe that this
instructional methodology will introduce them to the field they have
chosen. On-site visits to tourism establishments will help the students
choose where to undergo their OJT, their chance to experience immersion
in the tourism industry.

Tourism Development in Region IV  259

Table 22  Responsiveness of Instructional Facilities and Other Resources

Mean Verbal Interpretation

Library resources in recent editions such as
textbooks, tourism magazines, journals and other
references (local and foreign) are available

3.82 Responsive

Multimedia, overhead, slide projectors and
other audio-visual equipment are available and
adequate in number

4.66 Very responsive

Instructional facilities and other resources are in
good working condition

4.08 Responsive

Local materials in tourism written by the faculty
and department heads are available for student
reference.

4.16 Responsive

The data from the Table 22 show that the respondents agreed that
availability of multimedia, overhead, slide projectors and other audio-visual
equipment is considered very responsive (4.66, Rank 1). This shows that
the tourism program should be equipped with instructional facilities for
audio and visual needs of the students. The availability of local materials in
tourism written by the faculty and department head got the lowest weighted
mean of 3.82. The respondents agreed that instructional facilities and
resources are not fully enjoyed by the students of the tourism program.

Table 23  Linkages with Tourism Establishments and Schools

Mean
Verbal

Interpretation

School links with the DOT for data update and
information on Phil. tourism activities, visitor statistical
data, tourism plans and projects

 4.2 Responsive

Linkages with PTA for data on existing tourism projects
and laws related to the development of tourism
infrastructure

4.18 Responsive

School collaborates with the following tourism
establishments for information exchange on recent
practices and demands of the tourism industry
(a) PTTA, travel agencies, tour operators
(b) HRA, hotels, restaurants
(c) resorts

4.26
4.36
4.24

Responsive
Responsive
Responsive

Transportation Companies
Land (bus, car)
Air (airlines)
Water (Shipping)
Rail

4.22
4.36
4.28
4.2

Responsive
Responsive
Responsive
Responsive

260  Strategic Development Policies and Impact Studies

Mean
Verbal

Interpretation

Schools link with Computerized Reservations Systems
(CRS) companies for hands-on training on the latest
computer technology in travel

4.3 Responsive

Phil. Convention and Visitors Corp (PCVC) to gather
marketing information and activities undertaken to
improve Phil. exposure in international & domestic
market

4.3 Responsive

Tourism schools link up with one another for knowledge
and technology exchange

4.28 Responsive

Table 23 shows the responsiveness of linkages with tourism
establishments and schools. The data from the Table 23 show the
responsiveness of linkages with tourism establishments. The respondents
cited that the school has a strong link with CRS Companies for hands-on
training (4.59, rank 1) as very responsive to the needs and demand of the
tourism industry. The respondents enjoy hand-on training in Abacus (CRS
for travel agencies) which is already incorporated in their major courses.

Linkages with government and private tourism agencies got the lowest
mean of 4.22. The students believe that linkages with both government
and private tourism will provide them more and better opportunities for
employment in the future.

Table 24  Evaluation of Practicum Program

Mean
Verbal

Interpretation

Student Progress in knowledge, skills and values are
followed up consistently through written and practical
test

4.4 Responsive

Time frame for students’ practicum is sufficient enough
to experience the work activities procedures and
practices of an establishment

4.46 Responsive

Students are free to choose their practicum 4.42 Responsive

Students undergoing practicum report to their school
regularly to give feedback on their progress

4.28 Responsive

Students are given practical manual 4.28 Responsive

 School provides list of establishments that accept
students practicumers

4.46 Responsive

The office staff in the establishment are supportive of
the students practicum efforts

4.36 Responsive

 Dept. Head/practicum coordinator conducts onsite 4.36 Responsive

Tourism Development in Region IV  261

Mean
Verbal

Interpretation

 Students undergoing practicum are able to work in
the different depts.. for a better understanding of the
operations of the establishment

4.5 Responsive

 School give orientation to the students prior to the
practicum

4.96 Very
Responsive

Schools collaborates with the establishments accepting
practicum on the guidelines of the practicum program

4.32 Responsive

Tasks assigned to the student in the practicum
site enable the student to apply tourism concepts,
knowledge and competencies learned in the classroom

4.56 Very
Responsive

The respondents agreed that the orientation given to the students by
the school prior to the practicum (4.96, Rank 1) is very responsive. The said
activity in the practicum program gives the students a clearer perspective
on the importance of on-the-job training. The respondents agree that this
activity is essential in the practicum program. The absence of a practicum
manual got the lowest mean of 4.28. The respondents agreed that a
practicum manual is necessary for better understanding and adherence to
the guidelines of the practicum program.

New Courses to be Infused in the Present Curriculum
to Prepare the Graduates for Global Acceptability

Table 25  New Courses to be Infused to the Present Tourism Curriculum

Total Rank

Airport Services; Operations and Management 1.92 1

Gaming Device Mgt./Casino Operations and Mgt. 5.12 4

Customer Service Selling Skills and Public Relation 2.58 2

Fair and Amusement Park Administration 5.56 6

Housekeeping Operations 4.22 3

Cruise Ship Administration and Marketing 5.16 5

Leisure and Recreation Management 5.56 6

Food and Beverages 5.58 7

The data from the Table 25 show that the respondents agreed that
Airport Services, Operation & Management (Rank 1) should be infused
into the present tourism program. The respondents are aware that with
growing tourism in the country, more and more personnel will be needed in
the industry, specifically in the field of airport services and operation. The
said course will expose students to the management and operation of civil
airports which includes master planning, airport operations, environmental

262  Strategic Development Policies and Impact Studies

issues, land-use planning, airport capacity, delay and access factors,
economic impacts, financial analysis and budgeting systems, security,
liability and maintenance.

Customer Service Selling Skills and Public Relation, ranked second is
aimed at developing the personality of tourism students. It is a known fact
that new employees are unsuccessful or find difficulty in their adjustment
to the workplace not because they lack technical skills, but because they
do not have that “pleasing personality” that employers like their employees
to possess. Attitude is more important than skills because a person can be
trained to acquired the necessary skills but attitude towards customers,
employers and co-workers is dependent on a person’s personality. Proper
training in customer service and public relations is of enormous importance.

Recreation Management and Gaming Industry is a specialization course
on the recreation industry with an emphasis on resorts, club operations,
and entertainment on board cruise ships, theme parks, and golf courses.
Recreation management has a big impact on society and the environment,
particularly through resorts and clubs and casino management.
Housekeeping Management and Front Office deals with different front
office and guest relations’ procedures. This course will expose students to
the various parts of hotel housekeeping – rooms, bathrooms and hallways.

Amusement parks’ administration rank last for the new courses to be
added to the present curriculum. The respondents believe that this course
can be incorporated into other major courses in the tourism program to
better prepare and equip graduates with knowledge and skills that will give
them an edge and make them more competitive in the tourism industry.
The student respondents believed that these courses will provide better
prospects and employability for them in the tourism industry.

CONCLUSIONS

Based on the findings, the following conclusions were drawn:

1.	 There is a renewed tourism development thrust in the different
sectors (accommodation, attraction, transport, travel organizers and
destination organization) of the tourism industry in Calabarzon.
With the Regional Tourism Office at the helm and with the support
of local government executives and local tourism council, sustainable
tourism development is expected to grow in the area. However, with
the increasing number of facilities in the accommodation, attraction,
transport, travel organizers sectors in the industry, only very few are
accredited by the Department of Tourism.

	   Tourist arrivals in Calabarzon continue to increase through the
years with Cavite and Laguna consistently being the most-visited
provinces. From January to September 2005, Region IV got 26.62%

Tourism Development in Region IV  263

(2,255,966 tourists) of the total 100% of tourist arrivals in the
country.

2.	 With the renewed tourism development in the area, tourism graduates
of Lyceum of Batangas have good employment prospects and
opportunities in the tourism industry in Calabarzon.

3.	 The major courses offered through the tourism program are very
relevant to the needs and demands of the tourism industry while the
minor courses are relevant.

4.	 The goals/course objectives, course content/course offerings as well as
instructional methodology/learning experiences, instructional facilities
and other resources and linkages with tourism establishments and
schools as well as the practicum program are responsive to the needs
and demands of the tourism industry.

5.	 Airport Services Operation and Management is the new course which
should infused to the present tourism program.

RECOMMENDATIONS

Based on the conclusions, the following recommendations are offered.

1.	 The Department of Tourism and Local Government should encourage
the accreditation of the different service providers/organization in the
tourism industry to improve their services and to give them better local
and global competitiveness. Additional hotels should also be considered
to accommodate the growing number of tourists.

2.	 The Regional (Region IV) Tourism Office should intensify its tourism
promotion and marketing campaign for Calabarzon as a tourist haven
with diverse attractions. Despite the continuous increase in tourist
arrivals (domestic and foreign), Region IV is already being overtaken by
Regions VII and III in terms of foreign visitors.

3.	 Teacher training should be conducted periodically by the university for
all teachers teaching minor and major courses. The average and even
low weighted mean obtained by the minor courses are clear indications
that the teachers were not successful in making the students appreciate
the essence of the subjects that they are teaching. PBL (Problem Based
Learning) method should be introduced to the teachers so that students
will better appreciate the subject or courses they are taking.

4.	 The College of International Tourism & Hospitality Management
should continuously evaluate its tourism program to ensure its
relevance and responsiveness to the present trends in the industry.

5.	 Linkages with different tourism establishments in the area should be
strengthened for possible OJT venues for students. The practicum
program must ensure that students will have a chance to immerse
themselves in the different areas that they need to be exposed to. This

264  Strategic Development Policies and Impact Studies

can be made possible by executing a Memorandum of Agreement
between the school and a pool of tourism establishments willing to
be practicum venues. Good practicum programs will ensure better
graduates and more exposure that will equip them with the required
skills and competencies needed for entry level positions in the tourism
industry.

REFERENCES

Aguda et al., ‘Prospects of Batangas Tourism Industry: An Assessment’,
Undergraduate Thesis, Lyceum of Batangas, March 2006.

Anonuevo et al., ‘Lobo: A Prospect for Prime Tourist Destination’, Unpublished
Undergraduate Thesis, Lyceum of Batangas, March 2005.

Andres, Tomaas Quintin D. and Francisco Felizardo, ‘Curriculum Development in
the Philippine Setting’, Quezon City, National Book Store, 1997.

Batangas Province Profile, Provincial Planning and Development, 2005.
Bhahia, A.K., International Tourism Management, Sterling Publishers Private

Limited, India, 2004.
College of International Hospitality Management, Lyceum of the Philippines

University Batangas, 2009.
Committee on higher Education Enrollment Report, January, 2006.
Entrepreneurial Training module (ETM) for the Tourism Master Plan, March,

2003.
Grollier Encyclopedia, 1995.
Inskeep, Edward, ‘Tourism Planning’, New York: Van Nost & Reinrord, 1999.
Jafari, Jafar, ‘Towards a Framework for Tourism Education Problems and Prospects’,

1981.
Jenkins, C.L., ‘Tourism in Developing Countries: The Privatization’, Issue in

Tourism, the State of the Art (eds. Seaton et al.), Wiley, Chichester, 1994.
Les Lumsdon, Tourism Marketing 1997 International Thomson Business Press.
Limuaco, Olivia M., ‘An Evaluation of the B.S. Pharmacy Program: Basis for

Curriculum 	 Development’, Unpublishes Dissertation, Centro Escolar
University, 1997.

Lockwood A. and Medlik S., Tourism & Hospitality in the 21th Century Century,
Butterworth, Hienemann, 2001.

Lyceum of the Philippines University, 2009.
Mason, Peter, ‘Tourism Impacts, Planning & Management’, Amsterdam:

Buttersworth, Heinemann, 2003.
Plog, Stanley C., ‘Leisure Travel: A Marketing Handbook’, New Jersey: Prentice

Hall, 2003.
Philippine Tourism Master Plan 1993–2010, Department of Tourism 1991.
Provincial Profile, Province of Cavite, Provincial Planning & Development 1995.
Provincial Profile, Province of Laguna, Provincial Planning & Development, 1995.

Tourism Development in Region IV  265

Regional Social & Economic Trends/Calabarzon and Mimaropa National Statistical
Coordination Board, 2004.

Regional Tourism Master Plan for Southern Tagalog Region, 2000.
Regional Social & Economic Trends/Calabarzon and Mimaropa 2004 National

Statistical Coordination Board.
Tanner Daniel, ‘Supervision in Education: Problems & Practices’, New York:

McMillan Publishing Co., 1987.
Tanner Daniel, ‘Curriculum Development: Theory & Practices’, New York,

Mcmillan and Co. 	 1980.
Tingchuy, Sheryl B. et al., ‘The Status of Travel Inns and Lodge in Batangas City’,

Unpublished thesis, Lyceum of Batangas, Oct., 2000.
The Philippine Star, Manila, Philippines, April 13, 2006 Issue.
Tyler Ralph, ‘The Curriculum, Then and Now’ (New Jersey Education Testing

Center, 1985).
Travel Tourism Intelligent, International Tourism Report, London. W.C. 1992.
Travel Update Philippines, ATF 06 Issue, January 2006.
Weaver David and Lawton Laura, Tourism Management, 2nd edition: John Wiley

& Sons Australia Ltd., 2003.
Yoon, Daesoon, ‘Perception of Tourism Curriculum Held by Tourism Industry

Professionals and Tourism Educators in Korea’, DAI 57, 1996.
www.batangas.gov.ph
www.cavite.gov.ph
www.dot.gov.ph
www.islandsproperties.com/places/cavite htm
www.laguna.gov.ph
www.nscb.gov.ph
www.quezon.gov.ph

