OUTCOME 4

Describe the uses of the Internet and office technologies.

INTRODUCTION

Computers throughout the world are linked through the telephone network allowing users to communicate with almost anyone anywhere in the world or obtain information on an enormous range of topics.

When we refer to the Internet we are usually talking about the World Wide Web (WWW). The WWW stores millions of web pages which are accessible via the Internet. These web pages contain a variety of text, pictures, movies, animation and sound.

In planning the design of a website it is necessary to make it user friendly. Features of a user friendly website would include:

· Use of hyperlinks to guide the user around the website – and check regularly that they are still current

· Show contact information

· Review your site content regularly to ensure that content is up-to-date

· Test the site regularly

· Keep the site simple

· Ensure security for the user of private information

· FAQ section

· Help facility

· Use of colour/pictures/graphics

The WWW is only one feature of the Internet. The Internet provides other features such as e-mail, discussion groups, instant messaging and mailing lists.

E-MAIL

Electronic information can be directly transmitted from one computer to another computer anywhere in the world using e-mail. More than just an electronic letter, e-mail can be used to send diagrams, pictures, video clips or sounds.

Useful features of e-mail include:

· being able to send the same message to more than one mailbox,

· attach other documents to a message,

· reply quickly and easily to a message and

· forward a message to another mailbox,

· frequently used addresses can also be stored in an address book and retrieved
instantly.

Advantages of e-mail:

· it’s easy – setting up and using an e-mail account is relatively straight​forward, users are guided through features with easy-to-use menus and buttons;

· it’s fast – messages can be sent instantly from your office to anywhere in the world;

· it’s inexpensive – the cost of sending an e-mail is far less expensive than making a telephone call, sending a fax or posting a document; e-mail can also be sent, received, read and then deleted without using any paper;

· it’s convenient – unlike using the telephone, e-mail messages can be sent and received at any time of the day;

· it’s reliable – e-mail can be more reliable than regular mail, you know that the message has been delivered;

· it can be easy to sort – unlike regular mail which has to be opened and scanned, you can see your messages at a glance and attend to those which are marked urgent;

· it’s secure – unlike telephone messages, fax messages and regular mail, e-mail messages are secured by a password and will only be read by the intended recipient.

Disadvantages of e-mail:

· One main drawback of e-mail is that the informal nature of the message makes the tone difficult to manage and the message can come across in the wrong way. The lack of personal interaction can also make the message unclear – without being able to see body language and hear the tone it can be difficult to interpret the message accurately.

· E-mail is also open to misuse in the office, therefore it requires monitoring. Many working hours every day are lost through personal use of e-mail.

· Lastly, SPAM or junk mail is a major problem associated with e-mail. You should never open attachments from unknown senders as they may contain viruses. Nor should you reply to random mail shots – that will only confirm your e-mail account is active and encourage more junk mail.

DISCUSSION GROUPS

Also known as message boards, newsgroups or forums.

Individuals connect to a certain site on the Internet and post messages to each other, usually in the form of questions and answers. This differs from chat rooms because the conversation is not in real time. People can visit the site at any time to read others’ messages and post their own questions or responses – the whole group does not need to be present at the same time. This feature of the Internet is likened to an online notice board or bulletin board.

Discussion groups are usually devoted to a specific topic of discussion and access can be limited by use of a password.

INSTANT MESSAGING (OR CHAT ROOMS)

Using instant messaging, individuals can communicate with each other in real time. A number of people will be connected to the Internet at the same time, sending and receiving messages instantly. Everyone in the group can see the messages as individuals ‘talk’ to one another. However, it is possible to send private messages to an individual and you can control who is part of the group (referred to as your ‘buddy’ list).

The main advantage of instant messaging is that the conversation is live – it provides an immediate response and interaction between participants.

As with e-mail, because you can’t see or hear the other people, instant messaging can be an unclear way of communicating.

Instant messaging can also be distracting. Some instant messaging formats run in the background on your computer. When someone wants to contact you, a window pops up with the message. This is the reason that instant messaging is banned from many computer rooms in schools and colleges.

Finally, but most importantly, there are security concerns with instant messaging. Individuals taking part in instant messaging can disguise their true identity – so be careful – never give away personal details such as your telephone number or address when chatting.

MAILING LISTS

By subscribing to mailing lists, subscribers will receive information via e-mail. There are three types of mailing lists:

· Discussion lists

These mailing lists are used in conjunction with discussion groups. Users who subscribe will be e-mailed a copy of all messages posted to the discussion group. In this way users can keep up-to-date with the discussion without visiting the website.

· E-newsletter lists

These are electronically distributed publications written by organisations.

· Announcement lists

These are lists where postings are usually limited to product announcements, press
releases or notifications of updates or other items of interest on an organisation and
its products.

RESEARCHING BUSINESS INFORMATION THROUGH THE INTERNET

Advantages

Not only has the Internet improved communication, but also organisations can use the Internet to advertise their product, provide up-to-date information about its services and ultimately sell more products.

The Economist magazine summarises the benefits of the Internet to customers in the following way:

Consumers clearly love to shop on the Internet. So they should: leading websites, after early teething problems, now provide a superb service. Certain sites, such as Amazon, have won some of the highest customer-satisfaction scores ever seen in the retail industry. In fact, websites have had little choice but to raise service levels, often far above those of other retailers. Competition on the web is intense. Price transparency is the rule; with shopping​ comparison services, it is possible to check the price offered by hundreds of merchants with a couple of mouse clicks. Consumers also have access to a vast amount of product information, not just from manufacturers’ websites but also from online reviews written by previous customers.

Source: ‘E-commerce takes of’, The Economist, 13 May 2004

The Internet benefits both the organisation and customers because of its convenience and speed.

Students also find the Internet useful when seeking information and for research assignments. Positive features of researching information on the Internet include:

It is convenient

Access to the Internet is commonplace these days. All students will have access to the Internet at school or college, most will have Internet access at home and others will visit Internet cafes. Accessing the information is easy – either type in the web address or enter key words in a search engine. It’s that simple… it’s all at your fingertips! Shopping online is another convenient feature of the Internet which is becoming more popular. Shopping online is convenient as it eliminates the cost and time of travelling to shops. For organisations, information can be sourced in one convenient stop without referring to numerous paper​-based materials. Take arranging a business trip for instance – all travel and accommodation arrangements can be completed online.

It is fast

Finding the relevant web page can be done quickly using a search engine. Type in your key words then Google, Yahoo or Ask Jeeves, for example, will find you thousands of matches (known as hits) in less than a second. Think carefully about your key words – the more specific you are, the less hits you will have to investigate. Depending on the complexity of the web page, information will load on your screen very quickly. Internet connections are getting faster so that even complicated web pages are displayed quickly.

Information can be of a good quality

So long as you access a reliable site, such as government sites (indicated by .gov.uk), academic sites (indicated by .ac.uk) and reputable sites such as www.bbc.co.uk the information provided is of a high quality. The quality of the information is also enhanced by the interesting way it is presented, making use of colours, graphics, sound and video.

A huge quantity of information is available

There are millions of web pages contained on the Internet covering every subject imaginable. This can make finding the information you need difficult and time consuming. Some would therefore argue there is too much information! Nonetheless, the increased number of organisations now selling their products online means that there is a greater choice for the consumer. Increased competition online should also lead to lower prices for the consumer.

It is up-to-date

Active web pages are up-dated on a regular basis. Compared to text books, the information found on the Internet therefore tends to be more accurate and up-to-date.

Other advantages

A large, global audience can be reached; it is relatively inexpensive and the Internet is open 24/7.

Disadvantages

The rapid development of the Internet has unquestionably increased the amount of information available and the speed and convenience with which we can access it. However, there are drawbacks:

Validity of information

Anyone can upload information to the Internet therefore not everything on the WWW is accurate or true. Some websites may contain inaccurate, out-of-date or biased information. It is therefore recommended that you use official and/or reliable websites for sourcing business information.

Possible technical difficulties

Some websites may not always be available. Some pages that you visit may be off-line due to technical difficulties, routine maintenance or the server may be too busy. On the other hand, you may be unable to access the Internet due to problems with your own computer, Internet connection or Internet service provider.

Non-permanent source of information

Web pages are constantly being up-dated, amended and deleted – a page which is available one day, may not be available the next.

Activities

1. Describe 2 advantages of using e-mail as a means of electronic communication.

2. Describe 3 uses that organisations could make of the internet, other than for selling goods to customers.

USES AND FEATURES OF ELECTRONIC METHODS OF COMMUNICATION

Introduction

As previously discussed, developments in information and communications technology (ICT) have improved the speed and ease of communication in the workplace. However, these developments have also led to an increase in the amount of information available.

To allow this information to be shared within the organisation and avoid the need to duplicate and distribute the information manually, networks are used.

Networks

A network is a number of computers connected together to allow them to share resources such as printers, software programmes and data files.

Many networks are run from one powerful main computer called a server. This can hold the files of all computers that it is linked to and acts like a manager.

The two main types of network are the local area network (LAN), such as is found in a school or organisation and a wide area network (WAN), which links computers over large distances.

Advantages of networks:

· sharing devices such as printers saves money

· network software licences are likely to be cheaper than buying several individual licences

· files can easily be shared between users and data can be accessed from any location within the network

· network users can communicate by internal e-mail

· security is good – users have limited access to only appropriate files by means of a password; they cannot see other users’ files

· a file server is easy to back up as all the data is stored in one place; this is usually done automatically on a regular basis to ensure that important data is not lost or damaged

· file management is carried out centrally – it is important for organisations to have good ‘house-keeping’ processes in place to clear out unnecessary data so that the network is not overloaded; this will include archiving old data, general disk clean-up and regular reminders to staff to delete unwanted files

· management can monitor user activity on the network.

Disadvantages of networks

· purchasing the network cabling and equipment can be expensive;

· managing a network is complicated, requires training and a network manager usually needs to be employed

· if the file server breaks down all the computers will break down

· viruses can spread to other computers throughout the network

· there is a danger of hacking, particularly with wide area networks – expensive security procedures are needed to prevent this.

Activities

3. Outline 4 benefits of having a networked organisation.

4. How would developing an intranet improve communication between branches of an organisation?

FEATURES OF ELECTRONIC FILE MANAGEMENT:

1. Back-up procedures

Back-up procedures should be put in place to ensure a back-up copy of data is taken in case of accident or damage to the original. This might include automatic and ongoing file back-up for users and, more importantly, regular back-up of data on a company-wide basis in case of serious accident or damage to the system.

Methods of backing-up information held on computer would include:

· floppy disk

· run back-up tapes each night on network server

· CD Rom

· USB pens

· Memory stick

· Hard copy

· DVD

· MP3

2. Electronic diaries

Advances in technology are leading to the demise of the paper-based diary and individuals now make use of electronic diaries. Functions that can be carried out by electronic diary software include:

· appropriate slots for appointments are automatically found;

· routine appointments can be programmed in one easy step, for instance a monthly departmental meeting need only be keyed in once and then it will automatically appear in the diary every month at the same time;

· automatic reminders can be set 15, 30 or 60 minutes before a meeting so that important appointments are not missed;

· a number of diaries may be accessed and coordinated to schedule a time for complex appointments such as large meetings;

· information contained in an electronic diary can be e-mailed to others;

· files can be directly linked to database files to provide more information quickly – for example, by clicking on an appointment in the diary, a doctor can have direct access to that patient’s record.

To summarise, the main advantages of electronic diaries are;

· it is much quicker than manually skimming through pages of a diary to find an available appointment or manually inputting regular meetings;

· you can access others’ diaries to coordinate a complex meeting;

· if appointments overrun or appointments are changed, amendments can be easily made. Some programmes will automatically inform the attendees of any alterations, while others will have a direct link to room and catering booking systems.

For a demonstration of Microsoft Outlook, a combined electronic diary and e-mail software package, visit: www.microsoft.com/office/outlook/evaluation/tour/default.asp.

3. Email

Refer to page 29.

4. Voicemail

Voicemail is a telecommunications feature that transfers unanswered calls to an electronic mailbox where callers can leave a message. It eliminates the need for an answer machine.

When you are unavailable or your phone is switched off, voicemail is used to record messages that can be retrieved later. This means that colleagues and customers can leave messages for you when you are out of the office or in a meeting.

5. Fax

Fax machines are used to transmit exact copies of documents (containing text, diagrams and graphics) via the telephone network. By inserting the original and dialling the recipient’s fax number, a copy will be received within seconds and the original can be retained for filing.

Provided the recipient’s fax machine is turned on, documents can be transmitted at any time. Companies may also save money by transmitting at cheap rate times by using a delayed transmission function.

Fax machines are an easy-to-use, quick and cheap method of transmitting information to any part of the world.

Modern fax machines also have scanning and copying facilities.

6. Mobile phones, video phones and wireless telegraphy

Mobile communications allow staff to stay in touch with the organisation while on the move. Primarily, the speed of communication has improved as individuals can be contacted anytime, anywhere.

Other developments include improvements in infrastructure, such as ISDN (Integrated Services Digital Network) and fibre optics, which are improving the speed and quality of telecommunications.

The problem of lack of non-verbal cues (in other words, body language) associated with telecommunications is also being addressed with the development of video telephones.

Mobile phones and video phones use technology known as wireless telegraphy (from the word ‘telegraph’ which is a machine for transmitting and receiving messages over long distances). Wireless telegraphy transmits data without wires, using radio signals to send the message. Without wires, communication is more portable and convenient.

7. Video and audio conferencing

Video conferencing is a method of connecting individuals and groups in different locations. Each party has a TV screen and recording equipment so that all parties can see and speak to each other in meetings, presentations and seminars.

Equipment can be bought or rented or companies can rent regional studios. More portable equipment is presently being developed.

Advantages of video conferencing include:

· meetings can be arranged quickly

· travelling time, fares and hotel bills are saved

· those involved are not tired from travelling

· recordings can be made easily

· communication among branches located miles apart is improved.

8. Web cams and Internet meetings

Web cams, attached to the monitor of a computer, are used to capture video images and broadcast them on the Internet in real time. Web cams can be used to broadcast live images from places, such as San Diego Zoo or Sydney Harbour (www.camcentral.com) or can be used by people participating in a meeting online (known as an Internet meeting).

The advantages of web cams and Internet meetings are the same as those for video conferencing.

9. Presentation Software and Equipment

· Presentation software allows for colour whereas paper handouts are more expensive to produce in colour

· Presentation software allows for the speaker to control direction/pace of presentation eg back and forward between slides whereas a handout usually reads from start to finish

· Presentation software can be enhanced by use of sound and motion whereas handouts are static and therefore not as interesting for the reader

· Presentation software does not necessarily give the participants a record of the presentation for future reference whereas a handout is theirs to keep. However the soft copy of the presentation or handouts taken from the presentation may be distributed

· Equipment necessary to give a presentation include a Laptop computer, data projector and screen

Activities

5. Data may be saved to floppy disk. Identify 2 other methods of backing up information held on computer.

6. The use of ICT is increasing within organisations. Explain 2 benefits of using an electronic diary.

7. Electronic methods of communication help the flow of information within an organisation. Describe 2 such methods and state one advantage of each.

8. Suggest two advantages an organisation would gain by providing mobile phones to all their employees.

9. There is a need to cut travel costs associated with business meetings. Explain how the use of the internet helps to cut these costs.

10. Increasing use is being made of video conferencing technology. What advantages are there to this type of communication?

CURRENT LEGISLATION

Introduction
This section looks at legislation that controls how information is collected and stored (The Data Protection Act 1998); how information is copied and used (The Copyright, Designs & Patents Act 1988); how information held electronically is accessed (Computer Misuse Act 1990) and how consumers are protected when buying on-line (The Consumer Protection (Distance Selling) Regulations 2000.

As you can see from the dates of these Acts, this legislation was introduced recently to keep up with developments in information technology.

Data protection

The Data Protection Act governs how personal information is collected, used, stored and destroyed. Originally the Act was introduced in 1984 to protect only computer-based information. However, in 1998 the Act was amended to include also paper-based information.

Before we consider the details of this Act, it is first necessary to explain two pieces of important terminology:

Data subject: This is the individual to whom the personal data refers.

Data user: This is the person or organisation that controls the way in which the data is used.

Under this Act, the Data Protection Registrar supervises data users. Data users must register the following details with the Registrar:

· the nature of data held

· why it is held

· how it was collected

· who it will be disclosed to.

Anyone processing personal data must comply with the following eight principles of good practice

1. The personal data shall be obtained fairly and lawfully.

2. Personal data shall be used only for the registered purposes.

3. The personal data shall not be disclosed for purposes other than those registered.

4. Personal data held shall be adequate, relevant and not excessive for its purpose.

5. Personal data held shall be accurate and kept up-to-date.

6. Personal data shall not be kept for longer than necessary.

7. Data subjects shall be entitled to: be informed of any personal data held by the data user; access any personal data held; have data corrected or deleted where appropriate.

8. Appropriate security measures shall be taken against unauthorised access to personal data, disclosure of personal data and accidental loss of personal data.

Failure to register with the Registrar and obey these principles can result in prosecution. Penalties can include fines (of up to £5,000) and the removal of the data files. Data subjects may complain or seek compensation for damage or distress caused by inaccurate data or the loss or disclosure of data.

Copyright

The Copyright, Designs & Patents Act controls the copying of protected material and ensures that no unauthorised copying of material takes place. It applies to more than just paper-based materials such as books and newspapers; this Act also covers music and computer programs.

If anyone wishes to copy materials covered by copyright, they must first seek the owner’s permission. In some cases, the owner may charge a fee for copying.

By paying a fee to the Copyright Licensing Agency, organisations are allowed to copy small extracts from materials without seeking permission.

Copyright is indicated in the following ways:

· © followed by the name of owner, for example, © Scottish Qualifications Authority

· ‘all rights reserved’

· ‘no part of this publication may be reproduced without permission’.

Computer misuse

This Act was introduced to prevent unauthorised access to computer systems (for example, computer hacking). The Act also covers the use of computers to commit a criminal offence.

Under this Act the following actions are not permitted:

· unauthorised access to computer material

· unauthorised access with the intent to commit an offence

· unauthorised changes to computer materials.

Consumer Protection (Distance Selling) Regulations 2000

This Act protects consumers who buy goods or services without face-to-face contact with a seller.

The main features of the Act include:

· Provides a ‘cooling-off’ period

· Full refund if goods are not delivered by the agreed date

· Protection against credit card fraud

· Clear written product information must be given before purchase

Activities

11. Identify 2 legislative acts which an organisation must be aware of when using electronic equipment to store data, stating the main purpose of each Act.

12. Describe 3 principles of the Data Protection Act which organisations processing personal data must comply with.

13. Legislation was created to prevent computer hacking. Name this legislation.

14. E-commerce is the term used to describe buying and selling goods and services on the World Wide Web. Describe the main features of the Consumer Protection (Distance Selling) Regulations 2000.
BENEFITS OF E-COMMERCE

Introduction

[image: image1.png]

Buying and selling products online is known as e-commence. For example, customers can buy:

· groceries from www.tesco.com;

· books from www.amazon.co.uk;

· clothes from www.urbanoutfitters.com;

· jewellery from www.ortak.co.uk;

· holidays from www.expedia.co.uk;

· computers from uk.insight.com, and so on.

Benefits to the customer

The benefits of e-commerce to the customer are similar to the advantages of using the Internet:

· customers can quickly and easily find what they are looking for

· there is a wider choice of products

· prices are more competitive

· goods are available round the clock.

It is also possible to track orders when using e-commerce. Many websites now allow users to log in and track the progress of their order. This feature allows customers to see if the goods are available and when they will be dispatched.

Benefits to the organisation

Below are the main benefits of e-commerce to organisations:

· By selling online, an organisation is not limited to one geographical area; it can reach a larger number of customers all over the world.

· The Internet is a flexible, effective channel for communicating with customers which allows organisations to react quickly to changing customer needs.

· The increased efficiency of the Internet reduces the time involved in processing orders and resolving customer queries.

· Costs associated with e-commerce are lower: property, printing and staff costs are all less than those associated with traditional trading. Although there are setting-up and maintenance costs, these are relatively low. Reduced costs can lead to greater profits for organisations.

Problems

Despite the increasing popularity of e-commerce there are some drawbacks:

· security and privacy – organisations must ensure that their site is secure before consumers provide personal details and credit card numbers online

· intangible – some products are difficult to sell online as consumers like to see and touch certain goods before buying

· extra charges – such as delivery

· lack of social interaction – some consumers enjoy the leisure experience of going out shopping.

Activities

15. E-commerce is important to an organisation. What is meant by e-commerce?

16. Describe 2 benefits that offering e-commerce facilities could bring to each of the following:

a) customers;

b) the organisation.

17. Suggest two advantages an organisation will gain from having a web site.

18. Discuss two disadvantages of e-commerce for the organisation.
OUTCOME 5

Explain the procedures for arranging and paying for business travel and accommodation.

Information required before arranging business travel and accommodation

Gathering information for a business trip

An administrator will often be required to organise the travel and accommodation arrangements for employees attending meetings, conferences and events.

To make sure that the most appropriate travel and accommodation arrangements are made it is important that the administrator obtains the following details:

· the name and department of the employee(s) going on the business trip

· the destination

· the purpose of the trip

· the dates of the trip

· the method of travel preferred

· the type of accommodation required (if necessary)

· the budget for the trip

· whether the employee is a smoker/non-smoker

· any special needs the employee may have, e.g. wheelchair access or special diet.

An administrator responsible for making travel arrangements should require all requests to be confirmed in writing – either by fax, e-mail, memo or brief note. Some organisations ask staff to complete a pre​printed request form for travel and accommodation to assist the administrator when making arrangements. An example is given below. The use of this type of pre-printed request form should ensure that the administrator receives the essential travel and accommodation requirements. Because the request is in writing and signed, there should be no dispute as to what was requested or required.

It is important to remember that misunderstandings resulting in unsuitable travel arrangements, long delays, missed appointments and unsuitable accommodation can be very costly to an organisation. The administrator should get the correct information before he/she begins to book travel and make accommodation arrangements.

	TRAVEL & ACCOMMODATION

REQUEST FORM

	Name:

	Department/Position:

	Reason for Trip:

	PASSENGER DETAILS

	

	Title
	Surname
	First Name
	Date of Birth

	
	
	
	

	
	
	
	

	

	TRAVEL & ACCOMMODATION DETAILS
	

	
	Destination 1
	Destination 2
	Destination 3

	 Place of Departure:
	
	
	

	 Departure Date:
	
	
	

	 Length of Stay:
	
	
	

	 Preferred Form of Travel:
	
	
	

	 Preferred Accommodation:
	
	
	

	OTHER DETAILS

Smoking or Non-Smoking (please delete as appropriate)

Special Dietary Requirements, please state:

[image: image2.png]

Any Other Special Request, please state:

[image: image3.png]

Please ensure that the following have been organised in advance of your trip:

•
passport & visas

•
foreign currency

•
vaccinations

 Signed:
Date:

	

Booking travel and accommodation

After obtaining the necessary requirements for the trip the administrator should make use of the relevant sources of information when organising the travel and accommodation. Many of these sources of information are either available at a travel agent or, increasingly, on the Internet:

· travel timetables, for example Scotrail timetable

· directories, for example Guest Houses in the UK

· hotel guides, for example Stakis Hotel brochure

· maps, for example AA British Road Map

· brochures, for example Short Breaks brochures

· CD-ROM, for example AutoRoute Express and Europe in the Round.

A local travel agent can be an excellent source of information, help and advice with regard to travel and accommodation. Their experience in arranging travel and accommodation for businesses can be very valuable to the administrator. A travel agent may also be able to obtain better rates when booking travel and accommodation.

The Internet is an excellent source of travel and accommodation information. Up-to-date information can be accessed from the ever​ growing travel, accommodation and holiday web sites on the Internet, for example:

· www.britishairways.com/flights;
· www.flybritishmidland.com
· www.paris.org/Accueil;
· www.rail.co.uk
Increasingly travel and hotel bookings, many with discounted rates, can be made over the Internet.

Using either a travel agent or the Internet can save the administrator a great deal of time in gathering information together. The administrator can also have confidence that the information the travel agent is using or which is provided on the Internet is up-to-date.

The administrator must ensure that he/she follows any organisational procedures when booking travel and accommodation, e.g. the organisation may always use a particular travel agent or may prefer a particular hotel group or flight company.

The administrator should keep the budget for the business trip in mind at all times when organising the travel and accommodation. It is important that the administrator contacts his/her superior if it is proving difficult to keep within the budget.

Factors affecting choice of method of travel and accommodation

Choosing the method of travel

There are four basic methods of travel:

· road (including car hire);

· rail;

· air;

· sea.

The advantages and disadvantages of each method of travel are discussed below.

Traveling by road

Advantages

Private or hire car:

· can choose own time of departure and route taken

· door-to-door

· relatively inexpensive

· can stop for a break when you want.

Taxi:

· convenient

· no parking problems

· no difficulties in finding address, especially in a city centre or unfamiliar place.

Disadvantages

Private or hire car:

· tiring, if long journey

· delays possible due to heavy traffic, road works or getting lost

· parking may be difficult to find and/or expensive.

Taxi:

· more expensive than private motoring, especially for long journeys

· traffic delays increase cost

· can prove difficult getting a taxi during peak times.

Traveling by rail

Advantages

· usually quite fast

· reliable in most weathers

· useful if travelling from one city centre to another

· frequent service

· can pre-book your seat

· space to work, move and/or relax.

Disadvantages

· expensive to travel during peak times

· train can be crowded and no guarantee of seat if not pre-booked

· may have to change trains on some routes

· may be delays

· difficult to store much luggage.

Traveling by air

Advantages

· fastest type of travel

· good facilities at most airports; refreshments/meals en route

· minimal check-in time for most domestic (within the UK) flights

· most popular method of transport if going abroad.

Disadvantages

· expensive

· airports can often be several miles from city centre

· long check-in time required for some flights abroad

· bad weather can mean delays, rerouting or cancellation

· need to pay extra if your luggage is above the weight limit

· parking can be expensive if leaving car at the airport for more than just one day.

Traveling by sea

Advantages

Ferry and hovercraft:

· reasonably priced

· useful method of transport between British mainland and surrounding destinations

· modern ferries have reduced sailing times – hovercrafts are even faster

· cars allowed on most vessels

· regular sailing times on popular routes

· sleeping accommodation and other facilities on board.

Channel Tunnel:

· fastest crossing into Europe

· regular service

· booking not always required

· simplified customs procedure

· can take your car.

Disadvantages

Ferry and hovercraft:

· slower than air travel

· boarding/disembarking can take time

· delays or cancellations in bad weather

· rough seas can make journey unpleasant

· ferry ports are not usually near city centres

· limited number of seats and car spaces make advanced booking necessary, especially in peak season (summer months).

Channel Tunnel:

· quite expensive in peak periods

· delays possible.

The method of travel chosen will depend on the following:

· the reason for the trip

· who is going on the trip (level of responsibility) and any preferred methods of travel

· the distance involved

· the amount of time available

· the budget available

· company policy.

Given below are some business scenarios requiring travel arrangements to be made from Edinburgh to various destinations. The most appropriate travel arrangements for each situation are provided to give you an idea of the types of decisions an administrator will be required to make.

Travel from Edinburgh to Glasgow for a meeting – the business traveller could either drive or take the train. Suitable transport from the train station would have to be organised.

Travel from Edinburgh to London for a business conference – the business traveller could drive, take the train or fly. Suitable transport from the train station or airport would have to be organised.

Travel from Edinburgh to Paris, France – the business traveller could either:

· drive to a ferry port and take the ferry or hovercraft to France – this would also enable him/her to have the option of taking his/her car to France; drive to Paris

· take a train to the South of England and travel through the Channel Tunnel to Paris

· fly from Edinburgh to Paris and, if necessary, hire a car in Paris.

Travel from Edinburgh to New York, United States of America – the business traveller would require to fly and, if necessary, hire a car on arrival in New York.

Travel from Edinburgh to Orkney – the business traveller could either:

· drive to Aberdeen and get the ferry from Aberdeen to Stromness, Orkney

· take the train to Aberdeen and get the ferry from Aberdeen to Stromness, Orkney

· fly from Edinburgh to Kirkwall, Orkney.

If the business traveller was using option 1 or 2 above suitable travel arrangements would have to be made on arrival in Orkney.

When making travel arrangements the following should be remembered:

· many towns and cities have more than one train station – a careful note should be made of which station the business traveller is departing from and arriving in

· if the budget stretches to first-class travel or business class then this can offer extra comfort to the business traveller

· if hiring a car for the business traveller make a note of the hire company and where the car is to be collected from, e.g. if it is to be picked up on arrival at the airport.
Activities

1. The managers of your organisation move regularly between London and Amsterdam. Identify two methods of travel that could be used. Select one of these methods and explain why it is the best method of travelling for the managers.

2. The finance manager has decided to use the WWW for travel arrangements. Suggest two advantages this could have for the organisation.

3. The Internet is used as a source of information for making travel arrangements. Suggest one advantage and one disadvantage of using the Internet to source business travel information rather than other electronic and paper-based sources.
Travel Booking Form

Once the administrator has decided on the most appropriate method of travel, he/she would complete a form similar to the one below. The completed form would be given to the travel agent or travel organisation which would then make the necessary bookings.

	[image: image4.png]

 No:

	TRAVEL BOOKING FORM

	
 To:
	

	 Please arrange the following travel requirements. If there are any queries,

 please contact:

 Name:

 Contact Tel No:

	Date
	Time
	From
	To
	Details
	Costs

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	 This travel booking has been authorised by:

 Signature:

 Designation:

 Date:

Booking accommodation

The accommodation chosen should ensure that the employee is well rested and ready to conduct business the next day. The budget available for the business trip must also be taken into account. Well-known hotel groups, which are familiar with the needs and expectations of business customers, are used by many organisations. Such hotels offer many of the following facilities:

· desk area for working

· office services, such as Internet access, photocopier and fax machine

· stationery

· telephone in room

· a private bathroom

· tea/coffee making facilities

· 24-hour room service

· TV and video

· early morning breakfast

· fast check-out service.

This type of hotel can, however, be expensive and may not be appropriate for all business budgets.

When booking accommodation it will be necessary to:

· specify the accommodation requirements

· check carefully the rate quoted, e.g. whether the cost is per room or per person, and whether the cost includes breakfast

· check any special requirements with the hotel, e.g. if the business traveller has a disability or has special dietary requirements

· check the expected time of arrival with the hotel – especially if this is likely to be after 6.00 p.m. – otherwise the room may be re-let

· check the exact location of the hotel and obtain maps as appropriate

· check car-parking facilities (if appropriate).

Below is an example of an accommodation order form an administrator may be required to use:

	

 No:

	ACCOMMODATION

ORDER FORM

	
 To:

	 Please arrange the following accommodation requirements. Please send any

 invoices to:

 Name:

 Department:

 Address:

	Date
	Length of Stay
	Facilities Requested
	Special Requirements

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	 This accommodation booking has been authorised by:

 Signature:

 Designation:

 Date:

Unless your travel agent is making the booking, it is usual for the administrator to telephone the booking agency or the hotel to make the reservation and then to write or fax a letter of confirmation of the booking. As with the accommodation order form the letter of confirmation should include the following details:

· the dates

· the type of accommodation required

· the number of people requiring accommodation

· the agreed cost

· any other facilities requested.

A copy of the letter or fax should be kept and given to the business traveller as proof of reservation. The copy letter or fax may also be used to resolve any disagreement on arrival or departure at the hotel.

Preparing itineraries

An itinerary is a programme of travel, accommodation and events for a trip, which gives a brief summary of all the arrangements made, in date and time order, for easy reference.

An itinerary is the main document that the administrator arranging a business trip will be expected to prepare once all the travel and accommodation bookings have been made and confirmed. A well​-prepared itinerary will be invaluable to the person going on the business trip.

When preparing an itinerary the following rules should be remembered:

· show clearly at the top all the dates covered by the trip, the destination and the names of those involved

· ensure the arrangements start from the traveller’s home (or the office) and return to the home (or office)

· list the arrangements in date and time order

· always use the 24-hour clock

· give clear information regarding the travel and accommodation arrangements made, for example:

· times of departure and arrival

· flight numbers and terminals

· check-in times

· name, address, telephone and fax number of hotel and/or car hire firms.

The administrator should include the following along with the itinerary:

· travel tickets

· relevant maps

· letters/faxes of confirmation for hotels and car hire

· current passport (if business trip is abroad)

· reports, presentation materials and other relevant business documentation.

The style of itinerary will vary from one organisation to another, although the main features will usually be the same. An example of a basic itinerary is given below.

Trip from Edinburgh to London: Wednesday 21 June–Thursday 22 June

 Wednesday 21 June

 0630 hours
Taxi (booked) from house to Edinburgh airport

 0700 hours
Check-in for flight to London Heathrow (Flight Number BA 288)

 0800 hours
Depart to London Heathrow

 0900 hours
Arrive London Heathrow where Mrs Rosemary Queen will

 meet you and take you to the London Transport Museum

 1030 hours
Attend conference at London Transport Museum

 1230 hours
Lunch with other delegates which is being organised by

 Mrs Rosemary Queen

 1700 hours
Tour of the London Transport Museum

 Overnight accommodation has been booked at the nearby

 Palace Hotel for yourself and the other delegates: Palace Hotel,

 Edgware Road, London, W2 1 JU, Tel: 0171 402 4141

 Fax: 0171 724 8866

2000 hours
Dinner Dance at the Palace Hotel

Thursday 22 June

0730 hours
Taxi (booked) from Palace Hotel to London Heathrow airport

0815 hours
Check-in for flight to Edinburgh airport (Flight Number BA 624)

0845 hours
Depart from London Heathrow

0945 hours
Arrive Edinburgh airport. Taxi (booked) from airport to office

Methods of payment

Introduction

From booking flights and accommodation to paying for meals, there are a variety of different payment methods available. The options are:

· currency

· travellers’ cheques

· credit cards

· debit card

· cheques

By travelling with a combination of the above options, a business traveller can minimise the risk of theft or loss while still ensuring that money is available when required.

Currency

All travellers should have a small amount of foreign currency when they first arrive at their destination. Different countries have their own type of money; in Britain the currency is the pound (£), in most European countries the currency is the euro (€) and in America the currency is the dollar ($). For more examples of foreign currencies, visit the following website:

www.xe.com
This site also provides up-to-date exchange rates – the price of one currency in terms of another. For example:

£1 = $1.80
or £1 = €1.40

To pay for incidental items such as newspapers, snacks, bus tickets or taxi fares travellers should always carry a small amount of local currency. It is not advised that travellers carry large amounts of cash in case of theft. Most travel insurance policies limit the amount of cover for cash to £250.

Travellers’ cheques

Available in all major currencies and in a variety of different denominations, travellers’ cheques are signed by the traveller on receipt and then again when used. The second signature must be completed in the presence of a cashier who should also check the traveller’s passport for identification purposes.

Like cash, travellers’ cheques are a convenient and easy-to-use method of payment which is accepted worldwide. However, unlike cash, travellers’ cheques are replaced if lost or stolen. It is important that the traveller records the serial number of travellers’ cheques, as these are required in the event of theft or loss.

Credit card

A traveller may use a credit card to purchase goods and services or obtain cash advances. Instead of paying the cash at once, a statement is received every month. The traveller can choose to pay for the items at the end of each month or carry the debt over into the next month. If the balance is not paid in full by the ‘payment-due date’ interest is charged on the outstanding amount.

Most foreign businesses take credit-card payments and many automatic teller machines (ATMs) around the world accept credit cards. However, some credit-card companies charge customers a fee for using it outside the UK. On the other hand, the exchange rate used is much more competitive than those offered by most foreign exchange bureaux.

Debit card

Banks issue debit cards to customers who hold a current account. At home, debit cards are used to withdraw cash from ATMs and pay for goods and services. Unlike credit cards, debit-card payments are (almost) immediately deducted from the holder’s bank account.

When abroad, debit cards can be used at many ATMs to withdraw cash in the local currency. Many banks are part of international alliances but travellers should first check with their bank to determine which ATMs will accept their debit card.

As with credit cards, transactions abroad are likely to incur a fee but a competitive exchange rate is applied.

Cheques

Cheques are discussed in Outcome 3. As you can see from the example given, cheques are written in a specific currency, for example pounds (£). This means that the cheque shown on Outcome 3 is only valid in the UK.

Cheques are a relatively safe method of paying for travel and accommodation in advance if the trip has been organised through a UK agent. However, cheques are of no use to the traveller if the trip is outside the UK. If a traveller requires a cheque to be made out in a foreign currency this must be arranged through a bank for which a fee of approximately £20 per cheque is charged.

Expenses claim forms

On return from the business trip, the business traveller will wish to

claim back any money he/she spent on business expenses. It is important that every organisation should operate an effective system for checking and verifying expenditure incurred on business trips. Such a system should allow the organisation to check that they are not paying too much for travel and accommodation, and should also assist in estimating how much future trips are likely to cost.

Two types of claims for expenditure will usually arise from business trips:

· invoices from the travel agent, airline or hotels;

· expenses claim forms from the travelling employee(s).

The invoices from the travel agent, airline or hotels are the bills for travel and accommodation. When making reservations for a business trip, the administrator should make a careful note of the prices being charged. This will assist in checking that the final invoices are for the agreed amount. If you have a query regarding any bill it is important to check with the business traveller to see if there is a simple explanation for the invoice charge. If the charge cannot be explained then the charge should be queried with the organisation which sent the invoice.

The following are examples of common discrepancies on invoices:

· a room may have been booked which was to include breakfast in the price yet the hotel may have charged separately for breakfast

· arrangements may have been made for the hire of a particular make and model of car. When the business traveller goes to pick up the car the hire firm may not have the make and model of car available and may try to charge for a more expensive car.

An expenses claim form is used by employees when claiming for expenses incurred during a business trip. It also assists the business in checking the claim and verifying expenditure.

It is normal practice for an organisation to insist that business travellers attach receipts to expenses claim forms. Receipts are used to verify that the expense was actually incurred – they are also useful in checking that the claim is for the correct amount.

The expenses claim form should be checked carefully by the organisation as personal expenses may have been inadvertently claimed or an arithmetical error may have been made when adding up the expenses.

Overleaf is an example of an expenses claim form.

	
 No:

	EXPENSES CLAIM FORM

	 Name:

 Department:

	Please give details of expenses using the headings below. All claims must be

supported by receipts.

	
	Cost (inc VAT)

£
p
	For Office Use Only

	 1
Air Travel
	
	

	
	
	
	

	 2
Rail Travel
	
	

	
	
	
	

	 3
Accommodation
	
	

	
	
	
	

	 4
Meals
	
	

	
	
	
	

	5
Mileage
	
	

	
	
	
	

	TOTAL
	
	
	

	 Employee’s Signature
Authorised by:

	 Date
Date:

	

Activities

4. An Administrative Assistant is about to make travel arrangements for a business trip. Describe 2 factors that would affect the method of travel chosen.

5. Explain the use of 2 documents relating to travel and/or accommodation.

6. Suggest 2 methods of paying for goods/services while abroad on a business trip. Justify the use of each method.

7. Preparing Itineraries for business travel is a common administrative task.

a) What does an Itinerary tell the business traveller?

b) State how the information in the Itinerary would be organised.

�

Itinerary of�Mr Marc Jones

�

�

�

30

