

ALASKA

NORTH TO OPPORTUNITY

State of Alaska Tourism Training Programs

DEPARTMENT OF COMMERCE, COMMUNITY, AND ECONOMIC DEVELOPMENT
DIVISION OF ECONOMIC DEVELOPMENT

TODAY'S AGENDA – 3:30 P.M. TO 5:30 P.M.

- Welcome (Ethan Tyler, Development Manager, DED)
- Session Overview (Caryl McConkie, DED)
- AlaskaHost (Jasmin Smith, Business Boutique)
- CulturalHost (Ann Lawrence, Cook Inlet Tribal Council)
- Alaska Tour Guide Training (Linda Nicklin, Gastineau Guiding)
- Panel and Audience Discussion (Dr. Tony Nakazawa, UAF Cooperative Extension Services)
- Wrap-up/Next Steps

ALASKA DIVISION OF ECONOMIC DEVELOPMENT

Core Functions

- Finance
- Development
- Promotion

Revolving Loan Programs

- 4 Fishing-related
- 1 Bulk Fuel
- 1 Alternative Energy
- 3 Small Business
- 1 Capstone Avionics
- 1 Mariculture

Promotion

- North to Opportunity Campaign showcases Alaska's economic opportunity (natural resources, human capital, and emerging industries).
- Tourism marketing program promotes Alaska as a visitor destination.

<https://www.commerce.alaska.gov/web/ded/Home.aspx>

ALASKA DIVISION OF ECONOMIC DEVELOPMENT— DEVELOPMENT

Northwest Cultural Tourism and Native Arts

- Increase consumer awareness of Northwest Alaska region tourism opportunities and Alaska Native arts
- Promote cultural tourism and Alaska Native arts through press trips for journalists and product assessment tours for tour operators
- Conducted FAM Trip 7/26-8/1/2014
- Follow-up plans to build capacity in communities
- Coordinated with Tourism Marketing program

OVERVIEW AND OBJECTIVES

- **Introduce** or re-introduce you to the major benefits that the state's tourism training programs offer employers and employees.
- **Gather information** from the audience that will help DED and partners improve the programs. [*Please consider these questions during the presentation.*]
 - Is it important to be able to promote that staff is trained through these programs?
 - What can training programs address that is not covered?
 - What are the best ways to promote that the training exists?
- **Prioritize** next steps to prepare for 2016 visitor season.

ALASKA FORWARD VISITOR INDUSTRY SURVEY

- 2012 survey of 151 Alaska tourism businesses statewide (questions about employees and workforce issues)
- 80% of surveyed businesses said inadequate skills were a significant or moderate problem for frontline employees

Top Five Training Needs for Frontline Employees

Source: Alaska Division of Economic Development, *Alaska Forward Visitor Industry Survey: Hiring and Training Needs*. Juneau: Prepared for Alaska Forward Partnership, 2012.

ALASKAHOST, CULTURALHOST, ALASKA TOUR GUIDE TRAINING

- AlaskaHost (since 1992)
- CulturalHost (since 2007)
- Alaska Tour Guide Training (since 2010)
- Created to address training needs of tourism industry employers and employees and to provide employment and business opportunities in rural Alaska.
- Developed with input and participation of business, industry, education, and government partners.
- Administered by Alaska Division of Economic Development.

WHO ARE OUR 2015 TRAINERS?

State of Alaska Training Programs – 2015 Trainers Alaska Division of Economic Development

Alaska Travel Industry Association ★ **Anchorage School District** ★
You Should Be Here!
UAF Cooperative Extension Services **Gastineau Guiding**
Alaska Department of Labor Job Centers
Prince William Sound Community College
Cook Inlet Tribal Council **Sitka Visitors Bureau**
CulturalHost **Bristol Bay Native Corp.**
Unalaska School District **The Business Boutique**
Northern Safety Operations **Alaska Job Corps**
North Slope Borough **Nature Alaska Tours**
King Career Center **Ketchikan Indian Tribe**
Alaska Geotourism **SAVEC** **AlaskaHost**
YAAKOOSGE DAAKAHIDI **Dimond Center Hotel**
Wrangell Institute for Science & Environment **Visit Ketchikan**
Alaska Tour Guide Training **Alaska Marine Highway**
Allen Marine Tours

Kayak Adventures Worldwide
Visit Anchorage
Anchorage Hilton
Grassroutes Associates
UAA Continuing Education
Explore Fairbanks
U.S. Forest Service

<https://www.commerce.alaska.gov/web/ded/DEV/TourismDevelopment.aspx>

ALASKAHOST PRESENTER—JASMIN SMITH

- **Master Trainer** for Alaska Host and Instructor for Cultural Host and Alaska Tour Guide Training
- **Instructor of Business Management** at Alaska Career College
- **Employment Specialist** at Brother Francis Shelter
- **Small Business Development Trainer** for Small Business Development Center
- **Independent Contractor** for Nine Star Education and Employment Services and the Division of Vocational Rehabilitation: Business Enterprises Program
- **Owner of The Business Boutique:** a full service business development consulting and training firm
- **11 years of experience** in the tourism and hospitality field

WHAT IS ALASKAHOST?

- Statewide customer service training program designed for employees of the hospitality and visitor services industry.
- The core program trains participants in how to provide quality customer service for both residents and visitors to Alaska.
- Provides a foundation of communication skills and problem solving skills for all service-oriented businesses.

Artwork by Rie Muñoz

HOW DID ALASKAHOST GET STARTED?

- Developed in 1992, based on Tourism B.C.'s SuperHost Program.
- 2005 strategic planning with program partners resulted in program changes:
 - Alaska ownership (lease agreement ended),
 - Shortened course (basic course = 4 hours),
 - Curriculum updates and new modules (CulturalHost, Visitors w/Disabilities, Telephone Skills, Alaska in Your Backyard).

Artwork by Rie Muñoz

WHAT SKILLS WILL ALASKAHOST TEACH YOU?

- Understand what customer service is and why is it important.
- Recognize and anticipate customer needs and expectations.
- Understand the power of positive first impressions and the different types of communication styles.
- Learn how to handle angry or dissatisfied customers in a helpful, professional manner.
- Understand and communicate the economic benefits of tourism to the state of Alaska.

Artwork by Rie Muñoz

HOW ARE ALASKAHOST WORKSHOPS STRUCTURED?

- AlaskaHost workshops are designed to stimulate various types of learners: hands on, visual, and audio, combining small group activities, PowerPoint presentation, videos, and handouts.
- Alaska host classes range from one hour to eight hours and can be customized to the needs of the organization requesting the workshop.

Artwork by Rie Muñoz

WHAT ARE THE ALASKAHOST WORKSHOPS?

- **Customer Service Essentials**
- Telephone Customer Services
- Servicing Customers with Disabilities
- Hosting International Visitors
- Alaska In Your Backyard: Learn about the Last Frontier

Artwork by Rie Muñoz

CUSTOMER SERVICE ESSENTIALS

Section One

- Introduction to Customer Service
- What do Customers Expect?
- What is Customer Service?
- Why is Customer Service Important?

Section Two

- Economic Impacts of Tourism

Section Three

- The Importance of First Impressions
- Dealing with Dissatisfied Customers
- The Importance of Handling Complaints Effectively
- Types of Dissatisfied Customers

Artwork by Rie Muñoz

COURSE COMPLETION AND CREDENTIALS

- ★ Upon completion of the Customer Service Essentials course, participants receive a course certificate and lapel pin, featuring the artwork of, Alaskan artist, [Rie Muñoz](#).
- ★ Job Seekers can add AlaskaHost and CulturalHost credentials to their online resume in the State of Alaska's **ALEXsys** website that connects job seekers and employers.
<https://alexsys.dol.alaska.gov/Default.aspx?C=1>

Artwork by Rie Muñoz

CULTURALHOST PRESENTER—ANN LAWRENCE

- **CulturalHost Master Trainer and AlaskaHost Instructor**
- **Family & Community Outreach Coordinator and Cultural Case Manager** - Cook Inlet Tribal Council, (CITC) providing direct services to Alaska Natives/American Indians
- **Cultural Activity Coordinator** with activities geared toward literacy and reading and also for families of participants who are receiving services from CITC
- **Instructor of Paths to Success Classes** which include Alaska Host and Cultural Host
- **Guest Instructor** for Anchorage School District helping students becomes aware and learning more about their Alaska Native cultural backgrounds
- **Inupiaq born** in Point Hope, Alaska

WHAT IS CULTURALHOST?

- A 4-hour training program designed to provide increased awareness and knowledge of indigenous people of Alaska.
 - Athabascan
 - Aleut/Alutiiq
 - Yup'ik/Cup'ik
 - Inupiaq/Siberian Yupik
 - Tlingit/Haida/Eyak/Tsimshian
- Developed by Alaska Native Heritage Center in collaboration with Cook Inlet Tribal Council.

WHY IS CULTURALHOST IMPORTANT FOR TOURISM BUSINESSES?

- Enables them to share this important part of Alaska's living heritage with visitors.
- Informed communication with visitors about Native culture fosters an increased understanding and appreciation for Alaska Native culture.
- Employees well-versed in various aspects of Alaskan culture are able to provide a quality experience for visitors.

SAMPLE QUESTIONS VISITORS MAY ASK FRONTLINE EMPLOYEES

- “Can you tell me a bit about the indigenous peoples of this area?”
- “Aren’t all the Natives here Eskimos?”
- “How do the Alaska Natives survive the cold?”
- “Are traditional subsistence practices still being practiced today?”
- You are speaking with a visitor who wants to learn about Alaska Native cultures and visiting rural areas. They ask about the best way to introduce themselves. What do you say?

WHAT WILL CULTURALHOST TEACH YOU?

- Greater cultural awareness and respect for diverse Alaska Native Culture groups.
- Geographical locations and characteristics of the five main Alaska Native Groups.
- Understand differences and unique aspects of each culture.
- Appreciation of cultural ties that bind Alaska Native cultures together.
- Help Alaska Natives better understand how to share their culture with visitors.

HOW IS THE CULTURALHOST WORKSHOP STRUCTURED?

- Introduction to Alaska Native Groups
- Cultural Universals Wheel Research and Presentations
- Role Play Activity
- Cross-cultural Communication and Etiquette

COURSE COMPLETION AND CREDENTIALS

- ★ Upon completion of the Customer Service Essentials course, participants receive a course certificate.
- ★ Job Seekers can add AlaskaHost and CulturalHost credentials to their online resume in the State of Alaska's **ALEXsys** website that connects job seekers and employers.
<https://alexsys.dol.alaska.gov/Default.aspx?C=1>

Photos: Alaska Tourism Marketing Program and Alaska State Museum

ALASKA TOUR GUIDE TRAINING PRESENTER—LINDA NICKLIN

- **Master Trainer and Curriculum Author** for Alaska Tour Guide Training
- **Interpretive Guide Trainer**, helping people improve communication skills and create meaningful connections between their audience and a subject or place
- **Expedition Leader and Naturalist** for private yachts, Lindblad Expeditions, Crystal Cruises, and EYOS
- **Director of Training and Tour Quality** for Gastineau Guiding Company
- **Research, Education and Development** for Whale Trust, a non-profit that studies humpback whales in Alaska and Hawaii
- **Co-author** of two nonfiction books published by National Geographic Children's Books: *Face to Face with Dolphins* and *Face to Face with Whales*

WHAT IS ALASKA TOUR GUIDE TRAINING?

- **Basic, comprehensive, 2 ½ day tour guide training curriculum for guides or potential guides.**
- **Developed in 2010 to address training needs in rural Alaska.**
- **Increase number of trained Alaskan guides and improving visitor experiences in Alaskan communities.**
- **Encourages local hire for tour guide positions or help guides start their own businesses.**

WHAT YOU WILL GET OUT OF THE WORKSHOP?

Learn to Create Great Visitor Experiences!

GOAL 1: LEARN HOW TO MAKE TOURS SAFE AND COMPELLING

- Recognize essential elements of a successful tour and provide those elements to the guests.
- Learn to recognize and fulfill visitor needs, wants, and expectations.
- Explore principles and techniques for responding when tours don't go as planned; manage risk and keep guests safe.

Photo: Linda and Flip Nicklin

GOAL 2: MAKE CONNECTIONS—BETWEEN GUIDE, GUEST & PLACE

- Gain insight and experience in effective communication and the principles of interpretation.
- Learn to make tours more relevant and enjoyable for their guests.
- Appeal to different learning styles.
- Gain perspective on successfully integrating tourism with the quality of life in a community.

Photo: Linda and Flip Nicklin

GOAL 3: LEARN TO ORGANIZE TOURS; DEVELOP A THEME

- Learn to organize tours and develop themes.
- Make a plan for researching and organizing information.

Photo: Linda and Flip Nicklin

HOW IS ALASKA TOUR GUIDE TRAINING STRUCTURED?

2 ½ Day Course

- Elements of Tour Experiences
- Motivations
- Know Your Audience
- Have a Theme
- Art and Principles of Interpretation
- Gathering Alaska's Facts
- Accounting for Differences
- Planning for Successful Tours
- When Things Go Wrong
- Working with Communities and Landowners
- The Field Excursion

Photo: Linda and Flip Nicklin

VALUE

Photo: Linda and Flip Nicklin

COURSE COMPLETION AND CREDENTIALS

Upon completion of the Customer Service Essentials course, participants receive a course certificate.

Job Seekers can add Alaska Tour Guide Training credentials to their online resume in the State of Alaska's **ALEXsys** website that connects job seekers and employers.

<https://alexsys.dol.alaska.gov/Default.aspx?C=1>

QUESTIONS FOR THE PANEL?

- AlaskaHost
- CulturalHost
- Alaska Tour Guide Training

Photo: Linda and Flip Nicklin

QUESTIONS FOR THE AUDIENCE

- Is it important to be able to promote that staff is trained through the AlaskaHost, CulturalHost and Alaska Tour Guide Training?
- What can training programs address that is not covered?
- What are the best ways to promote that the training exists?

WRAP-UP: HOW DO I BECOME A TRAINER OR SCHEDULE A WORKSHOP?

- Workshops are scheduled by each trainer.
- Course fees are set by each trainer and vary because the costs of delivering the training vary for each trainer.
- The Division of Economic Development lists trainers and scheduled classes at <https://www.commerce.alaska.gov/web/ded/DEV/TourismDevelopment/AlaskaHost.aspx>

WRAP-UP: PLANNING FOR SUMMER 2016

- Update curriculum and refresh training materials
- Increased support and training refresher course for existing trainers
- Training and trainer standards to assist trainers and improve quality
- Measure program effectiveness to make it more valuable to businesses and job seekers
- Program promotion to increase access to training
 - AlaskaHost Business Designation
 - Training opportunities associated with National Park Centennial
- Train-the-trainer classes to increase access to training
 - Private-sector training sponsors

• Your Feedback Here

FOR MORE INFORMATION

Caryl McConkie
Alaska Division of Economic Development
907.465.5478
caryl.mcconkie@alaska.gov

Dr. Tony Nakazawa
University of Alaska Fairbanks Cooperative
Extension Service and Geotourism
Collaboration
907-460-0825
atnakazawa@alaska.edu

Thank You For Coming!

<https://www.commerce.alaska.gov/web/ded/DEV/TourismDevelopment.aspx>