ROLE PROFILE

	Job Title: Supplier Led Amendments Consultant
	Date role profile reviewed:
17 march 2015

	Reports to: Supplier Led Amendments Team Manager
	Department / Business Area: Supplier Led Amendments

	Role Purpose:
 Responsible for advising customers of enforced schedule changes, fuel surcharges, ticket deadlines and actioning Galileo queues. Responsible for actioning all aspects of an amendment to flight / ground product arrangements following an enforced change. Supporting other areas of Operations as and when required.

	ACCOUNTABILITIES

	Key Result Areas (+%)
	Key Tasks
	Performance Indicators/metrics

	Profit

20%
	· Manage queues through all GDS systems and ensures they are actioned and cleared down according to KPI’S
· Re-invoice all amendments and bookings affected by fuel increase

· Action Fuel Surcharge & Ticket Deadlines, ensuring they are tagged on the queues in order to minimise losses.
	· Correct procedures followed and action is taken and losses minimised as per targets
· Deadlines met and expectations managed

	Operational 60%
	· Actions all aspects of amendments to confirmed reservations where flight elements are affected in a quality focussed and accurate manner.

· Actions customer requests to amend confirmed ground / flight arrangements in agreed time scales, completing all aspects of the change in accordance to the enforced supplier change.
· Objectives are set and achieved, in priority order, inline with service level agreements. Is focused on things that make a real difference to the customer and company and it meets targets and deadlines.
· Action all schedule change visnetics

· Ensure all aspects of passengers booking is changed in accordance with the supplier change and all transfer/ground suppliers are notified of the changes.
· Understand ABTA/ATOL guidelines and ensure customer is accommodated in accordance with travel industry/company policy

· Action GDS Queues

· Assist all customers to amend travel plans affected by supplier amendment

· Ensure all bookings are re-issued, following a supplier amendment.

· Action Airline Fuel Surcharge & Ticket Deadline notices
· Call-backs to all customers to chase response on S/C, Ticket Deadline, Fuel Surcharge, Airline Changes & Renovations

· Action Airline Policy Changes – Baggage allowance, meals etc

· Action all Out of Date range Schedule Changes
· Action GDS Wastage report
	· Actions within SLA’s
· Deadlines met or expectations managed

	Communication

20%
	· Keeping informed of business changes that affect your area through your Team Manager

· Escalating ‘IT’ issues or suggestions to your Team Manager

· Develops and supports new members of the team and other colleagues.

· Enforced changes to customers travel is communicated clearly in an easy to understand format and consequential changes are actioned appropriately.

· Ensures customers expectations are managed in a professional manner at all times, demonstrating a can do attitude.

· Works effectively as part of the team and demonstrates the Gold Medal values at all times

· Work across key departments (Sales Centre, Finance, Agency Sales and Product) establishing a professional approach that ensures the coordination and resolution of all issues.

· To liaise with key administration colleagues to improve internal communications, practices and promote teamwork throughout the organisation

	· Communicates clearly with customers both internally and externally.

· Customer feedback is positive, both internal and external and good working relationships are evident with other areas of the business and suppliers.

· Demonstrates Gold Medal values

PERSON SPECIFICATION

	CAPABILITIES PROFILE – leadership, management or personal skills/knowledge, qualities

	Essential:

· Excellent communications skills both written and verbal

· Customer Focused

· Passion for delivering quality service

· Detail orientation

· Proactive

· Methodical

· Team Player

· Quality Focused

· Adaptable

· Organised and efficient, good time management

· Ability to stay calm and work well under pressure.

	Desirable:

·

	CAPABILITIES PROFILE – technical skills/knowledge

	Essential:

· Computer literate

	Desirable:

·

	EXPERIENCE & TRACK RECORD

	Essential:

· Experience within a travel reservations role, either in house or external with knowledge of GDS.

	Desirable:

· Customer service and fulfilment/administrative experience advantageous

	QUALIFICATIONS, TRAINING, PROFESSIONAL MEMBERSHIPS or ACCREDITATIONS

	Essential:

· GCSE/ ‘O’ Level standard
	Desirable:

	ORGANISATIONAL INFORMATION

	Direct reports: 0

Interfaces with: Numerous other departments within TC
	Resources, Scale and Scope of Role, Location and any Travel factors:

None

Employee:

Date: ________________

Manager: ____________________________________
Date: ________________

