[image: image1.emf]

PHILIPPINE AIRLINES, INC. (PAL)

GENERAL SALES AGENT (GSA) APPLICATION QUESTIONNAIRE

General Sales Agents (GSA) applicants are required to accomplish this questionnaire below to further evaluate their eligibility to be appointed as GSA. Submission of this accomplished questionnaire to PAL should in no way be construed as any kind of commitment on the part of Philippine Airlines.

Kindly answer fully on your letterhead all the questions in sequence as set below:

1.
What is the complete name and address of the GSA applicant? Is it already an existing registered organization or it will still be formed and organized upon its GSA appointment?

2.
What territory do you intend to cover as a GSA for PAL? Do you have an existing office in the territory? Kindly provide details such as office address and contact details.
3.
If your organization is now operational or will start to operate, will it be:

(a)
Sole proprietorship

(b)
Partnership

(c)
Association

(d)
Corporation

4.
Other than travel, is your organization engaged I any other type of business? If so, please give full details.

5.
When was your organization established?

(a)
How much is your organization’s registered capital?

(b)
How much is your organization’s paid-up capital?

(c)
How much is the minimum paid-up capital required by law in your country?

6.
If another entity or organization owns your company, answer the following in respect to the parent organization.

(a)
What is the legal registered name of the parent company? Indicate its address.

(b)
What is the principal business of the parent company?

(c)
Specify type of legal entity of the organization. Sole proprietorship, Partnership, Association or Corporation. Attach photocopies of latest two-year audited financial statements (Balance Sheet and Profit and Loss Statements) certified by a chartered, public accountant. In the absence if the two-year audited financial statements, information from credit bureaus will be required.

(d)
Indicate your bank references.

7.
If registered is required by law in your country, specify the trade registration of your organization (attached a copy of such registration and current copy of the license to do business in your own language or its English translation).

8.
Give the names of owner(s) and/or manager(s) of your organization, specifying each official.

(a)
Share and percentage of ownership in the organization.

(b)
Qualification and experience in the travel industry

(c)
What is the extent of his participation in the operation of the organization?

(d)
Other business interest.

9.
Indicate the number of personnel employed by your organization and the level of experience in the travel business.

(a)
Field sales agents (Passenger)

(b)
Ticket/Reservation agents

(c)
Facilitation / Support agents

10.
Attach photographs of the interior and exterior of your office and that of the intended GSA office.
11.
Is your office entirely devoted to the promotion and sale of air transportation as well as airfreight? If so, indicate:

(a)
If location is in the ground floor, mezzanine, 2nd floor of the building, etc

(b)
Floor area of the office and actual space being utilized for the sales of international air transportation

(c)
Is the location in a commercial area?

Is the location easily accessible to the public?

(d)
Is office space or show windows available in office area to install advertising or promotional displays? If so, indicate number and size.

12.
Do you or any of your offices hold a GSA appointment for any international air carrier? If so, give full details.

13.
If not as GSA do you or any of your offices officially represent any international travel related business such as tours, car rental, hotels etc? If so, give full details.

14. If appointed as GSA for PAL, how much do you estimate the gross passenger sales based on the current operation or proposed online operations. (You may surf our website at http://www.philippineairlines.com for more details of our fleet, operations, routes and other products).

(a)
First year

(b)
Second year

(c)
Proposed remuneration if any
15.
Marketing or Business Plan for Philippine Airlines. Please include market overview (competition, market size, fare levels, market practices, guaranteed production for PAL as GSA, etc).
16.
If appointed as General Sales Agent, are you willing to provide a bank guaranty in favor of PAL in the amount of USD 75,000 or its equivalent to the amount of 60 days sales volume turnover?

17.
Attach credit references, e.g. from banks, financial institutions etc.,

18.
If PAL is not yet operating to your area, how much assistance can you provide to obtain the necessary traffic/landing rights for PAL. If available, may we have a list of the operational requirement to fly to your country.

Please submit your response to the above questionnaire thru email to:

KIMBERLY JOYCE B. ARSENIO

GSA Relations

Philippine Airlines

5th Floor PNB Financial Center
 Pres. Diosdado Macapagal Avenue

CCP Complex, Pasay City, Philippines

Email: kimberly_arsenio@pal.com.ph

Thank you for your interest to represent Philippine Airlines.

� EMBED Word.Picture.8 ���

[image: image2.wmf]

_1506936723.doc
[image: image1.png]‘ Philippine Airlines

