

LEGAL ASPECTS in TOURISM & HOSPITALITY

Mario H. Maranan, DPA, LLB
Jovid Maricar D. Maranan, DBA
Cristina N. Caluza, MBA
Atty. Kenneth Lloyd G. Dela Cruz

**LEGAL ASPECTS IN TOURISM
AND HOSPITALITY**

jmlibrary

Mario H. Maranan, DPA, LLB
Jovid Maricar D. Maranan, DBA
Cristina N. Caluza, MBA
Atty. **Kenneth** Lloyd G. Dela Cruz

Legal Aspects in Tourism and Hospitality

COPYRIGHT 2019

Mario H. Maranan, DPA, LLB.,
Jovid Maricar D. Maranan, DBA,
Cristina N. Caluza, Ph.D.
Atty. Kenneth G. Dela Cruz

ISBN: 978-621-406-206-5

ALL RIGHTS RESERVED. No part of this work covered by the copyright hereon, may be reproduced, used in any form, or by any means – graphic, electronic, or mechanical, including photocopying, recording, or information storage and retrieval systems – without written permission from the authors.

Published by:

MINDSHAPERS CO., INC.

Rm. 108, ICP Bldg., Recoletos St., Intramuros, Manila

Telefax (02) 527-6489 • Tel.no. (02) 2546160

Email: mindshapersco@yahoo.com

mindshaperspublishing@gmail.com

Cover Design & Layout: Erwin O. Bongalos

PREFACE

This instructional text was designed to develop the knowledge of the students pertinent to some legal aspects affecting the Tourism and Hospitality industries. The book presents varied activities based on the author's philosophy of law.

Legal Aspects in Tourism and Hospitality capitalize on the view that proven business demands the supervision of germane laws, and adoption of these laws will serve as guarantee of success in the business world.

The concepts have been arranged to seven chapters.

Chapter 1. Introduction to Law on Tourism and Hospitality

Chapter 2. Tourism and Hospitality as a Trade.

Chapter 3. Understanding Contracts and Obligations Affecting the Tourism and Hospitality Sectors.

Chapter 4. Hospitality at Work.

Chapter 5. Laws on Travel.

Chapter 6. Tourism Torts and Damages.

Chapter 7. Accreditation of Hospitality Business

It is hoped that this textbook will help the students heighten their potentials as future entrepreneurs.

m.h.m.

j.m.d.m.

c.n.c

k.l.g.dc.

TABLE OF CONTENTS

Preface		iii
Dedication		v
Chapter 1	INTRODUCTION TO LAW ON TOURISM AND HOSPITALITY	1
	Law Defined	1
	Characteristics of Law	1
	Tourism Laws Versus Hospitality Laws	2
	Kinds of Laws	3
	Constitution Defined	3
	Treaty Defined	4
	Jurisprudence Explained	6
	Customs and Traditions as Bases of Law	8
	National Territory	8
	Three Inherent Powers of the Government	11
	Bill of Rights	12
	Two-fold Aspect of the Process	13
	Search Warrant Distinguished from Warrant of Arrest	18
	Instances Wherein Search and Seizure may be Made without Warrant	19
	Instances Wherein Arrest may be Made without Warrant	20
	Citizenship	24
	Citizens of the Philippines	24
	Natural-born Citizens Defined	24
	Modes of Acquiring Citizenship	25
	National Economy and Patrimony	25
	Nationalized Industries through Capital Restriction	25
	Exercise 1	27
	Exercise 2	29
	Exercise 3	31
Chapter 2	TOURISM AND HOSPITALITY AS A TRADE	37
	Forms of Business Organizations	37
	Sole Proprietorship Defined	37
	Partnership Defined	38
	Forms of Partnership	38
	Types of Partners	39
	Nature of Partnership	39
	Delectus Personae	39
	Essential Elements of Partnership	40

Art. 1772	40
Corporation Defined	40
Advantages of Corporate Forms of Business	41
Advantages over the Unregistered Associations	42
Disadvantages of Corporate Forms	42
Distinction between Corporation and Sole Proprietorship	42
Distinction between Corporation and Partnership as to Legal Capacity	42
Nationality of Corporation	42
Classifications of Corporation in Relation to the State	43
Classifications of Corporation as to the Place of Incorporation	43
Classifications of Corporation as to Stocks	43
Other Kinds of Corporation	44
Powers of Corporation	44
Different Corporation Doctrines	44
Distinction between Corporations and Incorporations	45
Registration Requirements in Establishing Business	45
Exercise 4	47
Exercise 5	49
Exercise 6	51

**Chapter 3 UNDERSTANDING CONTRACTS AND OBLIGATIONS
AFFECTING THE TOURISM AND HOSPITALITY
SECTORS**

	55
Obligation Defined	55
Elements of Obligation	56
Kinds of Obligation as to Judicial Enforceability	56
Kinds of Obligation as to the Number of Persons Bound to Perform	57
Sources of Obligation	57
Diligence Needed	58
Other Important Civil Code Provisions Necessary in the Conduct of Hospitality Business	58
Modes of Extinguishing Obligation	61
Contract Defined	62
Essential Elements of a Contract	62
Vices of Consent	62
Classification of Contracts according to Cause	64
Perfection of Contracts	64
Contract Stages	64
Characteristics of Contracts	64
Limitations upon the Establishment of Stipulation	65
Defective Contracts	65
Exercise 7	69
Exercise 8	71
Exercise 9	73

	Exercise 10	75
Chapter 4	THE ACTUAL WORKPLACE	77
	Important Concepts of Law Affecting Employment	77
	Distinctions between Labor Standards and Labor Relations	77
	Classification of Labor Laws	78
	Significant Constitutional Provisions Touching Work	78
	Relationship Determinants Between Employer and Employee	80
	Nature of the Relationship between Employer and Employee	80
	Classification of the Employees	81
	Dissimilarity among Apprentices and Learners	82
	Types of Employment	82
	Other Types of Employees	83
	Workers' Rights	84
	Employer's Rights	86
	Termination of Employer-Employee Relationship	86
	Authorized Causes	92
	Some Labor Code Provisions Concerning Hours of Work, Rest Periods, Holiday Pay Leaves and Service Charges	95
	Anti-Sexual Harassment Act of 1995	96
	Requisites of Sexual Harassment in a Work-related or Employment Environment	97
	Liability of the Employer, Head of Office, Educational or Training Institution	98
	Exercise 11	99
	Exercise 12	103
	Exercise 13	105
Chapter 5	HOSPITALITY AND TOURISM TRANSPORTATION	109
	Transportation Defined	110
	Elements of Common Carrier	111
	Characteristics of Common Carrier	111
	Degree of Diligence Required to a Common Carrier	111
	Period wherein the Degree of Extraordinary Diligence should End	113
	Common Carrier Absolved from Liability	115
	Different Government Agencies Related to the Business of Common Carrier	119
	Exercise 14	121
	Exercise 15	123

Chapter 6	NEGLIGENCE AND DAMAGES INVOLVING TOURISM AND HOSPITALITY	125
	Introduction	125
	Concept of Tort	125
	Major Purposes of Tort Law	125
	Elements of Tort or Quasi-Delict	125
	Fault and Negligence	126
	Article 102 of the Revised Penal Code Liability of Innkeepers and Hotelkeepers	126
	Persons Liable for Damages Arising from Quasi-delicts/ Torts	127
	Kinds of Special Agents under Article 2180, paragraph 5 of the Civil Code	129
	Doctrines in Negligence Cases	131
	Other Quasi-Delict Provisions of the Civil Code Applicable to the Tourism Industry	139
	Remedies Available upon the Plaintiff in Tort Cases	140
	Damages Defined	140
	Different Kinds of Damages	140
	Classification of Damages	141
	Exercise 16	143
	Exercise 17	145
 Chapter 7	 HOSPITALITY AND TOURISM ESTABLISHMENTS ACCREDITATION	 147
	Spa Defined	147
	Esthetician, Massage Therapists, Spa Therapists Distinguished	147
	Tour Operator, Tour Guide, and Professional Congress Operator Distinguished	152
	Land Transportation Vehicles, Water Transport Vessels, Tourist Air Transport Distinguished	156
	Apartment, Hotel, Resort Defined	165
	Primary Tourism Enterprises Distinguished from Tourism Enterprises	165
	Star Grading System for Hotels, Resorts, and Apartment Hotels	166
	Different Dimensions of Hotels, Resorts, and Apartment Hotels being Taken into their Accreditation	166
	Criteria or Indicators of the Different Dimensions being Considered in the Accreditation of the Accomodation Establishments	208
	Accreditation Process	208
	Cancellation and/or Downgrading of Accreditation	208

Procedure for the Cancellation of Accreditation	208
Supervision of Accredited Establishments	209
Exercise 18	211
Exercise 19	213
References	215
Cases	
Manila Prince Hotel vs GSIS	6
Magallona et al. vs. Honorable Eduardo Ermita	10
City of Manila vs. Judge Perfecto Laguio	11
White Light Corporation vs. City of Manila	13
Maranao Hotel & Resort Corporation (Century Park Sheraton Manila) vs. Natural Labor Commissions and Cito Betilla	16
Manotoc vs. Ca	23
Crisostomo vs. the Court of Appeals and Caravan Travel & Tours International, Inc.	59
Cathay Pacific Airways vs. Juanita Reyes et al.	66
Club Filipino, Inc. vs. Jesus C. Sebastian	87
Reynaldo Lausa vs. NCRC	89
Philippine Airlines vs. NLRC	91
Manila Polo Club Employees Union (MPCEU) FUR-TUCP vs. Manila Polo Club, Inc.	93
Bascoz vs. CA	112
Eastern Shipping Lines vs. IAS	112
Lorenzo Shipping vs. BJ Marthel	113
Carlos Singson vs. CA and Cathay Pacific Airways	113
Alberto Yubido vs. CA	116
Baliwag Transit Inc. vs. CA, Spouses Antonio Garcia & Leticia Garcia, AJ Trading and Julio Recontique, Respondents	117
Maria Benita A. Dulay vs. CA	128
Fontanilla vs. Maliaman	130
Sabiniano Dumayag vs. People of the Philippines	132
Phoenix Construction Inc. vs. IAC	134
Yamada vs. The Manila Railroad Co.	137
Picart vs. Smith	138