
HƯỚNG DẪN TẬP HUẤN
QUẢN LÝ ĐIỂM ĐẾN

A product of

ILO - ASEAN Small Business Competitiveness

HƯỚNG DẪN TẬP HUẤN
QUẢN LÝ ĐIỂM ĐẾN

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

ii

Mục lục
Phần 1: Giới thiệu

Hoạt động 1A: Làm quen

1
1

...
. .

Phần 2: Đối tượng tham gia Quản lý Điểm đến
Hoạt động 2A: Tổng quan về Hướng dẫn Thực hành

Hoạt động 2B: Các đối tượng tham gia Quản lý điểm đến

Hoạt động 2C: Kế hoạch hành động

5
5

6

7

.....
. .

. .

. .

Phần 3: Quản lý kiểm kê các phân ngành du lịch
Hoạt động 3A: Kiểm kê các phân ngành du lịch

Hoạt động 3B: Kế hoạch hành động

9
9

11

...
. .

. .

Phần 4: Quy trình lập kế hoạch
Hoạt động 4A: Phân tích PEST

Hoạt động 4B: Kế hoạch hành động

13
13

14

..........................
. .

. .

Phần 5: Cơ sở hạ tầng
Hoạt động 5A: Các hạng mục cơ sở hạ tầng

Hoạt động 5B: Biển chỉ dẫn

Hoạt động 5C: Kế hoạch hành động

17
17

18

19

......................................
. .

. .

. .

Phần 6: Mức độ hài lòng của khách du lịch
Hoạt động 6A: Khảo sát

Hoạt động 6B: Giải quyết vấn đề

Hoạt động 6C: Kế hoạch hành động

23
23

25

26

..........
. .

. .

. .

Phần 7: Tiếp thị Điểm đến
Hoạt động 7A: Cạnh tranh

Hoạt động 7B: So sánh cạnh tranh

Hoạt động 7C: Đánh giá mức độ hài lòng của khách hàng

Hoạt động 7D: Nghiên cứu thị trường

Hoạt động 7E: Kế hoạch hành động

29
29

30

31

32

33

.................................
. .

. .

. .

. .

. .

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

iii

Phần 8: Quản lý Khủng hoảng
Hoạt động 8A: Các tiêu chuẩn quản lý khủng hoảng

Hoạt động 8B: Các quy trình quản lý khủng hoảng

Hoạt động 8C: Chuẩn bị kỹ năng xử lý khủng hoảng

Hoạt động 8D: Các bên liên quan trong Quản lý Khủng hoảng

Hoạt động 8E: Kế hoạch hành động

37
37

38

39

41

42

.............................

..................

..................................

. .

. .

. .

. .

. .

Phần 9: Kế hoạch hành động ưu tiên
Hoạt động 9A: Kế hoạch hành động ưu tiên

45
45. .

Phụ lục 1: Bảng kẹp giấy
Bảng kẹp giấy cho hoạt động 3A

49
49. .

Hướng dẫn tập huấn về thủ công mỹ nghệ iv

Giới thiệu
Phát triển kinh doanh
dựa vào cộng đồng
(C-BED)

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

v

Giới thiệu
Phát triển kinh doanh dựa vào
cộng đồng (C-BED)

Phát triển kinh doanh dựa vào cộng đồng là một chương trình tập huấn mang tính sáng tạo
với chi phí thấp do Tổ chức Lao động Quốc tế (ILO) thiết kế nhằm hỗ trợ phát triển kỹ năng
và trao quyền cho cộng đồng địa phương, hướng tới nâng cao sinh kế, năng suất và điều kiện
làm việc.

Được coi là một cách tiếp cận tập huấn, C-BED là chương trình duy nhất được xây dựng theo
hình thức đồng đẳng, trên phương pháp học viên tự học hỏi lẫn nhau mà không có sự tham
gia của giáo viên, chuyên gia hay tư vấn bên ngoài. Thay vào đó, học viên C-BED làm việc với
nhau thông qua hàng loạt hoạt động và thảo luận theo các bước hướng dẫn đơn giản trong
cuốn Hướng dẫn tập huấn. Những kiến thức, năng lực và kỹ năng mới được phát triển thông
qua sự tương tác giữa các học viên và việc chia sẻ kinh nghiệm, kiến thức hiện có của địa
phương. Bằng cách này, chương trình giúp tiết kiệm chi phí và đảm bảo tính vững bền cho
mọi tổ chức, cộng đồng.

Chương trình C-BED bao gồm hai gói tập huấn chính được thiết kế nhằm phát triển năng lực
khởi nghiệp kinh doanh và hoạt động kinh doanh qua việc tập trung vào tiếp thị, quản lý tài
chính và lập kế hoạch hành động. Hai gói tập huấn này là C-BED for Aspiring Entrepreneurs
(C-BED cho người đang mong muốn trở thành doanh nhân) và C-BED for Small Business
Operators (C-BED cho người điều hành doanh nghiệp nhỏ). Bên cạnh đó, một bộ công cụ
nhằm nâng cao năng lực kinh doanh và nâng cao kỹ năng cho một số ngành cụ thể đang
được phát triển. Các gói công cụ này có thể được triển khai áp dụng trong chương trình tập
huấn độc lập hoặc được tích hợp dưới dạng modul trong các chương trình hiện tại.

Gói Quản lý điểm đến:

Gói tập huấn:
Gói Quản lý điểm đến giúp những người mong muốn tham gia hoặc đang quản lý điểm đến
nâng cao năng lực quản lý điểm đến. Gói này tập trung vào những nguyên tắc kinh doanh cơ
bản nhằm hỗ trợ những người đã có kinh nghiệm quản lý điểm đến có thể phát triển vốn kiến
thức và giúp họ có thể học hỏi thêm. Gói này được xây dựng từ hai bộ công cụ C-BED là SBO
và AE. Những người tham gia chương trình sẽ chia sẻ kinh nghiệm và xây dựng kế hoạch hành
động ưu tiên (ít nhất 3 hoạt động nhằm cải thiện kinh doanh). Kết thúc tập huấn, học viên sẽ:

Có thêm kiến thức về quản lý điểm đến
Tăng cường năng lực phân tích các khía cạnh liên quan tới quản lý điểm đến
Quyết định kế hoạch hành động trong tương lai

Hướng dẫn thực hành:
Trong thời gian tập huấn, học viên sẽ được giới thiệu và làm quen với Hướng dẫn thực hành
(GPG), những kiến thức mà sau này họ có thể sử dụng để học thêm lên và hỗ trợ họ trong việc
tạo lập hoặc cải thiện công việc kinh doanh. GPG bao gồm những điển hình, các công cụ và
các hoạt động bổ sung cho những nội dung tập huấn nhằm hỗ trợ các học viên tạo lập hoặc
cải thiện kinh doanh của họ. Các bài tập thường nằm trong Hướng dẫn thực hành nhưng nếu
học viên không có hướng dẫn này, họ vẫn có thể tiếp tục buổi tập huấn, hoặc có thể bỏ qua
bước này. Hãy để ý biểu tượng dưới đây:

•
•
•

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

vi

Phát triển kinh doanh dựa vào cộng đồng là một chương trình tập huấn mang tính sáng tạo
với chi phí thấp do Tổ chức Lao động Quốc tế (ILO) thiết kế nhằm hỗ trợ phát triển kỹ năng
và trao quyền cho cộng đồng địa phương, hướng tới nâng cao sinh kế, năng suất và điều kiện
làm việc.

Được coi là một cách tiếp cận tập huấn, C-BED là chương trình duy nhất được xây dựng theo
hình thức đồng đẳng, trên phương pháp học viên tự học hỏi lẫn nhau mà không có sự tham
gia của giáo viên, chuyên gia hay tư vấn bên ngoài. Thay vào đó, học viên C-BED làm việc với
nhau thông qua hàng loạt hoạt động và thảo luận theo các bước hướng dẫn đơn giản trong
cuốn Hướng dẫn tập huấn. Những kiến thức, năng lực và kỹ năng mới được phát triển thông
qua sự tương tác giữa các học viên và việc chia sẻ kinh nghiệm, kiến thức hiện có của địa
phương. Bằng cách này, chương trình giúp tiết kiệm chi phí và đảm bảo tính vững bền cho
mọi tổ chức, cộng đồng.

Chương trình C-BED bao gồm hai gói tập huấn chính được thiết kế nhằm phát triển năng lực
khởi nghiệp kinh doanh và hoạt động kinh doanh qua việc tập trung vào tiếp thị, quản lý tài
chính và lập kế hoạch hành động. Hai gói tập huấn này là C-BED for Aspiring Entrepreneurs
(C-BED cho người đang mong muốn trở thành doanh nhân) và C-BED for Small Business
Operators (C-BED cho người điều hành doanh nghiệp nhỏ). Bên cạnh đó, một bộ công cụ
nhằm nâng cao năng lực kinh doanh và nâng cao kỹ năng cho một số ngành cụ thể đang
được phát triển. Các gói công cụ này có thể được triển khai áp dụng trong chương trình tập
huấn độc lập hoặc được tích hợp dưới dạng modul trong các chương trình hiện tại.

Gói Quản lý điểm đến:

Gói tập huấn:
Gói Quản lý điểm đến giúp những người mong muốn tham gia hoặc đang quản lý điểm đến
nâng cao năng lực quản lý điểm đến. Gói này tập trung vào những nguyên tắc kinh doanh cơ
bản nhằm hỗ trợ những người đã có kinh nghiệm quản lý điểm đến có thể phát triển vốn kiến
thức và giúp họ có thể học hỏi thêm. Gói này được xây dựng từ hai bộ công cụ C-BED là SBO
và AE. Những người tham gia chương trình sẽ chia sẻ kinh nghiệm và xây dựng kế hoạch hành
động ưu tiên (ít nhất 3 hoạt động nhằm cải thiện kinh doanh). Kết thúc tập huấn, học viên sẽ:

Có thêm kiến thức về quản lý điểm đến
Tăng cường năng lực phân tích các khía cạnh liên quan tới quản lý điểm đến
Quyết định kế hoạch hành động trong tương lai

Hướng dẫn thực hành:
Trong thời gian tập huấn, học viên sẽ được giới thiệu và làm quen với Hướng dẫn thực hành
(GPG), những kiến thức mà sau này họ có thể sử dụng để học thêm lên và hỗ trợ họ trong việc
tạo lập hoặc cải thiện công việc kinh doanh. GPG bao gồm những điển hình, các công cụ và
các hoạt động bổ sung cho những nội dung tập huấn nhằm hỗ trợ các học viên tạo lập hoặc
cải thiện kinh doanh của họ. Các bài tập thường nằm trong Hướng dẫn thực hành nhưng nếu
học viên không có hướng dẫn này, họ vẫn có thể tiếp tục buổi tập huấn, hoặc có thể bỏ qua
bước này. Hãy để ý biểu tượng dưới đây:

Thông điệp

Cuối khóa tập huấn C-BED, bạn có thể xây dựng một kế hoạch hành động thiết thực để khởi
nghiệp hoặc cải thiện công việc kinh doanh. Bạn sẽ nắm vững hơn những nguyên tắc kinh
doanh cơ bản và bắt đầu tạo dựng các mối quan hệ trong cộng đồng với mục đích giúp đỡ
lẫn nhau hoặc hợp tác thành công trong tương lai.

Hình thức tập huấn này khác với những cách tiếp cận giáo dục truyền thống, không có sự
tham gia của giáo viên, huấn luyện viên, hoặc chuyên gia. Thay vào đó, các bạn sẽ làm việc
theo nhóm, từng bước nắm bắt những chỉ dẫn cơ bản để thảo luận và tham gia các hoạt động
trong chỉ dẫn tập huấn. Do không có nhóm trưởng, tất cả các thành viên trong nhóm sẽ lần
lượt đọc to các chỉ dẫn và thông tin cho nhóm mình, sau đó tất cả các thành viên sẽ chia sẻ
trách nhiệm giám sát. Với phương pháp đào tạo kiểu mới này, chúng ta sẽ học hỏi lẫn nhau
thông qua việc chia sẻ ý kiến, ý tưởng, kỹ năng, kiến thức và kinh nghiệm. Tất cả thành viên
trong nhóm phải tham gia thảo luận để đạt được hiệu quả cao nhất.

Trước và sau buổi tập huấn, bạn sẽ phải hoàn thành bài khảo sát để tìm hiểu kết quả buổi tập
huấn. Nội dung bài khảo sát được bảo mật và sử dụng để cải tiến cấu trúc và tài liệu tập huấn
trong những chương trình sau này. Sau 3, 6, hoặc 12 tháng, một số học viên sẽ được liên lạc
để làm một bài khảo sát khác nhằm tìm hiểu về kế hoạch kinh doanh của họ.

Hướng dẫn tập huấn rất dễ hiểu và có thời gian gợi ý hoàn thiện mỗi bước. Xem những ký
hiệu sau:

Khi nhìn thấy ký hiệu này, hãy đọc to

Khi nhìn thấy ký hiệu này, hãy đọc hướng dẫn và thực hiện các hoạt động

Khi nhìn thấy ký hiệu này, hãy chia sẻ với nhóm

Với biểu tượng này, các học viên cần tham khảo Hướng dẫn thực hành để có
thêm thông tin.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

vii

Trước khi bắt đầu khóa tập huấn, bạn hãy làm theo những bước sau để ổn định tổ chức.

Điền đầy đủ bảng khảo sát trước tập huấn. Nếu bạn chưa có bảng khảo sát hoặc chưa
hoàn thành bài khảo sát, hãy hỏi ban tổ chức.
Tổ chức thành từng nhóm 5-7 người. Ban tổ chức sẽ có chỉ dẫn cụ thể.
Chỉ định một thành viên trong nhóm tình nguyện là người Đọc Thông tin cho nhóm.
Người này có vai trò đọc to những thông tin và chỉ dẫn cho các thành viên còn lại
nghe. Bất kỳ thành viên nào có kỹ năng đọc đều có thể là người Đọc Thông tin, và các
bạn nên lần lượt chia sẻ vai trò này cho các thành viên trong nhóm.

Tất cả thành viên trong nhóm có trách nhiệm giám sát thời gian, nhưng với mỗi nội dung nên
chỉ định một thành viên nhắc nhở nhóm mình khi thời gian sắp kết thúc. Bạn không cần tuân
thủ chỉ dẫn về thời gian một cách quá nghiêm khắc nhưng bạn cần quản lý thời gian cho mỗi
nội dung trên tổng số thời gian của buổi tập huấn. Nếu một hoạt động mất quá nhiều thời
gian so với gợi ý, hãy cố gắng rút ngắn thời gian của các hoạt động khác để cân đối.

Tất cả các thành viên trong nhóm được chỉ dẫn tập huấn với nội dung như nhau. Hoạt động
cá nhân cũng được hoàn thành trong chỉ dẫn này như hoạt động chung của nhóm. Các nhóm
có thể cùng nhau hoàn thành các hoạt động trên bảng kẹp giấy nếu có thể.

Chúc bạn một khóa tập huấn hiệu quả!

Sử dụng bảng viết kẹp giấy (flipchart) như trong Phụ lục 1, nếu bạn không có
bảng viết kẹp giấy, sử dụng thêm giấy hoặc Hướng dẫn tập huấn

Ký hiệu này cho bạn biết thời gian dự kiến cho phần học

•

•
•

ILO – ASEAN Small Business Competitiveness Programme ii

Phần 1:
Giới thiệu

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

1

Phần 1: Giới thiệu

Trong phần này, các bạn sẽ làm quen với nhau và làm quen với phương pháp học của chương
trình. Chúng ta sẽ học mà không có giáo viên tham gia. Các bạn sẽ giúp đỡ nhau dựa trên kinh
nghiệm của mình. Hãy đặt câu hỏi nếu bạn không hiểu về nội dung của hoạt động:

Xác định các nội dung tập huấn, tính toán thời gian, đặt ra mục tiêu và bố trí hậu cần.
Liệt kê tên của một số học viên.
Nắm được phương pháp học của chương trình, bao gồm các hoạt động và làm việc
nhóm.

Mỗi người giới thiệu bản thân về những thông tin sau:
Họ tên, hoặc bất kỳ tên gọi nào bạn muốn mọi người gọi mình trong khóa học.
Điểm du lịch của bạn
Mục đích bạn tham gia hoạt động này là gì? Bạn hy vọng hoạt động này mang lại lợi
ích gì?

Mỗi người giới thiệu cơ sở kinh doanh của mình qua hình ảnh, danh thiếp hoặc bức vẽ.
Treo bức ảnh/bức vẽ lên tường hoặc đặt trên bàn, hoặc cho mọi người xem qua điện thoại.
Điền thông tin vào bảng dưới đây (có thể tranh thủ giờ giải lao hoặc giờ ăn trưa)

1.

2.
3.

Khi nhìn thấy ký hiệu này, hãy đọc to

Trong hoạt động này, mỗi người hãy giới thiệu ngắn gọn về bản thân để
làm quen với nhau.

20 phút

•
•
•

•
•
•

Hoạt động 1A: Làm quen với nhau

20 phút

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

2

Bảng 1A: Thông tin về người tham dự

Trong phần này, bạn sẽ tìm hiểu thêm về những người tham gia khóa tập huấn
và điểm đến của họ.

Tên người tham dự Địa chỉ nhà hàng Số điện thoại/ địa chỉ email

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

3

ILO – ASEAN Small Business Competitiveness Programme ii

Phần 2: Đối tượng
tham gia Quản lý
Điểm đến

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

5

Trong phần này, bạn sẽ làm quen với Hướng dẫn thực hành Quản lý điểm đến (GPG) và xác
định các đối tượng, cơ quan, tổ chức, doanh nghiệp có vai trò quan trọng trong quản lý điểm
đến. Bạn cần hoàn thành 3 hoạt động. Mục tiêu của phần này như sau:

Có cái nhìn tổng quan về nội dung cuốn Hướng dẫn Thực hành
Liệt kê các đối tượng tham gia quản lý điểm đến
Hiểu được bản chất liên kết của quản lý điểm đến
Xác định những thiếu sót trong đội ngũ quản lý điểm đến của bạn
Xây dựng kế hoạch hành động để các đối tượng khác gia nhập đội ngũ quản lý điểm
đến nhằm khắc phục thiếu sót.

•
•
•
•
•

Phần 2: Đối tượng tham gia Quản lý
Điểm đến

25 phút Phần 1: Mục 1.5

Giới thiệu:

Chúng ta hãy dành thời gian làm quen với Hướng dẫn thực hành. Mở phần Mục lục, bạn sẽ
thấy Hướng dẫn thực hành được chia thành 2 phần chính.

Phần 1 cho bạn cái nhìn tổng quan về Quản lý Điểm đến và thông tin cơ bản về chủ đề mà
một số học viên chưa hiểu rõ. Phần 2 tập trung phân tích cơ cấu Quản lý Điểm đến. Các bạn
hãy dành thời gian đọc 10 chủ đề trong Phần 2 (từ Cơ cấu quản lý đến Quản lý khủng hoảng).
Hôm nay chúng ta không có thời gian nghiên cứu tất cả các chủ đề, nhưng ít nhất bạn cũng
biết những nội dung chính trong Hướng dẫn thực hành.

Hôm nay, chúng ta tập trung chủ yếu vào Phần 2. Hãy dành 3 đến 4 phút đọc nội dung những
trang đầu của Phần 1 để làm quen. Bây giờ chúng ta sẽ nghiên cứu Các đối tượng tham gia
Quản lý điểm đến.

[5 phút] Trong hoạt động này, các bạn sẽ có cái nhìn tổng quát về Hướng dẫn
Thực hành, hôm nay các bạn sẽ học một số nội dung trong cuốn này. Bạn vẫn có
thể sử dụng Hướng dẫn thực hành sau khi kết thúc khóa tập huấn.

Hoạt động 2A: Tổng quan về Hướng dẫn Thực hành

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

6

Đây là một hoạt động riêng lẻ nhằm cho bạn cái nhìn tổng quan về các đối
tượng tham gia quản lý điểm đến, giúp bạn đánh giá tính hiệu quả của đội ngũ
quản lý.

Hoạt động 2B: Các đối tượng tham gia Quản lý điểm đến

Bảng 2B: Các thành viên Ban Quản lý

Các cơ quan/ban ngành/tổ chức nhà nước .v.v... tham qua quản lý điểm đến bao gồm:

Các doanh nghiệp/tổ chức/tập đoàn tư nhân .v.v... tham gia quản lý điểm đến bao gồm:

20 phút

Liệt kê các cơ quan nhà nước và tư nhân tham gia quản lý điểm đến vào Bảng 2B.
Xác định các thành viên trong đội ngũ quản lý của bạn.
Liệt kê những thành viên nên tham gia vào đội ngũ quản lý của bạn.
Chú ý đây là một hoạt động dành riêng cho các nhà quản lý điểm đến. Nếu bạn không
phải là một người quản lý điểm đến (ví dụ, bạn là một công chức nhà nước), bạn nên làm
bài tập này cùng với một thành viên trong nhóm. Để người quản lý điểm đến chịu trách
nhiệm chính, còn bạn đóng góp ý tưởng và quan điểm khi cần thiết.

1.
2.
3.
4.

Theo Phần 1 Mục 2.5 cơ quan nhà nước là đơn vị chịu trách nhiệm quản lý một điểm du lịch,
có sự tham gia của các doanh nghiệp quốc doanh, doanh nghiệp và tổ chức tư nhân, được gọi
là Ban (Ủy ban) Quản lý điểm đến, hoặc Ban Chỉ đạo du lịch. Có rất nhiều đối tượng tham gia
quản lý điểm đến. Những đối tượng này có thể thay đổi theo thời gian. Để quản lý một điểm
đến hiệu quả, các thành viên thuộc ban quản lý phải phù hợp, và danh sách các thành viên
tham gia phải được cập nhật nếu cần thiết.

Chúng ta hãy bắt đầu xem xét ban quản lý ngành du lịch, công viên, và khu vui chơi giải trí với
thành phần ban quản lý là các cơ quan/ban ngành nhà nước. Các cơ quan/ban ngành này có thể
khác nhau tùy khu vực và quốc gia, nhưng chủ yếu vẫn là các đơn vị chủ chốt về quản lý điểm
du lịch. Tương tự như thành phần ban quản lý là các doanh nghiệp tư nhân đề cập trong GPG.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

7

Trong hoạt động này, bạn đã tìm hiểu các cơ quan nhà nước và tư nhân tham gia
quản lý điểm đến của mình.

Trong hoạt động này, bạn sẽ quyết định một số hành động cần thiết liên quan
đến Ban quản lý điểm đến. Ghi nhớ nội dung đã thảo luận và dành thời gian ghi
lại những ý tưởng của bạn.

Hoạt động 2C: Kế hoạch hành động

10 phút

Sử dụng Bảng 2C: Kế hoạch hành động để ghi lại 1-3 thay đổi bạn sẽ thực hiện nhằm cải
thiện Ban quản lý điểm đến của mình. Có sự thay đổi nào bắt nguồn từ những nội dung
đã học ở các hoạt động trước? Nếu có, hãy quyết định những gì bạn muốn thực hiện hoặc
cải thiện.
Ghi lại cách thức thay đổi.
Ghi lại thời gian thay đổi.
Cuối cùng, xác định người chịu trách nhiệm thay đổi.

1.

2.
3.
4.

12 Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn tập huấn kinh doanh nhà hàng và dịch vụ ăn uống

Phần 3: Quản lý
kiểm kê các
phân ngành du lịch

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

9

Trong phần này, bạn sẽ hiểu hơn về tầm quan trọng của việc đánh giá các phân ngành du lịch.
Bạn cần hoàn thành 3 hoạt động. Mục tiêu của phần này như sau:

Giới thiệu cơ bản về các phân ngành du lịch chính
Xác định cách thu thập thông tin và duy trì thống kê cần thiết (ví dụ, số lượng giường
phục vụ khách nghỉ qua đêm)
Xác định phương pháp phù hợp để thu thập thông tin
Xây dựng kế hoạch thu thập thông tin cho các điểm đến cụ thể
Phát triển các mối quan hệ hợp tác và tôn trọng lẫn nhau.

•
•

•
•
•

Phần 3: Quản lý kiểm kê các phân
ngành du lịch

20 phút 1Phần 1: Mục 1.6

Giới thiệu:

Trong hoạt động này, bạn sẽ suy nghĩ để tìm ý tưởng thu thập thông tin từ nhiều
nguồn và thảo luận các phương pháp kiểm kê những phân ngành du lịch khác
nhau. Suy nghĩ tìm ý tưởng là một công cụ hiệu quả, bởi nếu áp dụng đúng
phương pháp sẽ giúp bạn thiết lập được mối quan hệ với các bên liên quan tại
điểm đến trên cơ sở hợp tác và tôn trọng lẫn nhau. Một số người sẽ đóng góp
nhiều ý kiến hơn, và bạn cần đảm bảo tất cả mọi người đều được tham gia đóng
góp ý kiến.

Hoạt động 3A: Kiểm kê các phân ngành du lịch

Trước hết, chúng ta hãy đọc Phần 1 Mục 1.6 - Các phân ngành du lịch trong Hướng dẫn thực
hành. Có 4 bảng yêu cầu bạn kiểm kê các phân ngành du lịch về lưu trú, vận chuyển, các hoạt
động và điểm tham quan. Có thể bạn không có sẵn thông tin này, nhưng đây là những thông
tin quan trọng khi xây dựng Kế hoạch Quản lý điểm đến. Bạn càng hiểu rõ 4 phân ngành này,
bạn càng quản lý điểm đến và kiểm soát mức độ hài lòng của khách hàng

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

10

10 phút

Thảo luận và so sánh các phương pháp kiểm kê 4 phân ngành: lưu trú, vận chuyển, hoạt
động và điểm tham quan.
Cố gắng xác định ít nhất 2 - 3 phương pháp để thu thập thông tin từng phân ngành hiệu
quả.
Thực hiện các nguyên tắc tư duy nảy sinh ý tưởng

Khuyến khích mọi người đóng góp ý kiến.
Khiến mọi người cảm thấy thoải mái và an toàn khi đóng góp ý kiến.
Tìm kiếm càng nhiều ý tưởng càng tốt, kể cả những ý tưởng khác thường.

Liệt kê các phương pháp thu thập thông tin đối với từng phân ngành.

1.

2.

3.

4.

Bảng 3A: Xác định phương pháp thu thập thông tin cho mỗi phân ngành

Lưu trú:

Vận chuyển:

Các hoạt động:

Điểm tham quan:

•
•
•

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

11

Trong hoạt động này, bạn đã áp dụng phương pháp suy nghĩ tìmh ý tưởng để
xác định cách thức thu thập thông tin cho các phân ngành.

Trong hoạt động này, bạn sẽ quyết định một số hành động cần thiết đối với
những vấn đề liên quan đến Ban quản lý điểm đến. Ghi nhớ những nội dung đã
thảo luận và dành thời gian ghi lại ý tưởng của bạn.

Hoạt động 3B: Kế hoạch hành động

10 phút

Sử dụng Bảng 3B: Kế hoạch hành động, ghi lại 1-3 thay đổi trong phương pháp quản lý
kiểm kê của bạn. Có thay đổi nào bắt nguồn từ những điều đã học từ các hoạt động
trước? Nếu có, hãy quyết định những gì bạn muốn thực hiện hoặc cải thiện.
Ghi lại cách thức thay đổi
Ghi lại thời gian thay đổi
Cuối cùng, xác định người chịu trách nhiệm thay đổi.

1.

2.
3.
4.

Trong phần này bạn đã tìm hiểu phương pháp thu thập thông tin cho các phân
ngành du lịch khác nhau. Tham khảo Phần 1 Mục 1.6 trong Hướng dẫn thực
hành để có thêm thông tin.

Bảng 3B: Kế hoạch hành động

Những thay đổi Cách thức thực hiện Thời gian Người chịu trách
nhiệm

16 Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn tập huấn kinh doanh nhà hàng và dịch vụ ăn uống

Phần 4: Quy trình
lập kế hoạch

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

13

Trong phần này, chúng ta sẽ xem xét các mô hình đã được chứng minh là hiệu quả để xây
dựng kế hoạch Quản lý điểm đến, đồng thời thực hành sử dụng mô hình phân tích PEST. Việc
này sẽ giúp chúng ta xác định cơ hội và thách thức của điểm đến. Bạn cần hoàn thành 2 hoạt
động. Mục tiêu của phần này như sau:

Tìm hiểu phương pháp phân tích PEST và SWOT
Tìm hiểu những vấn đề phát sinh khi áp dụng phân tích PEST
Xác định những thách thức và cơ hội mang tính chiến lược của điểm đến.

[10 phút] Chúng ta hãy xem lại Phần 2 Mục 2.1: Cơ cấu Quản lý Điểm đến trong Hướng dẫn
thực hành. Phần này đề cập quy trình xây dựng kế hoạch. Bạn sẽ thấy một bảng yêu cầu đánh
giá chuỗi giá trị cho các bộ phận cấu thành chủ yếu của một điểm du lịch. Đây là một công cụ
mà sau này bạn và nhân viên của mình có thể sử dụng để đánh giá chuỗi giá trị của điểm đến.
Ở các trang tiếp theo của Hướng dẫn thực hành, bạn sẽ thấy các mô hình (PEST và SWOT) đã
được chứng minh là mô hình hỗ trợ hiệu quả quy trình lập kế hoạch. Cả hai mô hình được diễn
giải trong Hướng dẫn thực hành. Trong buổi thảo luận này, chúng ta sẽ thực hành mô hình
PEST. Phân tích PEST đánh giá các yếu tố chính trị, kinh tế, văn hóa xã hội và công nghệ liên
quan tới điểm đến. Chúng ta hãy xem một ví dụ về phân tích PEST trong Hướng dẫn thực hành
và dành thời gian rà soát lại. Sau buổi tập huấn hôm nay, bạn có thể cùng nhân viên hoặc các
bên liên quan tới điểm đến thực hiện phân tích PEST và SWOT.

•
•
•

Phần 4: Quy trình lập kế hoạch

40 phút Phần 2: Mục 2.1.

Giới thiệu:

Trong hoạt động này, bạn sẽ thực hiện phân tích PEST.

Hoạt động 4A: Phân tích PEST

Thực hành phân tích PEST với nhóm của bạn.
Lựa chọn một điểm đến của một thành viên trong nhóm. Cố gắng lựa chọn điểm đến mà
các thành viên trong nhóm đều biết đến.

1.
2.
3.

20 phút

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

14

Bảng 4A: Phân tích PEST

Tên điểm đến:

Yếu tố Chính trị Yếu tố Kinh tế

Yếu tố Văn hóa-Xã hội Yếu tố Công nghệ

Tại hoạt động 4A, bạn đã suy nghĩ tìm ý tưởng để thực hiện phân tích PEST.

Trong hoạt động cuối của phần này, bạn sẽ quyết định một số hành động đối với
những vấn đề liên quan đến Ban quản lý điểm đến. Ghi nhớ những nội dung đã
thảo luận và dành thời gian ghi lại những ý tưởng của bạn.

Hoạt động 4B: Kế hoạch hành động

4.
5.
6.
7.
8.
9.
10.

Viết tên của điểm đến được chọn ở bên dưới.
Tư duy nảy sinh ý tưởng về các yếu tố Chính trị, Kinh tế, Văn hóa-Xã hội và Công nghệ có
ảnh hưởng tới điểm đến.
Tuân thủ nguyên tắc tư duy nảy sinh ý tưởng
Khuyến khích mọi người đóng góp ý tưởng.
Khiến mọi người cảm thấy thoải mái và an toàn khi đóng góp ý kiến.
Tìm kiếm càng nhiều ý tưởng cảng tốt, kể cả những ý tưởng lạ.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

15

Phần 4 hướng dẫn bạn thực hiện phân tích PEST để áp dụng vào quá trình lập kế
hoạch, đồng thời cho bạn một cái nhìn tổng quan về quy trình xây dựng kế
hoạch. Xem Phần 2 Mục 2.1 trong Hướng dẫn để có thêm thông tin.

Bảng 4B: Kế hoạch hành động

Những thay đổi Cách thức thực hiện Thời gian Người chịu trách
nhiệm

Sử dụng Bảng 4B: Kế hoạch hành động, ghi lại 1-3 thay đổi bạn sẽ thực hiện liên quan
đến điểm đến bằng phương pháp phân tích PEST. Có cải thiện nào bắt nguồn từ những
nội dung đã học ở các hoạt động trước? Nếu có, hãy quyết định những gì bạn muốn thực
hiện hoặc cải thiện.
Ghi lại cách thức thực hiện
Ghi lại thời gian thực hiện
Cuối cùng, quyết định người chịu trách nhiệm thay đổi.

1.

2.
3.
4.

10 phút

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn tập huấn kinh doanh nhà hàng và dịch vụ ăn uống

20

Phần 5: Cơ sở
hạ tầng

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

17

Trong phần 5, bạn sẽ tìm hiểu quá trình lựa chọn ưu tiên đầu tư cơ sở hạ tầng dựa trên cơ sở
đánh giá chi phí và hiệu quả. Bạn cần hoàn thành 3 hoạt động. Mục tiêu của phần này như
sau:

Tìm hiểu các hạng mục thuộc quản lý cơ sở hạ tầng
Xác định và ưu tiên các hạng mục cần cải thiện.
Khuyến khích Ban quản lý điểm đến địa phương cân nhắc việc làm biển chỉ dẫn cho
du khách.

 [5 phút] Trong Phần 2 Mục 2.2 của Hướng dẫn thực hành có một bảng danh mục ngắn gọn
giúp bạn đánh giá thái độ của cộng đồng đối với du lịch. Hãy dành thời gian xem xét bảng
đánh giá này, đánh dấu “Có”, “Không” hay “Không chắc chắn” vào cột bên phải. Nếu bạn có
câu trả lời “Không” hoặc “Không chắc chắn”, bạn nên xem xét lại nội dung này ở phần Kết nối
Cộng đồng sau buổi thảo luận hôm nay.

Một điều chắc chắn rằng nếu ngân sách của bạn hạn hẹp, bạn sẽ không thể tiến hành cải thiện
các hạng mục cơ sở hạ tầng cần thiết. Đó là điều hiển nhiên. Tuy vậy, bạn vẫn nên tìm hiểu
những hạng mục này, dành quyền ưu tiên và tiến hành ngay khi có thể. Để hỗ trợ hoạt động
tiếp theo, chúng ta hãy xem Phần 2 Mục 2.4 trong Hướng dẫn thực hành với ví dụ về bảng
Hoạch định những mục tiêu cơ sở hạ tầng chiến lược.

•
•
•

Phần 5: Cơ sở hạ tầng

40 phút Phần 2: Mục 2.2

Giới thiệu:

Trong hoạt động này, bạn sẽ xem xét các hạng mục cơ sở hạ tầng.

Hoạt động 5A: Các hạng mục cơ sở hạ tầng

Đây là một hoạt động riêng lẻ
Dựa vào bảng danh mục, sử dụng bảng dưới đây để liệt kê các hạng mục cơ sở hạ tầng
tại điểm đến cần lưu ý.

1.
2.

5 phút

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

18

Bảng 5A: Các hạng mục cơ sở hạ tầng

Xếp hạng Các hạng mục cơ sở hạ tầng

Trong hoạt động này, bạn đã xem xét các hạng mục cơ sở hạ tầng có thể được
thực hiện hoặc cải thiện để hỗ trợ phát triển du lịch tại điểm đến. Bạn cũng đã
xếp hạng các hạng mục này dựa trên mức độ quan trọng của chúng.

Trong hoạt động này, bạn sẽ xem xét các biển chỉ dẫn và thảo luận các biển chỉ
dẫn mang lại hiệu quả và những biển chỉ dẫn không mang lại hiệu quả.

Một trong những hạng mục cơ sở hạ tầng quan trọng cần chú ý là biển chỉ dẫn. Đây là yếu tố
quyết định mang lại trải nghiệm tốt cho khách du lịch và là hạng mục có thể được cải thiện
đáng kể với chi phí đầu tư thấp.

Hoạt động 5B: Biển chỉ dẫn

Thảo luận theo nhóm về biển chỉ dẫn, sử dụng các tiêu chí trong bảng dưới đây
Chia sẻ ý kiến về tính hiệu quả của các biển chỉ dẫn đối với điểm đến bạn.
So sánh các ý tưởng về cách thức cải thiện và duy trì biển chỉ dẫn.

1.
2.
3.

20 phút

Sau đó, đánh giá mức độ ưu tiên bằng cách xếp hạng từng hạng mục (xếp hạng theo mức
độ quan trọng).

3.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

19

Bảng 5B: Cải thiện biển chỉ dẫn

Trong hoạt động này, bạn sẽ quyết định một số hành động cụ thể cần thực hiện
liên quan đến nội dung bài học. Ghi nhớ những nội dung đã thảo luận và dành
thời gian ghi lại những ý tưởng của bạn.

Hoạt động 5C: Kế hoạch hành động

1. Biển chỉ dẫn diễn giải tốt nhất/ kém nhất (biển báo tại các ngã rẽ; bảng thông tin về lịch
sử địa phương, địa chất, hệ động thực vật ...)

2. Biển chỉ đường tốt nhất/kém nhất (chỉ dẫn về các dịch vụ và điểm tham quan hấp dẫn)

3. Vật liệu tốt nhất/ kém nhất để làm biển chỉ dẫn (xem xét chi phí và độ bền)

4. Các quan sát/ý kiến khác về việc cải thiện biển chỉ dẫn

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

20

10 phút

Sử dụng Bảng 5C: Kế hoạch hành động, ghi lại 1-3 thay đổi bạn sẽ thực hiện tại điểm đến
của mình dựa trên những nội dung đã thảo luận về biển chỉ dẫn. Có cải thiện nào bắt
nguồn từ những nội dung đã học ở các hoạt động trước? Nếu có, hãy quyết định những
gì bạn sẽ thực hiện hoặc cải thiện.
Ghi lại cách thức thay đổi
Ghi lại thời gian thay đổi
Cuối cùng, quyết định người chịu trách nhiệm thay đổi.

1.

2.
3.
4.

Trong phần 5, bạn đã tìm hiểu các hạng mục cơ sở hạ tầng có thể cải thiện tại
điểm đến. Xem Phần 2 Mục 2.2 trong Hướng dẫn thực hành để có thêm thông
tin.

Bảng 5C Kế hoạch hành động

Những thay đổi Cách thức thực hiện Thời gian Người chịu trách
nhiệm

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn tập huấn kinh doanh nhà hàng và dịch vụ ăn uống

26

Phần 6: Mức độ
hài lòng của
khách du lịch

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

23

Trong phần này, bạn sẽ thảo luận các biện pháp hiệu quả nhằm triển khai, phân phát và phân
tích các khảo sát về mức độ hài lòng của khách hàng. Bạn cần hoàn thành 3 hoạt động. Mục
tiêu của phần này như sau:

Xác định cách thức, địa điểm phân phát và thu thập dữ liệu khảo sát
Hiểu được sự cần thiết của phân tích dữ liệu phù hợp
Tìm hiểu điểm giống và khác nhau giữa dữ liệu về mức độ hài lòng của khách và dữ
liệu nghiên cứu thị trường.

•
•
•

Phần 6: Mức độ hài lòng của khách
du lịch

55 phút Phần 2: Mục 2.5

Giới thiệu:

Trong hoạt động này, bạn sẽ tư duy về sự hài lòng của du khách. Bạn cũng có thể
xem Phần 2 Mục 2.5 cuốn Hướng dẫn thực hành về mức độ hài lòng của du
khách.

Hoạt động 6A: Khảo sát

20 phút

Thảo luận các câu hỏi về mức độ hài lòng của du khách dưới đây
So sánh các ý tưởng thực hiện thiết kế và phân phát các bài khảo sát về mức độ hài lòng
của khách du lịch.

1.
2.

Bảng 6A: Khảo sát mức độ hài lòng của khách du lịch (VSS)

Bạn có đang sử dụng VSS không? Nếu có, chúng mang lại hiệu quả như thế nào?

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

24

Tại hoạt động này, bạn đã xem xét mức độ hài lòng của khách du lịch và cách
thức thu thập thông tin về mức độ hài lòng của họ.

Bạn có gặp khó khăn với VSS không? Nếu có thì đó là vấn đề gì?

Liệt kê ít nhất 5 câu hỏi VSS phù hợp.

Bạn có hỏi du khách ý kiến của họ về nội dung cần cải thiện trong bản khảo sát không? Nếu
có, những ý kiến đó có giá trị không? Nếu không, tại sao?

Lấy ví dụ về các địa điểm phù hợp để thực hiện bản khảo sát.

Ai là người phân tích kết quả khảo sát? Thông tin này nên được chia sẻ như thế nào?

Các ý kiến/quan sát khác về bản khảo sát?

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

25

Trong phần này, bạn sẽ thực hiện một hoạt động khác liên quan đến sự hài lòng
của khách du lịch. Từng người chia sẻ những câu chuyện về sự thành công trong
việc giải quyết vấn đề liên quan đến sự hài lòng của khách du lịch hoặc thảo luận
giải pháp để giải quyết những vấn đề đó.

Hoạt động 6B: Giải quyết vấn đề

25 phút

Đối với hoạt động này, bạn nên nghĩ đến một vấn đề liên quan đến sự hài lòng của du
khách tại điểm đến của bạn. Có tình huống cụ thể nào khiến du khách thấy không hài
lòng? Nếu có, bạn đã giải quyết vấn đề đó chưa? Hiện tại bạn có đang tiếp tục giải quyết
vấn đề đó không? Bạn có muốn nghe ý kiến giải quyết của các thành viên trong nhóm
không?
Thảo luận (1) cách bạn đã giải quyết vấn đề hoặc (2) ý tưởng của các thành viên khác về
cách giải quyết vấn đề đó trong tương lai

1.

2.

Bảng 6B: Các vấn đề liên quan đến sự hài lòng của khách

Mỗi thành viên trong nhóm sẽ dành thời gian chia sẻ thông tin sau:

1. Một vấn đề liên quan đến sự hài lòng của du khách

2. Các bước giải quyết vấn đề

Hoặc

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

26

Trong hoạt động này, bạn sẽ quyết định một số hành động cụ thể cần thực hiện
liên quan đến nội dung bài học. Ghi nhớ những nội dung đã thảo luận và dành
thời gian ghi lại những ý tưởng của bạn.

Hoạt động 6C: Kế hoạch hành động

10 Phút

Sử dụng Bảng 6C: Kế hoạch hành động, ghi lại 1-3 thay đổi bạn sẽ thực hiện dựa trên nội
dung đã thảo luận về sự hài lòng của khách hàng. Có cải thiện nào bắt nguồn từ những
nội dung đã học ở các hoạt động trước? Nếu có, hãy quyết định những gì bạn sẽ thực hiện
hoặc cải thiện.
Ghi lại cách thức thay đổi.
Ghi lại thời gian thay đổi.
Cuối cùng, quyết định người chịu trách nhiệm thay đổi.

1.

2.
3.
4.

Trong hoạt động này, bạn đã chia sẻ các ý kiến giải quyết các vấn đề liên quan
đến mức độ hài lòng của khách.

Bảng 6C: Kế hoạch hành động

Những thay đổi
của tôi

Tôi sẽ thay đổi những
điều này như thế nào?

Khi nào? Ai chịu trách nhiệm?

3. Mời các thành viên khác trong nhóm đưa ra các gợi ý giải quyết vấn đề.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

27

Ở phần 6, bạn đã xem xét cách thu thập thông tin về sự hài lòng của khách du
lịch và cách giải quyết những vấn đề khiến khách không hài lòng. Tham khảo
Phần 2 mục 2.5 trong Hướng dẫn thực hành để tìm hiểu thêm.

12 Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn tập huấn kinh doanh nhà hàng và dịch vụ ăn uống

Phần 7: Tiếp thị
Điểm đến

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

29

Trong phần này, bạn sẽ hiểu rõ hơn lý do và cách thức thu thập thông tin nhằm mục đích tiếp
thị điểm đến. Bạn cần hoàn thành 5 hoạt động. Mục tiêu của phần này như sau:

Xem xét các yếu tố cạnh tranh giữa các điểm du lịch giống nhau
Hiểu được rằng một số quốc gia có giá trị hơn các quốc gia khác với tư cách thị
trường nguồn trong khu vực
Hiểu được tầm quan trọng của việc khuyến khích du khách quay lại tham quan trong
tương lai và giới thiệu điểm đến cho bạn bè và gia đình của họ

•
•

•

Phần 7: Tiếp thị Điểm đến

65 phút Phần 2: Mục 2.6.

Giới thiệu:

Trong hoạt động này, bạn xem xét các đối thủ cạnh tranh đồng thời tham khảo
Hướng dẫn thực hành để hiểu rõ hơn tại sao các khách hàng trung thành có vai
trò cực kỳ quan trọng.

Hoạt động 7A: Cạnh tranh

10 phút

Đây là một hoạt động riêng lẻ
Xác định 5 điểm đến mà theo bạn đó là những đối thủ cạnh tranh “nặng ký” nhất
Điền vào bảng dưới đây

1.
2.
3.

Phần 2 Mục 2.6 sẽ giúp bạn hiểu rõ hơn về khái niệm “Khách quay lại” và “Khách giới thiệu”.
Chúng ta hãy đọc những trang đầu của phần này để xem mô tả về “quay lại” và “giới thiệu” và
ôn tập 4 P trong marketing; đến phần Hoạt động, chúng ta sẽ làm việc theo nhóm .

Chúng ta hãy xem đồ thị trong Hướng dẫn thực hành để thấy sự so sánh về giá cả và số lượng
khách du lịch tại một số điểm đến ở các quốc gia ASEAN. Đây là hoạt động định vị thương
hiệu giúp bạn đánh giá điểm đến của mình khi so sánh với các đối thủ cạnh tranh mạnh nhất.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

30

Trong hoạt động này, bạn đã xác định các đối thủ cạnh tranh của mình; từ đó
giúp bạn xác định vị thế điểm đến của mình so với các đối thủ cạnh tranh hàng
đầu.

Hoạt động 7B: So sánh cạnh tranh

5 đối thủ cạnh tranh lớn nhất

1.

2.

3.

4.

5

5 phút

Định vị điểm đến của bạn so với 5 đối thủ cạnh tranh lớn nhất trong bảng dưới đây
Định vị dựa trên giá cả và tính phổ biến
Đọc 6 câu hỏi sau – bạn có thể cùng nhân viên của mình đưa ra câu trả lời trong phần sau
để giúp phân tích điểm đến của bạn và của đối thủ cạnh tranh

1.
2.
3.

Trong hoạt động này, bạn sẽ định vị điểm đến của mình so với các đối thủ cạnh
tranh lớn nhất để thấy được bạn đang ở đâu khi so sánh điểm đến của bạn với
họ.

Giá

Số lượng du khách khách

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

31

Vị trí điểm đến trên đồ thị có giống vị trí 5 năm trước không?
Chúng ta kỳ vọng sẽ ở đâu sau 5 năm? Chúng ta hy vọng sẽ ở đâu?
Các đối thủ hàng đầu của chúng ta đang thành công ở mảng nào? Chúng ta có thể
học hỏi từ họ không? Làm thế nào để chúng ta “đáp trả” thành công của họ mà không
sao chép ý tưởng của họ?
Tưởng tượng bạn là một du khách nước ngoài. Nhìn vào đồ thị và cân nhắc các lựa
chọn, bạn sẽ chọn điểm du lịch nào cho gia đình mình?
Làm thế nào để đưa phân tích cạnh tranh trở thành một phần thiết yếu trong quá
trình hoạch định của chúng ta trong tương lai?
Làm thế nào để các bên liên quan và các nhà cung cấp dịch vụ ý thức được sức ép
cạnh tranh giữa các điểm du lịch để khuyến khích cộng đồng duy trì chất lượng dịch
vụ ở mức cao nhất?

•
•
•

•

•

•

Hoạt động 7C: Đánh giá mức độ hài lòng của khách hàng

5 phút

Đây là một hoạt động riêng lẻ
Trả lời các câu hỏi trong bảng 7C
Ghi lại câu trả lời vào chỗ trống, nếu bạn không biết câu trả lời, hãy dùng khả năng của
mình để suy đoán.

1.
2.
3.

Trong hoạt động này, bạn sẽ xem xét các câu hỏi khảo sát nhằm đánh giá mức
độ hài lòng của khách hàng. Bạn sẽ xác định được đối tượng khách hàng của
mình.

Trong hoạt động này, bạn đã xác định vị trí của mình so với các đối thủ cạnh
tranh và xem xét một số câu hỏi có thể cùng trả lời với các nhân viên của mình.

Chúng ta hãy xem lại phần tiếp thị điểm đến trong Mục 2.6 cuốn Hướng dẫn thực hành. Bạn
sẽ thấy có rất nhiều tài liệu học tập và hoạt động mà sau này bạn có thể thực hành với nhân
viên của mình. Bây giờ, chúng ta hãy xem mẫu khảo sát với tựa đề “Những câu hỏi quan trọng
khi khảo sát nghiên cứu thị trường”. Đây là một mẫu khảo sát đã được áp dụng hiệu quả tại
nhiều điểm đến. Nếu bạn quyết định sử dụng mẫu này, hãy chỉnh sửa cho phù hợp với điểm
đến của bạn.

32 Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

Bảng 4A: Phân tích PEST

Trong hoạt động này, bạn sẽ thảo luận về nghiên cứu thị trường và lợi ích của
việc thu thập các thông tin này.

Hoạt động 7D: Nghiên cứu thị trường

Trả lời các câu hỏi dưới đây
Chia sẻ ý kiến về cách sử dụng các dữ liệu nghiên cứu thị trường để cải thiện điểm đến.

1.
2.

35 phút

Số lượng du khách đông nhất có quốc tịch ở:
1.
2.
3.
4.
5.
Nhóm độ tuổi chủ yếu của du khách:

 □< 25 □26 – 39 □40 – 59 □> 60

Hãy ước tính khoản chi tiêu trung bình của du khách trong thời gian lưu trú tại điểm đến
theo các mục sau:

Khách sạn/Nhà nghỉ (theo đêm) ___________

Ăn uống (theo ngày) ___________

Mua sắm (trong suốt chuyến đi) ___________

Giải trí và các hoạt động khác (trong suốt chuyến đi) ___________

Khác ___________

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

33

Trong hoạt động này, bạn đã xem xét các lợi ích và khó khăn khi thu thập dữ
liệu nghiên cứu thị trường cũng như cách thu thập thông tin.

Trong hoạt động này, bạn sẽ quyết định một số hành động cụ thể cần thực hiện
liên quan đến nội dung bài học. Ghi nhớ những nội dung đã thảo luận và dành
thời gian ghi lại ý tưởng của bạn.

Hoạt động 7E: Kế hoạch hành động

Bảng 7D: Nghiên cứu thị trường

Lợi ích của việc thu thập dữ liệu nghiên cứu thị trường là gì? Bạn sử dụng thông tin này như
thế nào?

Những khó khăn khi thu thập thông tin là gì?

Bạn có gợi ý nào muốn chia sẻ với nhóm về cách thu thập dữ liệu nghiên cứu thị trường
không?

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

34

Trong phần 7, bạn đã tìm hiểu tầm quan trọng của tiếp thị điểm đến và nghiên
cứu thị trường để nâng cao vị thế điểm đến của mình và thu hút du khách. Tham
khảo Phần 2 mục 2.6 trong Hướng dẫn thực hành để biết thêm thông tin.

Bảng 7E: Kế hoạch hành động

Những thay đổi Cách thức thực hiện Thời gian Người chịu trách
nhiệm

Sử dụng Bảng 7E: Kế hoạch hành động, ghi lại 1-3 thay đổi bạn sẽ thực hiện dựa trên nội
dung thảo luận về marketing điểm đến. Có cải thiện nào bắt nguồn từ những nội dung
đã học ở các hoạt động trước? Nếu có, hãy quyết định những gì bạn muốn thực hiện hoặc
cải thiện.
Ghi lại cách thức thay đổi
Ghi lại thời gian thay đổi
Cuối cùng, quyết định người chịu trách nhiệm thay đổi.

1.

2.
3.
4.

10 phút

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

35

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn tập huấn kinh doanh nhà hàng và dịch vụ ăn uống

20

Phần 8: Quản lý
Khủng hoảng

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

37

Trong hoạt động này, bạn sẽ tìm hiểu tầm quan trọng của việc xây dựng kế hoạch quản lý
khủng hoảng để đảm bảo an toàn cho du khách và tránh các báo cáo phản ánh một cách tiêu
cực về giải quyết khủng hoảng. Bạn cần hoàn thành 5 hoạt động. Mục tiêu của phần này như
sau:

Hiểu khái niệm các tiêu chuẩn dịch vụ
Xác định các loại khủng hoảng do thiên nhiên và khủng hoảng do con người có thể
ảnh hưởng đến kỳ nghỉ của du khách
Hiểu được sự cần thiết của việc lập kế hoạch giải quyết khủng hoảng hiệu quả, bao
gồm việc tuyên truyền rõ ràng và hiệu quả tới cộng đồng địa phương và truyển thông
bên ngoài.
Hiểu được các yêu cầu cơ bản khi thiết lập hồ sơ và kế hoạch quản lý khủng hoảng.

•
•
•

•

•

Phần 8: Quản lý Khủng hoảng

90 phút Phần 2: Mục 2.10.

Giới thiệu:

Hoạt động 8A: Các tiêu chuẩn quản lý khủng hoảng

Trong hoạt động này, bạn sẽ làm quen với thông tin về các tiêu chuẩn. Trong Dữ
liệu du khách của Hướng dẫn thực hành, các bạn sẽ thấy rất nhiều trang nói về
các tiêu chuẩn. Hôm nay chúng ta sẽ không thực hiện hoạt động nào liên quan
đến các tiêu chuẩn, tuy nhiên chúng ta sẽ dành một ít phút để xem qua tài liệu.

1.
2.

Đây là một hoạt động riêng lẻ
Đọc bảng sau và đánh dấu X để chọn “Có” hoặc “Không”

5 phút

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

38

Hoạt động 8B: Các quy trình quản lý khủng hoảng

Trong hoạt động này, bạn sẽ xem xét các quy trình quản lý khủng hoảng bạn đã
có và chưa có.

Trong hoạt động này, bạn đã xem xét các yếu tố khác nhau của quản lý khủng
hoảng.

Bảng 8A: Quản lý Khủng hoảng

Phân tích An ninh Điểm đến
Nguồn: Tổ chức Du lịch Thế giới

Có Không

Bạn có Chính sách đảm bảo An ninh và An toàn với các mục tiêu và mục
đích rõ ràng không?

Bạn có xây dựng một Kế hoạch đảm bảo an ninh an toàn dựa trên những
phân tích rủi ro mà du khách gặp phải tại điểm đến của bạn không?

Kế hoạch đảm bảo an ninh an toàn của bạn có chỉ dẫn rõ ràng về các cấp
chính quyền trong trường hợp du khách cần liên hệ không?

Các doanh nghiệp địa phương có tham gia thảo luận các chính sách và Kế
hoạch đảm bảo an ninh an toàn không?

Có tài liệu đa ngôn ngữ về chỉ dẫn an ninh an toàn phù hợp cho du khách
không?

Điểm đến của bạn có thuận lợi cho người tàn tật tham quan không? (đánh
giá theo mức độ: tốt, cần cải thiện hoặc kém)

Bạn có đủ nước và đảm bảo chất lượng nước không?

Có thường xuyên kiểm tra vệ sinh an toàn tại các nhà hàng và cơ sở phục
vụ không?

Khách sạn và các cơ sở lưu trú có đáp ứng tiêu chuẩn báo cháy địa phương
không? Có thường xuyên kiểm tra kế hoạch đảm bảo an toàn hỏa hoạn tại
các khách sạn không?

Kế hoạch dự phòng nhằm ứng phó với các thảm họa thiên nhiên có được
cập nhật không?

Có thường xuyên tổ chức các buổi họp về an ninh an toàn với đại diện của
chính quyền và địa phương không?

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

39

Hoạt động 8C: Chuẩn bị kỹ năng xử lý khủng hoảng

Trong hoạt động này, bạn sẽ xem xét công tác chuẩn bị những kỹ năng cần thiết
để quản lý khủng hoảng.

Trong hoạt động này, bạn đã tìm hiểu các quy trình quản lý khủng hoảng qua
việc xem xét bạn đã có hay chưa những yếu tố cần thiết của một quy trình quản
lý khủng hoảng.

1.
2.

Thảo luận với các thành viên trong nhóm về 5 vấn đề trong bảng sau
Chia sẻ ý kiến về chuẩn bị kỹ năng xử lý khủng hoảng

30 phút

Bảng 8B: Các quy trình quản lý khủng hoảng

Có chuẩn bị kỹ năng xử lý khủng hoảng không? Có Không

Có Trung tâm Chỉ huy và Kiểm soát để các nhà hoạch định tập trung để xử
lý khủng hoảng không?

Có đường thoát nạn và biển chỉ dẫn rõ ràng không?

Chúng tôi có đào tạo “đội phản ứng” để hỗ trợ du khách khi cần thiết
không?

Chúng tôi có hệ thống liên lạc nội bộ để điều phối các hoạt động không?

Chúng tôi có cơ chế những người phát ngôn mà các bên liên quan đều biết,
và họ hiểu được rằng cần tôn trọng cơ chế này.

1.
2.

Đây là một hoạt động riêng lẻ
Đọc bảng sau và đánh dấu X vào cột “Có” hoặc “Không”

5 phút

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

40

Bảng 8C: Chuẩn bị kỹ năng xử lý Khủng hoảng

Hãy chia sẻ ý tưởng xây dựng và sử dụng trung tâm Chỉ huy và Kiếm soát Khủng hoảng:

Hãy chia sẻ ý tưởng thiết lập đường thoát nạn có biển chỉ dẫn rõ ràng:

Hãy chia sẻ ý tưởng đào tạo “đội phản ứng” để hỗ trợ du khách khi cần thiết:

Chia sẻ ý tưởng xây dựng hệ thống liên lạc nội bộ để điều phối các hoạt động khi xảy ra
khủng hoảng:

Chia sẻ ý tưởng xây dựng cơ chế những người phát ngôn ... bạn đảm bảo các bên liên quan
sẽ tôn trọng cơ chế như thế nào?

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

41

Bảng 8D: Các bên liên quan trong Quản lý Khủng hoảng

Các bên liên quan trong Quản lý Khủng hoảng và trách nhiệm của họ

Khủng hoảng (lũ lụt,
đình công, vv)

Các bên liên quan
(các cơ quan, văn phòng,
ban ngành, vv)

Trách nhiệm của các bên liên quan

Hoạt động 8D: Các bên liên quan trong Quản lý Khủng hoảng

Trong hoạt động này, bạn đã xem xét điểm đến của bạn chuẩn bị ứng phó với
khủng khoảng như thế nào, đồng thời chia sẻ ý tưởng về công tác chuẩn bị ứng
phó khủng hoảng.

Trong hoạt động này, bạn sẽ tìm hiểu về các khủng hoảng có thể xảy ra và những
bên liên quan sẽ có trách nhiệm quản lý các khủng hoảng đó.

Kết thúc hoạt động này, bạn đã tìm hiểu những thành phần khác nhau trong bộ
máy quản lý khủng hoảng tại điểm đến và cũng xem xét những khủng hoảng có
thể xảy ra.

1.

2.

Sử dụng bảng dưới đây, liệt kê một vài khủng hoảng có thể xảy ra. Hãy xem xét cả khủng
hoảng tự nhiên và nhân tạo.
Từ danh sách này, xác định các bên liên quan và trách nhiệm của họ

40 phút

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

42

Trong hoạt động này, bạn sẽ quyết định một số hành động cụ thể cần thực hiện
liên quan đến nội dung bài học. Ghi nhớ những nội dung đã thảo luận và dành
thời gian ghi lại ý tưởng của bạn.

Trong phần 8, bạn đã tìm hiểu làm thế nào để đảm bảo điểm đến của bạn được
chuẩn bị kỹ năng xử lý khủng hoảng, và những đối tượng tham gia quản lý
khủng hoảng. Tham khảo Phần 2 Mục 2.10 trong Hướng dẫn thực hành để tìm
hiểu thêm về quản lý khủng hoảng.

Hoạt động 8E: Kế hoạch hành động

10 phút

Sử dụng Bảng 8E: Kế hoạch hành động, ghi lại 1-3 thay đổi bạn sẽ thực hiện dựa trên
những thảo luận về quản lý khủng hoảng. Có cải thiện nào bắt nguồn từ những nội dung
đã học ở các hoạt động trước? Nếu có, hãy quyết định những gì bạn muốn thực hiện hoặc
cải thiện.
Ghi lại cách thức thay đổi
Ghi lại thời gian thay đổi
Cuối cùng, quyết định người chịu trách nhiệm thay đổi.

1.

2.
3.
4.

Bảng 6C: Kế hoạch hành động

Những thay đổi
của tôi

Tôi sẽ thay đổi những
điều này như thế nào?

Khi nào? Ai chịu trách nhiệm?

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

48

Phần 9: Kế hoạch
hành động ưu tiên

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

45

Phần 9: Kế hoạch hành động ưu tiên

40 phút

Với khối lượng công việc lớn khi quản lý điểm đến, việc thực hiện những thay đổi
không phải dễ dàng. Trong phần này, bạn sẽ xem lại những nội dung đã hoàn
thành trong khóa đào tạo và xây dựng một kế hoạch hành động đơn giản để cải
thiện điểm đến của mình. Bạn cần thực hiện hoạt động sau.

Hoạt động 9A: Kế hoạch hành động ưu tiên

Bạn sẽ xem lại từng bước, từng phần để xem lại các hoạt động và kế hoạch hành
động bạn đã xây dựng.

1.

2.

3.
4.

5.

Bạn sẽ thảo luận theo nhóm, từng người chia sẻ những gì mình học được từ các hoạt
động. Bắt đầu từ hoạt động đầu tiên.
Tiếp theo, các bạn sử dụng bảng 9A: Kế hoạch hành động ưu tiên, từng người xem lại các
kế hoạch hành động đã hoàn thành ở mỗi phần học và lựa chọn trình bày những thay đổi
mình muốn ưu tiên thực hiện và thời gian thực hiện, trong 1 tuần, 1 tháng hay 2 tháng?
Liệt kê ít nhất 3 hành động (15 phút)
Mỗi người trình bày kế hoạch hành động ưu tiên, sau đó cả nhóm sẽ đóng góp ý kiến nên
thay đổi hay giữ nguyên kế hoạch đó. Mỗi người có 5 phút (25 phút)
Trong nhóm, các bạn có thể thảo luận thêm để quyết định có nên họp mặt sau khóa đào
tạo để thực hành một số hoạt động như xác định chi phí. Các bạn có thể lên lịch gặp nhau
thường xuyên để chia sẻ tình hình thực hiện những thay đổi đã đề xuất.

40 phút

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

46

Lập kế hoạch hành động - chúng ta đã hoàn thành hoạt động cuối cùng của
khóa đào tạo, đây là một bước rất quan trọng. Nó thúc đẩy chúng ta áp dụng
những nội dung đã học vào công việc và cuộc sống. Chúng ta có thể sử dụng tài
liệu hướng dẫn đào tạo để điều chỉnh và làm động lực để thực hiện.

Bảng 9A: Kế hoạch hành động ưu tiên

Những thay đổi
ưu tiên

Cách thức thực hiện Thời gian Người chịu trách
nhiệm

Đây cũng là nội dung cuối cùng của chương trình đào tạo. Bạn cần hoàn thiện bản đánh giá
ngay sau khóa đào tạo và có thể phải làm một vài đánh giá trong những tháng tiếp theo

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn tập huấn kinh doanh nhà hàng và dịch vụ ăn uống

30

Phụ lục 1:
Bảng kẹp giấy

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Tập huấn quản lý điểm đến

49

Phụ lục 1: Bảng kẹp giấy

Hãy viết thông tin này vào bảng lật trước khi bắt đầu buổi tập huấn.

Bảng lật 1: Chỉ dẫn để tư duy nảy sinh ý tưởng hiệu quả
• Khuyến khích mọi người cùng tham gia đóng góp ý kiến.
• Khiến mọi người cảm thấy thoải mái và an toàn khi đóng góp ý kiến.
• Tìm kiếm càng nhiều ý tưởng càng tốt, kể cả những ý tưởng kỳ lạ.

Bảng kẹp giấy cho hoạt động 3A

1

ILO - ASEAN Small Business Compeliiveness Progamme

brought to you by:

brought to you by:

