

TOÀN CỤC DU LỊCH VIỆT NAM
HỘI NGÔN CẤP CHỐNG CHfähig NGHIỆP VUI DU LỊCH VIỆT NAM

TIÊU CHUẨN KỸ NĂNG NGHỀ
DU LỊCH VIỆT NAM

NGHIEP VUI NAU LY LUONG HANH

VTOS
Vietnam Tourism Occupational Skills Standards

TRÌNH ĐOÁC CÔ BẢN

TIÊU CHUẨN KỸ NĂNG NGHEÀ
DU LỊCH VIỆT NAM

NGHIỆP VỤ
NAI LYULÖÖHANH

TRÌNH NHỎ CÔ BÁN

CÔ QUAN PHÁT HÀNH
DÖI ÁN PHÁT TRIỂN NGUỒN NHÂN LỰC DU LỊCH VIỆT NAM

Văn phòng Ban quản lý Döi án
Tầng 2, nhà 6, khách sạn Kim Liên 2,
số 7 Nguyễn Duy Anh, Hà Nội, Việt Nam
Tel. (84-43) 577 0663
Fax: (84-43) 577 0665
Email: hrdt@hrdtourism.org.vn
Website: www.hrdtourism.org.vn

Lời cảm ơn

Tài liệu Tiêu chuẩn kỹ năng nghề du lịch Việt Nam và Tài liệu nào tao phuic vui Chong trinh Phat trien Nao tao vien nooc xay dung trong khuan khai Doi an "Phat trien nguon nhan lorc du lich Viet Nam" do EU tai trai. Nhong thong tin quyebau trong caic cuon tai lieu nay coi nooc nhosoi nhong goip ve kien thoi cung nhon kinh nghiệm cua nhan chuyen gia quocte va Viet Nam trong lĩnh vực du lịch. Nhan dip xuat ban caic cuon tai lieu nay, Ban Quan ly Doi an Phat trien nguon nhan lorc Du lich Viet Nam xin nooc bay toisoi biet on chan thanh noi voi nhong canhan van tap theo nai tham gia vao quan trinh xay dung hoan thien caic tai lieu nay.

Chung toi xin trau troing cam on Phai noan uy ban Chau Au tai Viet Nam ve soi hoatrroi quyebau ve ky thuat va tai chinh neixay dung va xuat ban caic cuon tai lieu nay thong qua Doi an "Phat trien nguon nhan lorc Du lich Viet Nam".

Chung toi cung xin nooc trau troing cam on soi chenao sat sao vanhong yikien noong goip mang tinh nenh hoang cua Lan nai Tong cuoc Du lich Viet Nam, Ban chenao Doi an trong suot quattrinh xay dung caic cuon tai lieu nay.

Chung toi cung xin bay toiloi cam ontoi Hoi noong cap chong chenghiep vui Du lich Viet Nam (VTCB), trong noicoi nai dien cua Tong cuoc Du lich, Bo Lao noong Thoong binh va Xahi, Bo Giai duoc va Nao tao, Hiep hoi Du lich Viet Nam, caic troong du lich vi nhong yikien noong goip nhom hoan thien noi dung caic cuon tai lieu nay.

Chung toi nainh gai cao soi noong goip cua nhong ngooi tham gia vao viec nghien coi, tong hop va bien soan caic cuon tai lieu nay, bao gồm nhong chuyen gia quocte va trong nooc, giao vien va giang vien tai caic troong du lich, lan nai caic doanh nghiep du lich, caic Nao tao vien cua Doi an cung nhon toan theo can bo nhan vien Ban quan ly Doi an.

Xin trau troing cam on.

MỤC LỤC

1	Giới thiệu Tiêu chuẩn kỹ năng nghề du lịch Việt Nam (VTOS) – Nghề vui Nai Lộ hành	TRANG
1.1	Thông tin chung	4
1.2	Tiêu chuẩn kỹ năng nghề du lịch Việt Nam	4
1.3	Bảng kỹ năng nghề	4
1.4	Cách sử dụng Tiêu chuẩn VTOS	6
2	Tiêu chuẩn VTOS - Nghề vui Nai Lộ hành	
2.1	Toàn bộ công việc, chức danh và danh mục công việc	7
2.2	Kế hoạch liên hoàn các công việc và phân việc	8
2.3	Nội dung các công việc và phân việc	13
2.4	Bảng chia giải thuật ngoại	171

GIỚI THIẾU TIÊU CHUẨN KỸ NĂNG NGHE & DU LỊCH VIỆT NAM - NGHIỆP VỤ NÀI LY ỰC HÀNH

Tài liệu tiêu chuẩn kỹ năng nghe & du lịch Việt Nam (Tiêu chuẩn VTOS) - Nghề vụ Nai lỳ lợh hành mô tả các công việc của Nhân viên nai lỳ lợh hành trong các Nai lỳ lợh hành hoặc các công ty du lịch, với trách nhiệm tổ chức cho khách hàng các cách lựa chọn khi đi du lịch và các chương trình du lịch trọn gói bao gồm các chi phí, thời gian và các chi phí cho vui chơi giải trí soạn thảo các tài liệu và phân tích thanh toán.

Tiêu chuẩn Nghề vụ Nai lỳ lợh hành nhằm thiết kế kết hợp hai hoặc các tiêu chuẩn quốc tế hiện hành, nhằm đảm phu hòng với yêu cầu của thị trường ngành Lợh hành Việt Nam.

1.1 THÔNG TIN CHUNG

Dõi theo Phat trien nguon nhan loic Du lich Viet Nam la ket qua cua Hiep nong tai chinh gioi Lieu minh Chau Au va Chinh phu Viet Nam.

Muc tieu tong the cua Dõi an nhom "nang cap tieu chuan van chat loong nguon nhan loic nganh du lich Viet Nam, giup Chinh phu va nganh duy tru chat loong van soi loong nao ta sau khi Dõi an ket thuc", cui the hon lai nang cao van coi nhan ky nang phuc vui cuu ngoi lao nong o trinh noi co ban trong nganh du lich.

1.2 TIEU CHUAN KY NANG NGHE DU LICH VIET NAM

Tieu chuan VTOS la mot trong soanhong thanh qua chinh cua Dõi an noi xay dung cho 13 nganh noi trinh noi co ban, goi:

Khach san	Lohanh
1. Nghiep vui Buong	10. Nghiep vui nai ly Lohanh
2. Nghiep vui Le tan	11. Nghiep vui nien hanh Tour
3. Nghiep vui Nha hang	12. Nghiep vui nat gioi cho cho Lohanh
4. Nghiep vui An ninh khach san	13. Nghiep vui hoong dan du lich
5. Ky thuat che bie n mon an Au	
6. Ky thuat lam banh Au	
7. Ky thuat che bie n mon an Viet Nam	
8. Nghiep vui nat gioi buong khach san	
9. Nghiep vui Quan ly khach san nhoi	

Tieu chuan ky nang cho moi nganh noi coi cat chuyen gia quocte cua nganh noi doi thao. Cat tieu chuan noi coi Toi coi tang tac ky thuat, goi chuyen gia trong nganh du lich va cat co so nang taio du lich rao soi. Cat coi tren cat y kien nong goi cua Toi coi tac, chuyen gia quocte tieu chuan cat tieu chuan van troi tiep thoi hien 4 khoai nang taio. Nang taio vien cho tot nganh Dõi tren thoi te trien khai, tai lieu tiep tuc noi coi hoan thien va noi coi trinh Hoi nong Cap chong chenghiep vui du lich Viet Nam (VTCB) phe duyet chinh thoi.

1.3 BAING KY NANG NGHE

Cat tieu chuan VTOS noi coi thiet ke tren co soi phan tich va hinh thanh nong cong viec ngoi lao nong can thoi hien ne hoan thanh yeu cau cua mot vi tri cui thei Baing ky nang nghe xac nong chinh

xa cн nhоing viet ngоoi lao nоing phai lam. Tорnhоing phân tích này, nhоing kien thоic van kyinaing can thiết nhоic thiết lập nhằm giúp ngоoi lao nоing coi the thоic hiện công việc hiệu quả trong nieu kien lam viet thong thоing. Baing này trình bày các công việc ôi trình nоic cо baи van nоic chia thanh a/ Phan viet kyinaing vanb/ Phan viet kien thоic. Them van nоibaing chuigiai thuat ngоi nоic xay dоing neigiai thich caic törngöikyithuat chuyen nganh

Phan viet kyinaing moitainhоing gi maringoii lao nоing phai lam, qua nоi giup hoi thоic hiện tot công viet. Phan viet kien thоic neicap nен kien thоic boasung hay lyithuyet maringoii lao nоing ôitrinh nоi cо baи can coi nеithоic hiện công việc mot cach chính xa cн.

Mỗi Tiêu chuẩn VTOS nоic chia thanh 4 phan chính.

Phan mot gồm giới thiieu chung, chоic danh thоing dung van danh muc công việc. Nay chinh larphaи hình thanh nein tieu chuan.

Phan hai goi keihoaich lien hoan neu chi tiet caic công việc, kyinaing thоic hiện phan viet van kien thоic veiphan viet.

Phan ba neu chi tiet tieu chuan caic kyinaing nghe nоic trình bay dooi nay.

Phan bon larbaing chuigiai thuat ngоichuyen nganh theo thоitоi ABC.

PHAN VIEC KYINAING

Cac tieu chuan kyinaing thоic hiện phan viet nоic theihien trong baing coi 5 cot nhо sau:

BÖÖIC (THÖIC HIEŃ): xa cн nіnh roinhоing bööic ngоoi lao nоing phai thоic hiện nеihoan thanh phan viet theo thоitоi logich.

CAICH LAM: moitaicach thоic hiện caic bööic vanthоing nоic trình bay voi muc nіch minh hoia cho nhоing kyinaing can coi Caic kyinaing nay doiа treн naing loic.

TIEU CHUAN: phan nay lien heitоi nhоing tieu chuan quoc telien quan nен nhоing tieu chí veitchat lööing, soilööing, thoi gian, tính lien hoan, veisinh, an toan v.v... nhам naim baи thоic hiện caic bööic theo nuing tieu chuan.

LYUDO: giai thich tai sao can phai tiein hanh caic bööic theo mot cach thоic rat cui theivat tai sao can phai ap dung nhоing tieu chuan nоi

KIEN THÖIC: phan nay lien heitоi nhоing yeu cau veikien thоic can thiết neihotrой thоic hiện công viet, ví du, chính sách của công ty hoặc caic tai lieu tham khao. Nhоing kien thоic nay boasung van cung coicho phan thоic hanh caic kyinaing can thiết.

PHAN VIEC KIEN THÖIC

Cach trình bay phan Phan viet kien thоic hoi khai moi chut, cui theicot NOI DUNG nоic trình bay thay cot BÖÖIC (THÖIC HIEŃ); va MOITA thay cot CAICH LAM. Trong nоicot NOI DUNG trình bay phan lyithuyet vancot MOITA giao thich, minh hoia cho phan lyithuyet.

1.4 CÁCH SỬ DỤNG TÍCHUẨN VTOS

Tiêu chuẩn VTOS nhằm thiết kế cho Nào tao viên, lao động người naitham dõi Chỗong trình phát triển Nào tao viên và nóic VTCB cấp chöing chæ.

Tiêu chuẩn VTOS làcô sôigiuip caic doanh nghiệp xay döing chöong trình nào tao ôitrình nóicô bain cho nhan viên vaixat nhin nhu cau nào tao phuhöip vôi nhu cau cuia doanh nghiệp. Ngoài ra, caic cô sôin nào tao coitheá sôidung Tieu chuẩn VTOS naitham khaixay döing chöong trình nào tao sinh viên ngheôitrình nóicô bain.

Nói vôi caic doanh nghiệp naicoicaic tiêu chuẩn hoait noing, Tieu chuẩn VTOS giup cung coi va hoitroi cho caic tiêu chuẩn hién coi. Vôi nhin doanh nghiệp choa coi tiêu chuẩn hoait noing, caic Nào tao viên coitheá sôidung Tieu chuẩn VTOS nêixay döing caic tiêu chuẩn hoait noing cho doanh nghiệp, qua nòigoip phan naing cao chat lõing tiêu chuẩn dịch vụ.

Maic duicac doanh nghiệp coitheá sôidung Tieu chuẩn VTOS theo noi dung hién coi. Dôi ain khuyen khích caic Nào tao viên nêu chæn. Tieu chuẩn VTOS phuhöip vôi caic tiêu chuẩn hoait noing vañieu kien cuithéa cuia doanh nghiệp.

Bên cạnh tài liệu Tieu chuẩn kyinaing ngheà Dôi ain cung cap caic phöông tien hoatröi Nào tao viên thöic hién coing taic nào tao nhan viên bao gồm nua DVD vañinh minh hoia nhöing công viëc chinh.

Cung vôi tiêu chuẩn kyinaing ngheà laimot heithöng naing kyivacap chöing chæ do VTBC quan lyi Heithöng nay giup caic doanh nghiệp naing kyinhhöng nhan viên naitham thanh khoai nào tao kyinaing ngheôitrình nóicô bain tham dõi thaum nhin tay ngheatái caic Trung tam thaum nhin neinöic cap chöing chæ quoic gia.

Quyivì caic thêm thông tin veHeithöng Tieu chuẩn VTOS, coithealieu heacac nua chæ sau:

**Dôi ain Phat trien nguoin nhan loc
Du lich Viet Nam**

Văn phòng Ban Quản lý Dôi ain
Khaich sain Kim Lieu 2, soi 7 Nào Duy Anh,
Hanoi, Viet Nam
Tel. (84 43) 577 0663
Fax: (84 43) 577 0665
Website: www.hrdtourism.org.vn

**Hội đồng Cap chöing chæ Nghiep vui
Du lich Viet Nam (VTCB)**

Văn phòng VTCB
Phong 203, 30 Nguyen Du, HaNoi, Viet Nam
Tel. (84 43) 9 446 494
Fax: (84 43) 9 446 495
Email: vtcb@vnn.vn
Website: www.v tcb.org.vn

TIÊU CHUẨN VTOS NGHỆP VUI NÃI LY LỘ HÀNH

2.1 TỔM TẬT CÔNG VIỆC, CHỌC DANH VAIDANH MỤC CÔNG VIỆC

TOIM TAT CONG VIET

Nhân viên nai ly lô hanh trong caic nai ly lô hanh bain leihoaic caic cō sôitôông tōi coitrach nhiem tö vañ cho khaich hang caic lôia chon khi ní du lich varcaic chöông trình du lich tron goi bao gồm chi phí, nai giöichoicaic dịch vui, soain thaib caic tai lieu varnhän thanh toan.

CHỌC DANH CONG VIET

Chöc danh nööc söidung tren toan thegioi neigoi ngööi thöc hién công viet nay lai

- Nhan vien nai ly lô hanh
- Nhan vien tö vañ lô hanh
- Nhan vien bain chöông trình du lich
- Nhan vien Marketing/ Quan ly bain hang

DANH MỤC CAIC CONG VIET

Tieu chuan kyinaing nghecho trinh nöicô bain nay bao gồm caic công viet dööi nai:

- Kien thöc chung vealöihanhanh, du lich varvai troicua nai ly lô hanh
- Chuan bi lam viet
- An toan vañan ninh tai noi lam viet
- Lam viet tai vañ phong
- Kien thöc varstö vañ veñiem nén du lich: a) Viet Nam b) Quoc te
- Kien thöc varstö vañ veñain pham du lich a) Viet Nam b) Quoc te
- Vañ chuyen: nööng khoang, nööng thuyi nööng sat vañnööng boi
- Vañ hanh heithong giöichoai
- Thiet keachöông trình, tính giai nai choi nien phoi hanh trình varxöilytai lieu
- Thöc hién caic giao dich tai chinh
- Cham soic khaich hang
- Xuc tiein varbain caic nien nén, sain pham vardich vui du lich
- Ket thuic ngay lam viet
- Bao caib varthong keisoilieu

2.2 KẾ HOẠCH LIÊN HOAN CÁC CÔNG VIỆC VÀ PHẦN VIỆC

1. KIẾN THÓC CHUNG VỀ LỐI HÀNH, DU LỊCH VÀ VAI TRÒ CỦA NĂI LY LỘ HÀNH

Công việc chính: 14 (Tổng công)

Phần việc kỹ năng: 58 (Tổng công)

Phần việc kiến thức: 22 (Tổng công)

TRANG	PHẦN VIỆC KỸ NĂNG	TRANG	PHẦN VIỆC KIẾN THÓC
		15	1.1 Thông tin cõi bain ve du lich van lo hanh
		17	1.2 Tai cõi nong cuia du lich o Viet Nam
		18	1.3 Tong quan ve thi truong du lich Viet Nam
		20	1.4 Nghe nghiep trong nganh du lich – Nai ly lo hanh bain le
		21	1.5 Gioi thieu ve nai ly lo hanh

2. CHUẨN BỊ LÀM VIỆC

TRANG	PHẦN VIỆC KỸ NĂNG	TRANG	PHẦN VIỆC KIẾN THÓC
25	2.1 Trình diễn tài nôi làm việc		
26	2.2 Trang phục, nồng phục, ngoại hình và sòi khoei		
27	2.3 Các tiêu chuẩn và mục tiêu cần hoàn		
28	2.4 Chuẩn bị nội làm việc		
29	2.5 Lập thời gian biểu		

3. AN TOÀN VÀ ĐẢN NINH TẠI NỘI LÀM VIỆC

TRANG	PHẦN VIỆC KỸ NĂNG	TRANG	PHẦN VIỆC KIẾN THÓC
33	3.1 Tuần thuicaic quy ninh ve an toan tai noi lam viec		
34	3.2 Tuần thuicaic quy ninh ve an ninh tai noi lam viec		
35	3.3 Tuần thuicaic quy trình trong tröong hoi xaiy ra hoai hoain		
36	3.4 Tuần thuicaic quy trình xöilyitien mat vancaic tai lieu chöing töiquan trọng		

4. LÀM VIỆC TẠI VĂN PHÒNG

TRANG	PHẦN VIỆC KỸ NĂNG	TRANG	PHẦN VIỆC KIẾN THÓC
39	4.1 Phối hợp làm việc trong bộ phận		
		40	4.2 Các quy trình và hệ thống trong văn phòng
41	4.3 Sổ dung các thiết bị văn phòng		
42	4.4 Văn hành máy tính		
44	4.5 Giao dịch với khách hàng và các nhà cung cấp trong ngành du lịch		

5. KIẾN THÓC VÀ TỔ VĂN VỆ CÁC NIỀM Ý Ý Ý DU LỊCH

A) VIỆT NAM

B) QUỐC TE

(CHÂU Á, CHÂU ÂU, CHÂU MỸ, CHÂU PHI,
CHÂU ÚC DÔNG)

TRANG	PHẦN VIEC KYIINAING	TRANG	PHẦN VIEC KIẾN THÓC
		49	5.1 Thu thập và phát triển các kiến thức về niềm ý ý du lịch
51	5.2 Cập nhật kiến thức từ các nguồn văn bản		
52	5.3 Cập nhật kiến thức từ các phương tiện nghe nhìn		
53	5.4 Cập nhật kiến thức từ trại nghiêm cai nhận		
54	5.5 Cung cấp thông tin và tổ chức về niềm ý ý du lịch		

6. KIẾN THÓC VÀ TỔ VĂN VỆ SẢN PHẨM DU LỊCH

A) VIỆT NAM

B) QUỐC TE

(CHÂU Á, CHÂU ÂU, CHÂU MỸ, CHÂU PHI,
CHÂU ÚC DÔNG)

TRANG	PHẦN VIEC KYIINAING	TRANG	PHẦN VIEC KIẾN THÓC
		59	6.1 Phát triển kiến thức về sản phẩm
61	6.2 Sổ dung tập gấp do các nhà cung cấp phát hành		
63	6.3 Cập nhật kiến thức từ các nguồn văn bản		
64	6.4 Cập nhật kiến thức từ các phương tiện nghe nhìn		
65	6.5 Cập nhật kiến thức từ trại nghiêm cai nhận		
66	6.6 Cập nhật kiến thức từ phản hồi của khách hàng		
		67	6.7 Thông thạo các sản phẩm ưu tiên của nơi lý do hành của bản
68	6.8 Cung cấp thông tin và tổ chức sản phẩm cho khách hàng		

7. VĂN CHUYỂN: NỘI NG KHÔNG, NỘI NG THỦY, NỘI NG SÁT VÀ NỘI NG BƠI

TRANG	PHẦN VIỆC KỸ NĂNG	TRANG	PHẦN VIỆC KIẾN THÓC
		73	7.1 Hàng không - Cảnh truy cập các chuyến bay và các mức giá công bố (một phần nhỏ của CRS)
		77	7.2 Hàng không - Các số liệu đồng giá vé máy bay
		85	7.3 Hàng không - Các quy định và điều kiện vé và giá vé
		86	7.4 Hàng không - Vé máy bay, quy định và xuất vé và thông tin trên vé
		92	7.5 Hàng không - Tính toán lãi giá vé của khách hàng khi đổi thay nơi vé và thời gian
		93	7.6 Hàng không - Hoàn lại toàn bộ hoặc một phần tiền vé
94	7.7 Hàng không - Tờ văn khách hàng		
95	7.8 Nội dung thủy		
96	7.9 Nội dung sát		
97	7.10 Nội dung bơm		

8. VĂN HANH HỆ THỐNG GIỚI CHỐI

TRANG	PHẦN VIỆC KỸ NĂNG	TRANG	PHẦN VIỆC KIẾN THÓC
		101	8.1 Lập quen với điều kiện và tính chất hệ thống CRS (GDS)
102	8.2 Truy cập hệ thống		
103	8.3 Tạo hóa đơn khách hàng		
104	8.4 Truy cập hóa đơn khách hàng		
105	8.5 Truy cập các thông tin khác trong hệ thống		

9. THIẾT KẾ CHƯƠNG TRÌNH, TÍNH GIAI ĐÃI CHO NHÀ PHÒNG HÀNH TRÌNH VÀ XÖÖLYUTAI LIỀU

TRANG	PHẦN VIỆC KỸ NĂNG	TRANG	PHẦN VIỆC KIẾN THÓC
109	9.1 Thiết kế chương trình du lịch		
111	9.2 Tính giá chương trình du lịch		
113	9.3 Nhận hóa đơn dịch vụ trong chương trình		
116	9.4 Hoặc phiếu, thời gian, thời gian và lý do		
118	9.5 Nhận hóa đơn và thanh toán toàn bộ		
120	9.6 Hiểu rõ các tài liệu và giải thích cho khách		
121	9.7 Thay đổi chương trình và các chi phí phát sinh		
122	9.8 Xử lý việc hủy bỏ và hoàn tiền		
124	9.9 Lưu giữ các hóa đơn		

10. THÖI HIÊN CÁC GIAO DỊCH TẠI CHÍNH

TRANG	PHẦN VIỆC KỸ NĂNG	TRANG	PHẦN VIỆC KIẾN THÖI
		129	10.1 Quy trình thöi hiên các giao dịch tại chính trong nai lylöihanh cuia bain
130	10.2 Chuẩn bì hoai nôn thöông vaohoia nôn thueakhi thích hợp vaicàn thiết		
		131	10.3 Các phöông thöi thanh toan
133	10.4 Nhìn thanh toan cuia khaich hang va cap hoai nôn		
136	10.5 Nói chieu nhat kyibain hang vao cuoi ngay		
137	10.6 Lòi giờbaob cáo veacác giao dịch tại chính nai thöi hiên		

11. CHAM SŌI KHACH HANG

TRANG	PHẦN VIỆC KỸ NĂNG	TRANG	PHẦN VIỆC KIẾN THÖI
141	11.1 Các yêu cầu cuia khaich hang		
142	11.2 Theo doi khaich hang		
144	11.3 Hoatröi khaich hang gai quyết khieu nai		
145	11.4 Gai quyết viet hoan tien		

12. XŪC TIĒN VAIBĀN CÁC ÑIEM ÑEN, SÀN PHẨM VÀ DÒCH VUI DU LÒCH

TRANG	PHẦN VIỆC KỸ NĂNG	TRANG	PHẦN VIỆC KIẾN THÖI
		149	12.1 Hiểu rõtính hấp dẫn cuia các ñiem ñen du lich
		150	12.2 Biết lõi ích vañat trong cuia sain pham du lich coithealâm thoaimain khaich hang
		151	12.3 Hiểu biết chi tiết veacác sain pham vañou nai ñai biết ñoôic công ty bain quaing cao
152	12.4 Nhu cầu, quan tam, sôithích vaimong ñoii cuia khaich hang		
155	12.5 Giới thiieu các sain pham (theo chính saich cuia công ty)		
156	12.6 Ñai ñoôic sôichap thuän mua sain pham du lich vañat choicuia khaich hang		
157	12.7 Một sốiquy tac vaing trong bain hang		

13. KẾT THÚC NGAY LÀM VIỆC

TRANG	PHẦN VIỆC KỸ NĂNG	TRANG	PHẦN VIỆC KIẾN THÓC
161	13.1 Quy trình kết thúc ngay làm việc		
162	13.2 Quy trình bổ sung khi rời nơi làm việc trò chơi giới khi ban giao cho ca sau và trò chơi ngay nghĩa vụ và phong		
163	13.3 Quy trình bổ sung khi rời nơi làm việc trò chơi kỹ năng phep		

14. BẢO CẨM VẤN THÔNG KẾ SỐ LIỆU

TRANG	PHẦN VIỆC KỸ NĂNG	TRANG	PHẦN VIỆC KIẾN THÓC
		167	14.1 Hiểu và áp dụng quy trình của nail lyилôihanh trong việc lõu giöicác bao cấp và số liệu thống kê
168	14.2 Lõu giöicác ghi chép chính xác và khách hàng		
169	14.3 Chuẩn bị các thông tin số liệu theo hööng dẫn của người quản lý/chủ công ty		
170	14.4 Ýt xuất và kiến nghị với người quản ly/chủ công ty		

2.3 NỘI DUNG CÁC CÔNG VIEC VÀ PHẦN VIEC

CÔNG VIEC 1. KIẾN THÖC CHUNG VỀ LÖÖHANH, DU LÖCH & VAI TRÔC CỦA NAI LYÖÖHANH

Giới thiệu:

Bản phái hieu rōveàdu lich; các nöinh nghĩa cua Toàchöc Du lich Thegioi (UNWTO) veàdu lich noi ñia vaquo;c tei các lanh vöc trong ngành du lich; các cö quan quan lyinhanhööic vañthöong mai trong ngành vañcaic moi quan heägioi các lanh vöc trong ngành.

Bản phái coiñanh gaiitöng theataic ñoing cua du lich ôi Viet Nam; quaii trình phat trien cua ngành du lich; các taic ñoing veäkinh teicua du lich ôi Viet Nam; các taic ñoing veämai van hoai- xaïhoi cua du lich ôi Viet Nam; các taic ñoing veämoi trööng cua du lich ôi Viet Nam.

Bản cung cañ phái hieu rōcaic ñaic ñiem cua thi trööng du lich Viet Nam; các nguồn khaich du lich quo;c teächuÿeu ñang ñen Viet Nam; lyido ñeähoi ni du lich; vañcaic ñiem ñen chuiÿeu cua Viet Nam ñang hap dan du khaich. Bản coiñtheähy voing raing nhieu du khaich quo;c teäseilarkhaich hang cua bain trong các chööng trình du lich ñia phööng hoaic khu vöc, hoaic ñeätröi giup trong viec thay ñoi các keähoach du lich hien thöi cua hoi.

Bản phái biet rōveànhu cau du lich cua ngööi Viet Nam tai tñnh, thanh maibain ñang song cung nhö cua nhöing ngööi nööic ngoai thuoc các quo;c tich khaic nhau ñang tam truitai Viet Nam cung nhö các ñiem ñen du lich chuiÿeu tai Viet Nam.

Bản phái biet rōveànhu cau ni du lich nööic ngoai cua ngööi Viet Nam tai tñnh, thanh maibain ñang song vañcua nhöing ngööi nööic ngoai thuoc các quo;c tich khaic nhau ñang tam truitai Viet Nam cung nhö các ñiem ñen du lich chuiÿeu ôiben ngoai Viet Nam.

Bản phái hieu rōcô cau toächöc cua ngành Du lich; cö quan quan lyinhanh tai Viet Nam; các công ty kinh doanh ñang cung cap các sain phäm vañdich vui cho du khaich (nhö các haing hang khöng, các khaich sain, v.v..); các toächöc du lich quo;c teivavung ñang hoäitröi cho sôi phat trien hieu quaicua ngành du lich (nhö UNWTO, PATA, ASEANTA).

Bản phái hieu rōchöc naing cua ñai lyölöihanh caiveächöc naing lam ñai lyölöihanh cho ñôn vi cung cap các sain phäm vañdich vui du lich lan chöic naing laungööi cung cap dich vui cho khaich hang – khaich du lich.

PHẦN VIEC SOI1.1: Thông tin cö bain veàdu lich vañlöihanh (Kiến thöc)

PHẦN VIEC SOI1.2: Taic ñoing cua du lich ôi Viet Nam (Kiến thöc)

PHẦN VIEC SOI1.3: Tong quan veäthi trööng du lich Viet Nam (Kiến thöc)

PHẦN VIEC SOI1.4: Ngheänghiep trong ngành du lich - Ñai lyölöihanh bain lei (Kiến thöc)

PHẦN VIEC SOI1.5: Giới thieü veäñai lyölöihanh (Kiến thöc)

CÔNG VIỆC SỐ 1: KIẾN THỨC CHUNG VỀ LÝ LUẬN HÀNH, DU LỊCH VÀ VAI TRÒ CỦA NĂI LY LUẬN HÀNH

THÔNG TIN CÔNG BÁN VỀ DU LỊCH VÀ
LÝ LUẬN HÀNH

>

TÀI NGỒNG CỦA DU LỊCH Ở VIỆT NAM

1

2

TỔNG QUAN VỀ THỊ TRƯỜNG DU LỊCH
VIỆT NAM

>

NGHỀ NGHIỆP TRONG NGÀNH
DU LỊCH - NĂI LY LUẬN HÀNH BẢN LỀ

>

GIỚI THIỆU VỀ NĂI LY LUẬN HÀNH

3

4

5

CÔNG VIỆC SỐ 1: KIẾN THÓC CHUNG VỀ LỘ TRÌNH, DU LỊCH VÀ VAI TRÒ CỦA NĂI LY LỘ HÀNH

PHẦN VIỆC SỐ 1.1 Thông tin cõi bain và du lịch và lô hinh (Kiến thóic)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Ý nghĩa và du khách và các thuật ngữ phổ biến khác	Có nhiều sách và chí giới thuật ngữ du lịch và các thông tin do Tổng cục Du lịch Việt Nam (VNAT); Hiệp hội Du lịch châu Á và Thái Bình Dương (PATA); Tổ chức Du lịch Thế giới (UNWTO) và các hiệp hội trong ngành kinh xuất bain.	<ul style="list-style-type: none"> Ý nghĩa và du khách. Hieu các thuật ngữ thường dùng phổ biến trong du lịch. 	Néatròithanh một nhán vien trong mot nai ly lô hinh bain lej bain phai coi nhán thoic sau sao ve du lịch và ly do ne moi ngooi ni du lich.	Kiến thóic và du lịch và các thuật ngữ thường dùng phổ biến.
2. Các hình vui cung cấp các sản phẩm và dịch vụ du lịch trong ngành du lịch	Có một số hình vui chính: <ul style="list-style-type: none"> Vận chuyển từ nội ô đến nhiều nơi du lịch (các hàng hàng không, tàu hoặc tàu biển, xe buýt hoặc các công ty cho thuê xe ô tô). Thu xếp các dịch vụ mua nhặt tại nhiều nơi (lou truy tham quan, nhà hàng, cửa hang mua sắm). Các chương trình du lịch kết hợp giữa vận chuyển và thu xếp các dịch vụ mua nhặt (các nón và bain sẽ chương trình và các công ty nhiều hành tour). Các dịch vụ (bao gồm du lich, các quầy thông tin du lịch). 	<ul style="list-style-type: none"> Hieu ro và cao truc của ngành du lịch ở Việt Nam và trên thế giới. Thông thạo các hình vui trong ngành du lịch trên thế giới. 	Bain phai hieu ro và cao truc của ngành du lịch. Với công việc là nhán vien trong mot nai ly lô hinh, hanh ngay bain se tiếp xuic với các hình vui khac nhau trong ngành.	Kiến thóic và cõi cao và các hình vui trong ngành du lịch.

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý ĐO	KIẾN THÓC
3. Quan ly lanh nööc ve du lich	<p>Tổng cục Du lịch Việt Nam là cơ quan quản lý, niêm hành, phát triển và xúc tiến cho ngành du lịch.</p> <p>Mỗi tinh, thành đều có Sở quản lý Du lịch, làm công việc quản lý phát triển và xúc tiến du lịch cho nhà phôong nööc</p>	<ul style="list-style-type: none"> Hieu roivai troicua caic cō quan quan lyi Viet Nam (cap quoic gia, tinh va thanh pho) trong viec niêm hành, phát triển, quan lyva xuic tien du lich. 	Lãnhhàn vien trong mot nai lyi loi hanh bain lej hang ngay bain seithööng xuyen tiep xuic voi caic cō quan quan lyi ve du lich.	Kiến thóic ve caic cō quan quan lyi
4. Caic hiep hoa du lich	<p>Toàchöic Du lịch theogiöi coitrui sôitai Madrid (Tây Ban Nha), là một toàchöic thuộc Liên hiệp quốc – Việt Nam là thành viên của toàchöic này.</p> <p>Hiep hoa Du lịch châu Á- Thái Bình Dööng (PATA) coitrui sôitai Bangkok, Thái Lan và chỉ hoi tai Việt Nam</p> <p>Hiep hoa Du lịch Việt Nam (VITA) là một toàchöic của caic thanh vien.</p>	<ul style="list-style-type: none"> Hieu roivecaic hiep hoa du lich (thei giöi, khu vöc va Viet Nam) va sôi tröi giup cuia caic toàchöic này cho bain khi nghien cöiu ve du lich. 	Mỗi hiep hoa du lich đều cung cap kien thóic va chuyen mon rat coiich.	Kiến thóic ve caic hiep hoa trong ngành du lich.
5. Moi quan hea giöia caic lanh vöc dich vui trong nganh	Sở biển nông cuia du khach vaithööng mai du lich nai hoa sôi hüp taic va ket hüp chat cheigioia caic lanh vöc dich vui trong nganh.	<ul style="list-style-type: none"> Hieu roicaic moi quan hea giöia caic lanh vöc dich vui trong nganh du lich. 	Voi tö caich lai mot nhan vien nai lyi loi hanh, bain phai phat trien caic moi quan hea voi caic lanh vöc dich vui du lich khaic nhau.	Kiến thóic ve caic moi quan hea giöia caic lanh vöc dich vui trong du lich.

CÔNG VIEC SỐ 1: KIẾN THÖC CHUNG VỀ LÖÖHANH, DU LÖCH VAÖVAI TROÖCUÀ ÑAI LYÜLÖÖHANH

PHÄN VIEC SỐ 1.2: Taic ñoöng cuia du lich oöi Viet Nam (Kiến thöc)

NOÖ DUNG	MOÖTAÜ	TIEÜ CHUÄN	LYÜDO	KIẾN THÖC
1. Lich söicuia nganh du lich	Coinhieu saich, baö, baï viet veä quaii trinh phat trien chui yeu cuia nganh du lich.	<ul style="list-style-type: none"> Hieu roiveälich söicuia nganh du lich theä gioi, trong khu vöc vaö Viet Nam. 	Hieu roï veä lich söi cuia nganh du lich seï giüp cho bain hieu sau hön vaö tän tän vôi nganh du lich.	Lich söi cuia nganh du lich.
2. Caic taic ñoöng kinh teäcuia du lich oöi Viet Nam	Du lich taic ra viet lam; thuic ñay söi phat trien cuia caic cõ söihai taing vaöthu huit ngoai teä	<ul style="list-style-type: none"> Hieu roiveäcaic taic ñoöng veäkinh teäcuia du lich oöi Viet Nam, tänh vaöthanh phoäcuia bain. 	Hieu roiveäcaic lôi ích cuia du lich ñoi vôi nein kinh teä Viet Nam seï lam cho bain tän tän hön vôi nganh du lich.	Taic ñoöng kinh teäcuia du lich noi chung vaö oöi Viet Nam noi rieing.
3. Caic taic ñoöng van hoai- xaö hoï cuia du lich oöi Viet Nam	<p>Du lich thuic ñay caic moi quan heä cuia nhöng con ngoöi töi caic quoic gia hoac tänh, thanh khaic nhau.</p> <p>Söi quan tänm cuia du khaich ñeñ caic nein van hoai ñoic ñao mang ñeñ lôi ích cho dañ cõ ñia phöong.</p>	<ul style="list-style-type: none"> Hieu roicaiic taic ñoöng veävan hoai - xaö hoï cuia du lich ñoi vôi Viet Nam, tänh vaöthanh phoäcuia bain. Thuic ñay caic lôi ích cuia du lich; coitheägiaim thieu caic taic ñoöng tieü cõc veävan hoai vaöxaöhoi baï cõikhi naö coitheä. 	Söi hieu biet veäcaic lôi ích vaö taic ñoöng tieü cõc veävan hoai - xaö hoï seïgiüp cho bain khi lam viet oöi vi trí nhan vien ñai lyülööhanh.	Aihh hööng veämat van hoaivaöxaöhoi cuia du lich noi chung, vaö oöi Viet Nam noi rieing.
4. Caic taic ñoöng ñeñ moi trööng cuia du lich oöi Viet Nam	Du lich thuic ñay viet baö ton nhöng moi trööng deä bì ton thööng ñeñ du khaich coi theä thööng thöc.	<ul style="list-style-type: none"> Hieu roï veä caic taic ñoöng moi trööng cuia du lich ñoi vôi Viet Nam, tänh vaöthanh phoäcuia bain. Thuic ñay du lich bein vööng. 	Söi hieu biet caic lôi ích vaö taic hai veämoi trööng cuia du lich seïgiüp cho bain khi lam viet oöi vi trí nhan vien ñai lyülööhanh.	Taic ñoöng moi trööng cuia du lich noi chung vaö oöi Viet Nam noi rieing.

CÔNG VIỆC SỐ 1: KIẾN THÖÍC CHUNG VỀ LỘ HÀNH, DU LỊCH VÀ VAI TRÒ CỦA NHÀ LY LỘ HÀNH

PHẦN VIỆC SỐ 1.3: Tổng quan về thời tröông du lịch Việt Nam (Kiến thöíc)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY ÚDO	KIẾN THÖÍC
1. Thời tröông du lịch ñến Việt Nam, từ Việt Nam ñi vao trong nội ñịa Việt Nam	<p>Tổng cuôc Du lịch có các thời kỳ hàng thaing vealööng khaich nööic ngoai ñến Việt Nam theo quốc gia sinh sống.</p> <p>Khaich nööic ngoai tói Việt Nam mua các chööng trình du lịch tai ñia phööong (nhö Vịnh Hải Long, Sa Pa).</p> <p>Nhööng ngööoi cö trúi tai Việt Nam (ngööoi Việt Nam và ngööoi nööic ngoai) ñi du lịch ra nööic ngoai vao thu xeip chuyen ñi tai Việt Nam.</p> <p>Nhööng ngööoi cö trúi tai Việt Nam (ngööoi Việt Nam và ngööoi nööic ngoai) ñi du lịch ñến các tinh, thanh khaic trong nööic vao thu xeip chuyen ñi tai thanh phoa hoac tinh maahoï sinh sống.</p>	<ul style="list-style-type: none"> Coikhainaing xai ñinh caic thi tröông du lịch ñến Việt Nam, từ Việt Nam ñi vao trong nội ñịa Việt Nam. Löu giöi thöong kei trong 5 năm qua. 	Năm vöring thöong tin giup cho bañ lam viec tot hon.	Các thöong kei ve du lich.

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý ĐO	KIẾN THỨC
2. Các lý do phái biến nhất của du lịch là: ngoài ní du lịch nhéin, tòvav trong Việt Nam	<p>Các lý do phái biến nhất của du lịch là:</p> <ul style="list-style-type: none"> o Nghề nghiệp. o Kinh doanh. o Tham tham (VFR). o Học tập. <p>Du lịch nghề nghiệp cói theo nööic phân tích sau hôn (nhö du lịch biến, tham quan, mua sắm, v.v...).</p>	<ul style="list-style-type: none"> • Hiểu biết veà các loại hình du lịch khác nhau và lý do tại sao mọi người ní du lịch. 	Nâm vöng thông tin giúp cho bain làm việc tốt hôn.	Các thông tin về du lịch.
3. Các sản phẩm du lịch hiện nay và các xu hướng trong töông lai	<p>Sản phẩm lai “thoi mà khaich du lịch mua”, ví dụ:</p> <ul style="list-style-type: none"> o Chööng trình troin goi. o Các chuyen ní baing nööong khong. o Lõu truitai khaich sản. o Baiô hieim du lịch. 	<ul style="list-style-type: none"> • Nâinh gaii nööic các sản phẩm du lịch hiện nay và các xu hướng trong töông lai. 	Nâm vöng thông tin giúp cho bain làm việc tốt hôn.	Các sản phẩm du lịch hiện nay và các xu hướng.
4. Các yếu cầu và pháp lý và năo nööic trong ngành du lịch ở Việt Nam	<p>Việt Nam coi Luật Du lịch quy nhönh veà hoạt động của ngành.</p> <p>Việt Nam ứng hoiquy chuẩn năo nööic trong du lịch của UNWTO.</p>	<ul style="list-style-type: none"> • Hiểu rõ các trách nhiệm pháp lý và năo nööic của một nhân viên nai lyilöihanh ở Việt Nam. 	Bain luôn phai tuân thuüluat pháp và các nguyên tắc năo nööic nööic chấp nhận trong ngành.	Luật Du lịch và thông leì quy chuẩn năo nööic.
5. Những mô hình tổchör cùa một nai lyilöihanh ở Việt Nam	<p>Có 3 loại nai lyilöihanh:</p> <ul style="list-style-type: none"> o Nöa khaich Việt Nam ní du lịch nööic ngoai. o Noin khaich quoic tei vai Viet Nam (lieu quan nhéin các Công ty Nieu hanh Tour - tham khaib tai lieu Tiêu chuẩn kyinaing ngheia cho nghiep vui nay). o Nai nia. 	<ul style="list-style-type: none"> • Hiểu rõ các mô hình tổ chör các nai lyilöihanh tại Việt Nam (ở Việt Nam các nai lyilöihanh nai nia chiet soi nööing). 	Biet ai lai khaich hang cùa bain.	Biet rõ mô hình cùa nai lyilöihanh mà bain nang lam viec.

CÔNG VIỆC SỐ 1: KIẾN THÖC CHUNG VỀ LỘ HÀNH, DU LỊCH VÀ VAI TRÒ CỦA NHÀ LÝ LỘ HÀNH

PHẦN VIỆC SỐ 1.4: Nghe và giải thích trong ngành du lịch - Nhà lý lộ hành bain leí (Kiến thöc)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý ĐO	KIẾN THÖC
1. Vai trò của nhà lý lộ hành bain leí	<p>Nhà lý lộ hành là nhân viên "trung gian" giữa:</p> <ul style="list-style-type: none"> o Khách du lịch (còn nữa gọi là khách hàng hoặc khách). và o Các nhà cung cấp sản phẩm cho khách du lịch. 	<ul style="list-style-type: none"> • Hiểu rõ về các chức năng và trách nhiệm của nhà lý lộ hành bain leí nhằm cung cấp dịch vụ tốt nhất cho khách hàng đồng thời xuât hiện bain leí các sản phẩm của các nhà cung cấp du lịch. 	Các nhân viên nhà lý lộ hành phải hiểu rõ vai thöc hiến các chức năng tại công ty của họi.	Chức năng của nhà lý lộ hành bain leí
2. Công việc của nhân viên nhà lý lộ hành	<p>Nhà lý lộ hành của bain seiphan công việc có trách nhiệm cùi theo bain.</p> <p>Ban đầu, các công việc của bain là làm việc cung và tröi giúp nhân viên nhà lý lộ hành có kinh nghiệm hơn về bain cùi nhiều kiến thức nhân kiến thöc và tin.</p> <p>Khi các kiến thöc, kỹ năng và kinh nghiệm của bain tăng lên, bain sẽ thöc hiến mới công việc của nhân viên nhà lý lộ hành.</p>	<ul style="list-style-type: none"> • Thành thạo tất cả các yêu cầu công việc trong một nhà lý lộ hành bain leí. 	Sở hữu biết sei giúp cho bain thöc hiến tốt công việc cùi mình và tham gia các chöông trình nào taô sau hôn khi cần thiết.	Moataivì trí công việc cùi moi nhân viên nhà lý lộ hành .

CÔNG VIEC SỐ 1: KIẾN THÖC CHUNG VEÀ LÖÖHANH, DU LÖCH VAØVAI TROØCUÀ ÑAI LYÙLÖÖHANH

PHÀN VIEC SỐ 1.5: Giôi thieu veà ñai lyùlööhanh (Kiến thöc)

NOI DUNG	MÔTAÙ	TIÊU CHUÂN	LYÙDO	KIẾN THÖC
1. Chöic naøng ñai lyùlööhanh cuà bain	<p>Caic chöic naøng cui theàcuà ñai lyùlööhanh cuà bain coitheikhair so vôi moihinh chuan.</p> <p>Chöic naøng do ñai lyù cuà bain xaic ñinh.</p>	<ul style="list-style-type: none"> Coi thei cung cap cho khaich hang caic thong tin vaø dich vui lööhanh. Coitheikhair khaich hang ñat chöong trình vaø caic dich vui du lich. Coitheibain sain pham cuà caic nhacung cap. 	Hieu roïchöic naøng seïgiüp bain thöc hiën công viec tot hön trong phuic vui khaich hang vaøbain caic sain pham cuà nhacung cap.	Chöic naøng do ñai lyùcuà bain xaic ñinh.
2. Caic hoait ñoøng cuà ñai lyùlööhanh cuà bain	<p>Caic hoait ñoøng cui theàcuà ñai lyùlööhanh cuà bain coitheikhair so vôi moihinh chuan.</p> <p>Hoait ñoøng do ñai lyù cuà bain xaic ñinh.</p>	<ul style="list-style-type: none"> Coi thei hieu caic hoait ñoøng chinh xaic cuà ñai lyùlööhanh cuà bain, caic công viec cuà bain ôivì trí nhain vien ñai lyùlööhanh. 	Biet roï caic hoait ñoøng seïgiüp bain thöc hiën công viec tot hön.	Hoait ñoøng do ñai lyùcuà bain xaic ñinh.
3. Ñai lyùlööhanh cuà bain Sô ñoøtoachöic	Sô ñoi toï chöic ñai lyù lõi hanh cuà bain cho thaý cau trúc toï chöic vaømoi quan heigioa caic boipham cung nhö chöic naøng cuà tòng boipham..	<ul style="list-style-type: none"> Coitheihieu roïsô ñoøtoachöic tö Ban giám ñot ñein caic boipham vaøphong ban khac nhau. 	Biet sô ñoøtoachöic seïgiüp bain biet roï vì trí vaø trien voing ngheinghiệp cuà bain trong ñai lyùdu lich.	Cau truc toïchöic cuà ñai lyùlööhanh cuà bain.

CÔNG VIEC 2. CHUẨN BỊ LÀM VIEC

Giới thiệu:

Là một nhân viên nail chuyên nghiệp bạn cần chuẩn bị tốt khu vực làm việc trước khi bắt đầu một ngày làm việc.

Các tiêu chuẩn về hình thức phải phù hợp với các yêu cầu của nail chuyên nghiệp của mình; bạn phải tuân thủ các quy định về trang phục/nón và/hoặc vallenap öring nőöc các tiêu chuẩn này do ngoài quần lí hoac chui công ty quy định (nhỏ to; sỏi đồng nón trang sức; nőöc hoa v.v...).

Phải tổ chức sắp xếp hợp lý nội bộ làm việc của bạn với đồng nghiệp cùng cấp cao để phục vụ hiệu quả cho khách hàng, gấp trước tiếp hoặc qua điện thoại, trong suốt caingay làm việc.

Nhất kyllich làm việc/thời gian biểu của bạn (theo phôong pháp thuicong hoặc dùng máy tính) phải ghi rõ ràng các ca làm việc trong ngày và nhai thời gian ca làm việc sẽ nőöc hoàn thành trong ngày.

Mỗi ngày, trước khi rời khỏi nơi làm việc, bạn phải danh ra và phut neixem lai nhất kyllich làm việc/thời gian biểu cho ngày hôm sau (vàmột soingay tiếp sau nó) neinam baö nüp öng tat các thời gian phải hoàn thành công việc (ví dụ nhỏ việc thanh toán neinam baö giờ cho nail).

PHẦN VIEC SOI2.1: Trình diễn tài năng làm việc

PHẦN VIEC SOI2.2: Trang phục, nồng phục, ngoại hình và sốc khoesi

PHẦN VIEC SOI2.3: Các tiêu chuẩn và mục tiêu cần nắm

PHẦN VIEC SOI2.4: Chuẩn bị nội bộ làm việc

PHẦN VIEC SOI2.5: Lập thời gian biểu

CÔNG VIEC 2. CHUẨN BỊ LÀM VIEC

TRÌNH DIỄN TAI NỘI LÀM VIEC

1

TRANG PHỤC, NÓNG PHỤC,
NGOẠI HÌNH VÀ SỐC KHỎE

2

CÁC TIÊU CHUẨN VÀ MỤC TIÊU
CAI NHẬN

>

CHUẨN BỊ NỘI LÀM VIEC

>

CHUẨN BỊ LỊCH TRÌNH

5

CÔNG VIEC SỐ 2: CHUẨN BỘ LÀM VIỆC

PHẦN VIỆC SỐ 2.1: Trình diễn tài năng làm việc

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Nâng cao kỹ năng làm việc	Biết rõ các giờ làm việc của bản (bình thường và theo số phận công hoặc theo ca khích hợp).	<ul style="list-style-type: none"> Nâng cao kỹ năng làm việc chuẩn bị cho công việc và lịch làm việc của bản rõ ràng. 	Bản phải có sẵn chuẩn bị để tiếp xúc với khách hàng một cách chuyên nghiệp.	Giờ làm việc của най lý lô hanh.
2. Trong trường hợp oán hàn hoặc khan cấp	<p>Gọi cho người quen lý tiếp hoặc nồng nghiệp ngay khi bản biết rằng mình sẽ cần mướn hoặc vắng mặt.</p> <p>Thông báo cho nồng nghiệp biết về thời gian và mức giá chia sẻ quyết định.</p>	<ul style="list-style-type: none"> Gọi càng sớm càng tốt. Tốt nhất trước giờ làm việc ít nhất một tiếng. 	Nói lời xin lỗi và thay công việc cho bản và với khách hàng của bản vì họ có thể liên hệ với bản khi bản vắng mặt.	Các quy định của най lý lô hanh và việc báo cáo trống hộp hàn oán, най mướn hoặc vắng mặt.

CÔNG VIỆC SỐ 2: CHUẨN BỊ LÀM VIỆC

PHẦN VIỆC SỐ 2.2: Trang phục, nồng phục, ngoại hình và sức khỏe

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Quy nhönh và trang phục/ nồng phục (nếu có)	<p>Các nhai lý lõi hành khai nhau với các yêu cầu khác nhau. Một số nhai lý yêu cầu nhận việc phải mặc nồng phục.</p> <p>Nam giới mặc quần dài, áo sơ mi sạch sẽ và nít giày.</p> <p>Nữ giới mặc áo sơ mi và váy hoặc quần hoặc mặc áo dài và nít giày.</p>	<ul style="list-style-type: none"> Không được mặc yêu cầu của nhai lý lõi hành. Hàng ngày quần áo phải sạch sẽ Giày phải sạch và nít ôi tránh xi boing. 	Theo hiến hình ảnh của công ty theo mong muốn của người quản lý hoặc chủ công ty.	Các quy nhönh và trang phục/ nồng phục của nhai lý lõi hành của bain.
2. Ngoại hình	Hàng ngày cần chuuyênh nau toic, moing tay, trang sòic, trang nhiepm, giay dep, mui cuia cõ theidung nööic hoa sao cho ngööi quản lý khach hàng và nồng nghiệp của bain chấp nhận nööic.	Tuân theo các chế độn của nhai lý lõi hành của bain.	Theo hiến hình ảnh của công ty theo mong muốn của người quản lý hoặc chủ công ty.	Các quy nhönh và ngoại hình của nhai lý lõi hành của bain.
3. Sòic khỏe	Khi bain bị các bệnh truyền nhiễm nhö cảm, cuim, bain phai trainh tiep xuic voi các nồng nghiệp và khach hàng.	Tuân theo các chế độn của nhai lý lõi hành của bain.	Công việc của bain là giao dịch với các khach hàng và nồng nghiệp; bain phai trainh lây beinh sang ngööi khai.	

CÔNG VIỆC SỐ 2: CHUẨN BỘ LÀM VIỆC

PHẦN VIỆC SỐ 2.3: Các tiêu chuẩn và mục tiêu cai nhau

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYÜDO	KIẾN THÖC
1. Hình ảnh cai nhau, uy tín, sôi động trong công ty	<p>Tôi nên ra các mục tiêu liên quan nên kiến thức ngành, dịch vụ cung cấp cho khách hàng, nêu rõ về vấn đề cay và châm soi khách hàng.</p> <p>Thảo luận các mục tiêu này cùng người quản lý chia công ty hoặc đồng nghiệp, xác định các mục tiêu cai nhau của ban trên cơ sở mục tiêu của bộ phận/nhom.</p>	<ul style="list-style-type: none"> Thúc đẩy các mục tiêu mà ban nêu ra cho ban thành trong mỗi giao dịch của công ty. Thúc đẩy các mục tiêu của bộ phận và thích hợp với sôi nổi năng động vui của công ty. 	<p>Bản sao giới thiệu kinh doanh hiện tại nên mua tiếp sản phẩm; thu hút giới thiệu kinh doanh qua việc giới thiệu của khách hàng hiện tại; uy tín của ban sẽ giúp công việc của ban và kinh doanh của công ty tốt hơn.</p>	

CÔNG VIỆC SỐ 2: CHUẨN BỊ LÀM VIỆC

PHẦN VIỆC SỐ 2.4: Chuẩn bị nội làm việc

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYÜDO	KIẾN THÓC
1. Ban làm việc, may tính và các hoà sô mà ban có thể cần sỏi dùng trong ngày làm việc	Sắp xếp nội làm việcней sain sang tiếp nhin các khách hàng đổi kien nien trong ngày hôm nay	<ul style="list-style-type: none"> Nap öing nhu cau cuia khach hang nai coi lich hein. Khoang tri hoan neun khoang thoi soi can thiet. Nap öing nhu cau cuia khach vang lai vaac yeu cau qua nien thoai nööic ghi nhan lai va töi cae nguon thong tin khac nööic chuyen töi. 	Ban coi thei cung cap dich vui tröng taim cho cae khach hang nai coi lich troöic. Ban coi thei sei trai lôi cae yeu cau qua nien thoai mot caich nhanh choing, nhö theidei coi nööic khach hang moi.	
2. Văn phòng	Giúp các phòng nghiệp giới văn phòng ngăn nắpней môi ngööic coi thei cung cap dich vui chuyen nghiệpней các khách hàng môi vai trai lôi cae yeu cau qua nien thoai.	<ul style="list-style-type: none"> Giöicho các khu vực trong văn phòng nööic ngăn nắpней bain vaac các phòng nghiệp coi thei tra coi nööic các thông tin deidang. 	Ah tööng ban nai lai rat quan tröng.	

--	--	--	--	--

CÔNG VIỆC SỐ 2: CHUẨN BỊ LÀM VIỆC

PHẦN VIỆC SỐ 2.5: Lập thời gian biểu

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Duy trì nhất kyu làm việc (chương trình hoặc lịch labor việc)	Ghi các cuối hạn, các thời hạn và các cam kết thời gian vào trong nhất kyu của bạn ngay sau khi bạn nhận được rõ.	<ul style="list-style-type: none"> Nhất kyu của bạn phải luôn nội bộ cấp nhất với các cam ket về thời gian. 	<p>Toàn bộ thời gian công việc vui nhất cho khách hàng.</p> <p>Các phòng nghiệp của bạn coi trọng nội bộ lịch làm việc của bạn nếu bạn vắng mặt.</p>	
2. Xem lại lịch labor việc trong ngày	Vào cuối ngày làm việc, xem xét lại các cam kết và sắp xếp chúng vào thời gian biểu trong ngày hôm sau	<ul style="list-style-type: none"> Liệt kê các cam kết của bạn trong tổng ngày 	<p>Soi phuc vui nhất cho khách hàng.</p> <p>Tạo sự tin cậy.</p>	
3. Xem lịch labor việc của ngày hôm sau	Vào cuối mỗi ngày làm việc, bạn phải xem lại các cam kết cho ngày tiếp theo.	<ul style="list-style-type: none"> Bạn phải chuẩn bị nội thõi hiện các cam kết trong ngày tiếp theo. 	<p>Soi phuc vui nhất khách hang.</p> <p>Chuẩn bị sẵn sàng cao kết quả công việc của bạn.</p>	
4. Xem lịch làm việc các ngày tiếp theo	Kiểm tra thường xuyên các cam kết tiếp theo, nội bộ bạn rằng bạn đã thi hành các nghiên cứu cần thiết, hoặc tra lời các thợ chửa hỏi am trõ khi hết hạn.	<ul style="list-style-type: none"> Bạn sẽ có khả năng thi hành nội bộ các cam kết trong tương lai. 	<p>Soi phuc vui nhất cho khách hàng.</p> <p>Chuẩn bị sẵn sàng cho bạn tối tin hồn.</p>	

CÔNG VIEC 3. AN TOÀN VÀ AN NINH TẠI NỘI LẠM VIEC

Giới thiệu:

Nhiều lý lô hành của bạn sẽ nêu ra các chế độ và số khoei an toàn và an ninh tại nội lạm việc. Bạn phải nắm rõ và làm theo các chế độ này trong tröông hôp khan cap.

Vào ban cõi luic nào, tại nội lạm việc của nhai lý lô hành đều có caic tai san coigiaitri van tai lieu quan trọng. Phan nay seinecap nhöng quy ñinh veisöidung tiein mat vancaic tai lieu chöng tökeatoan. Bạn phải nắm rõ và luôn luôn tuân thuñnhöng quy ñinh nay tai moi thoi ñiem.

PHẦN VIEC SO 3.1: Tuân thuicac quy ñinh veian toan tai noi lam viec

PHẦN VIEC SO 3.2: Tuân thuicac quy ñinh veian ninh tai noi lam viec

PHẦN VIEC SO 3.3: Tuân thuicac quy trình trong tröông hôp xaiy ra hoaihoan

PHẦN VIEC SO 3.4: Tuân thuicac quy trình xöilyutien mat vancaic tai lieu chöng töquan trọng

CÔNG VIEC SỐ 3: AN TOÀN VÀ AN NINH TẠI NỘI LAM VIEC

PHẦN VIEC SỐ 3.1: Tuần thuât caic quy nhinh ve an toan tai noi lam viec

BÖÖC	CÁCH LAM	TIÊU CHUẨN	LYÜDO	KIẾN THÖC
1. An toan tai noi lam viec	Hoic caic quy nhinh cuia công ty bain vea thoii quen lam viec an toan, bao gồm sôi dung caic thiet bi nhien, tö thea ngoi va tö theinaang nhaic caic vat naang.	• Biêt catch lam viec an toan.	Vì sôi an toan cuia khaich hang, nòng nghiep va chinh bain.	Caic quy nhinh cuia công ty bain vea an toan.
2. Caic soiñien thoai khän cap	Biêt nöi neia caic soiñien thoai khän cap phong tööng hôp xaiy ra tai nain tai noi lam viec.	• Soiñien thoai cuia ngööi quan lyi boaphan baö vea cainh sat, chöia chay, coiu thööng, baic si, beinh vien phai nööic neia ôi noi deatra coiu tai noi lam viec cuia bain.	Neigoi ngay sôi giüp nööt trong caic tööng hôp khän cap.	Caic soiñien thoai khän cap.
3. Thoi quen lam viec an toan	Thöic hien caic thoii quen an toan khi ngoi ben mai tính, nhaic caic vat naang; chuiyibaö veinguon varday nein neitrainh gaiy ra sôi coi	<ul style="list-style-type: none"> Caic thoii quen lam viec an toan Khoang neixaiy ra tai nain. Khoang neia xaiy ra caic tai nain tai noi lam viec. 	Tranh bù chän thööng daän nein nghæ viec, lam ainh hööng nein khaich hang va viec kinh doanh cuia công ty.	

CÔNG VIỆC SỐ 3: AN TOÀN VÀ AN NINH TẠI NỘI LẠM VIỆC

PHẦN VIỆC SỐ 3.2: Tuần thuỷ caic quy nhinh vean ninh tai noi lam viec

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. An ninh vân phong và caic nòavat bên trong	Hoic caic quy nhinh cua công ty vean ninh; bao gồm sôidung caic chuong baô baô veikhi vân phong khong coingöoi tröc; laph sôinang kyutén ngööi giöichia khoai caic cõia ben ngoai vancaic ket sat vantruikoisô quan trọng.	<ul style="list-style-type: none"> Giöi cho khu vöc lam viec van vân phong an toan. Baô mat hoisô khaich hang. 	Baô vei khôi bì tröm cap hoac hö hoang. Ngan ngöia khong cho keu xau hoac nöi thuï cainh tranh tra coi nööic caic chuyen ni cua khaich hang.	Caic quy nhinh cua nai lyilöihanh vean ninh Caich bat van tat caic thiet bì chuong baô an ninh nai nööic lap nät
2. Caic soáñien thoai khanh cap	Biet nöi nea caic soáñien thoai khanh cap trong tööng hüp coi caic daû hiêu bì nöt nhap hoac nghi ngööcoi tröm cap.	<ul style="list-style-type: none"> Caic soáñien thoai cua ngööi quan lyilöiphän baô vei cainh sat, ngan hang, caic công ty thei tín dung, v.v.. phai nööic nea ôi nöi dea nhin thay tai noi lam viec cua bain. 	Néigoi ngay sôigüp nöitrong caic tööng hüp khanh cap.	Caic soáñien thoai an ninh khanh cap
3. Thong leean ninh tai noi lam viec	<p>Tuân thuỷ caic quy nhinh vean ninh khi bain nea lam viec (dung chia khoai van ngat caic chuong baô).</p> <p>Baô quan caic hoisô mat.</p> <p>Cainh gac.</p> <p>Thong baô baô vei ten cua nhain vien lam viec trong ngay.</p>	<ul style="list-style-type: none"> Naim baô an ninh công việc. Khong bì nöt nhap hoac tröm cap. Khong coi gian nlep cua nöi thuïcainh tranh. 	<p>Tranh caic sôicai an ninh lam ngat quang viec kinh doanh cua công ty bain.</p> <p>Toa nhaicua bain coitheicai nhöing phong chöa cho thuei töi nöi nhöing ngööi khong coi tham quyén coi thei nöt nhap vaô phong lam viec cua bain.</p>	

CÔNG VIEC SỐ 3: AN TOÀN VÀ ĐẢN NINH TẠI NỘI LAM VIEC

PHẦN VIEC SỐ 3.3: Tuân thủ các quy trình trong trööng hôp xay ra hoaihoan

BÖÖC	CÁCH LAM	TIÊU CHUẨN	LY ÚUDO	KIẾN THÓC
1. Hoaihoan	<p>Höic quy trình phòng chống hoai hoan cuia công ty trong trööng hôp coi hoai hoan tai noi lam viec, hoac khu vöc lan can.</p> <p>Tham gia caic cuoc dien tap huän luyen phong, chöa chay.</p> <p>Biet noi nea soi nien thoai cöi hoaihoan cap neatim noöic ngay trong trööng hôp can thiêt.</p> <p>Biet vi tri caic cöia thoat hieäm khaän cap.</p>	<ul style="list-style-type: none"> Hanh nöong nüng trong trööng hôp hoai hoan, cau trong khu vöc cuia bain var caic khu vöc xung quanh. 	Nea dap naim chay hoac giam thiêt hai, mat mat bang caich di doi caic tai lieu var soi sach can thiêt tranh xa naim chay.	Caic quy trình cuia công ty trong trööng hôp xay ra hoaihoan.
2. Caic soänien thoai cöi hoai	Biet noi nea caic soi nien thoai khaän cap nea lien hei trong trööng hôp hoai hoan xay ra tai noi lam viec hoac khu vöc lan can.	<ul style="list-style-type: none"> Soi nien thoai cuia löic lööng cöi hoaivañai lyimoi gioi baö hieäm hoai hoan cuia công ty bain phai noöic nea ôi choä deä nhin thay tai noi lam viec. 	Nea goi ngay soi hoä tröi trong trööng hôp xay ra hoaihoan.	Soi nien thoai khaän cap chöa chay.
3. Caic chuong baö hoaihoan tai noi lam viec	Tìm hiểu caich bat, tat thiêt bì baö chay noöic lap ñat tai noi lam viec.	<ul style="list-style-type: none"> Söi dung nüng caich hang ngay. 	Caic công ty baö hieäm hoai hoan cuia công ty bain coi thei yeu cau phai söi dung nüng caich caic thiêt bì baö chay ñaölap ñat.	Caich bat, tat thiêt bì baö chay.

CÔNG VIỆC SỐ 3: AN TOÀN VÀ ĐẦU NINH TẠI NỘI LAM VIỆC

PHẦN VIỆC SỐ 3.4: Tuần thuỷ tắc quy trình xổ lô tiến mat và các tài liệu chống tờ quan trọng

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYUDO	KIẾN THÓC
1. Tiến mat	<p>Tìm hiểu các quy định và quy trình xổ lô tiến mat của công ty.</p> <p>Tuần thuỷ tắc quy định này một cách nghiêm túc.</p> <p>Luôn kiểm tra ném tiến can thận, cẩn thận và khi trai</p>	<ul style="list-style-type: none"> Các bước cần bain hàng, sối dùng các chống tờ keo toàn vẹn các phiếu thanh toán cần khớp nhau một cách chính xác. 	<p>Bain phải chịu trách nhiệm về các thất thoát hoặc thám huyễn.</p>	<p>Các quy định của công ty và xổ lô tiến mat.</p>
2. Các chống tờ quan trọng (nhỏ veermay bay, các phiếu thanh toán và hoa chieu nang chon khaich nén nhau)	<p>Tìm hiểu các quy định của công ty bain ve veit bao mat và lô giòi an toàn các tài liệu chống tờ</p> <p>Không nêu rõ các tài liệu chống tờ trên bain ngay cả khi bain chia taim thời rời khỏi khu vực làm việc.</p> <p>Luôn nêu rõ trong túi khoai hoặc trong két an toàn.</p>	<ul style="list-style-type: none"> Không nêu mat các tài liệu chống tờ bain nang lô giòi 	<p>Viec mat bat cùi tài liệu chống tờ coi the lam gian nhoan chuyen ni của khaich cung nhỏ ga y khai khan cho bain trong veit xac nhan thanh toan voi khaich hang va voi các nhau cung cap dich vui.</p> <p>Thêm vào nêu bain mat thời gian, công sôi và chi phí nêu có các tài liệu thay thế</p>	<p>Các quy định của công ty và veit lô giòi và bao mat các chống tờ keo toàn.</p>

CÔNG VIỆC 4. LÀM VIỆC TẠI VĂN PHÒNG

Giới thiệu:

Nội làm việc của bạn là tại bạn làm việc ở văn phòng. Bạn là một thành viên trong nhóm các nhân viên nội lý lối hành, bao gồm cả những người quản lý hoặc chủ trì nội lý và các nhân viên hỗ trợ (như kế toán, văn thư, kế toán v.v...). Thành viên tốt trong nhóm là những người sẽ cùng nhau tìm kiếm và giúp đỡ lẫn nhau để hoàn thành công việc cho công ty.

Bạn cũng là thành viên của "Khoi Du lịch Việt Nam" và của "Khoi Du lịch thế giới". Đây là "Nhóm gia đình" những người này đang làm việc cùng nhau vì sự phát triển của du lịch Việt Nam và du lịch thế giới.

Bạn phải hiểu và tuân thủ các quy trình và quy trình trong hoạt động kinh doanh mà những người quản lý/ chủ trì nội lý lối hành nội ban hành. Ví dụ, quy trình lầu trống không rõ ràng, theo cách thức công làm trên máy tính, là một quy trình quan trọng nhất với nội lý lối hành, vì mỗi một giao dịch với khách hàng là một hộp đựng có giá trị pháp lý.

Nội lý lối hành của bạn nội bộ trang bị các thiết bị văn phòng, như máy in, máy photocopy máy fax, điện thoại, hệ thống máy tính nối mạng, v.v... Bạn phải học cách vận hành tổng thể này một cách chuyên nghiệp. Bạn cũng phải học các quy trình và việc yêu cầu của sếp, bao gồm việc thay thế các bộ phận hỏng hóc, nội thất, và hoạt động của văn phòng không bị ảnh hưởng bởi thiết bị hỏng.

Máy tính là một thiết bị rất quan trọng nội bộ cho bạn sử dụng. Kỹ năng vi tính của bạn phải đáp ứng nội bộ các tiêu chuẩn văn phòng. Máy vi tính của bạn sẽ nội bộ kết nối Internet để giúp bạn tìm kiếm và cung cấp thông tin và các nhu cầu và sẵn sàng cho khách hàng, và tiến hành giao dịch qua điện thoại.

Bạn có thể thực hiện các giao dịch với khách hàng, như cung cấp hoặc nhận nghiệp vụ điện thoại, trực tiếp hoặc bằng văn bản, do vậy bạn phải sử dụng thành thạo các phương pháp giao dịch trên. Ngoài ra, trong giao dịch cũng quan trọng, vì khách hàng nội bộ ngoài ra còn có khách hàng nước ngoài và họ không nói và viết hay hiểu tiếng Việt. Do vậy, bạn cần phải sử dụng thông thạo tiếng Anh và/hoặc tiếng Pháp để đảm bảo rằng bạn có thể giao dịch với khách hàng không biết tiếng Việt.

Tuy thuộc vào chính sách kinh doanh của nội lý lối hành của bạn, bạn cũng sẽ nội bộ kết nối vào Hệ thống nội bộ cho bằng máy tính (CRS), còn nội bộ gọi là Hệ thống phân phối toàn cầu (GDS). (Xem công việc 8).

PHẦN VIỆC SỐ 4.1:	Phối hợp làm việc trong bộ phận
PHẦN VIỆC SỐ 4.2:	Các quy trình và hệ thống trong văn phòng (Kế toán)
PHẦN VIỆC SỐ 4.3:	Sử dụng các thiết bị văn phòng
PHẦN VIỆC SỐ 4.4:	Văn hành máy tính
PHẦN VIỆC SỐ 4.5:	Giao dịch với khách hàng và các nhà cung cấp trong ngành du lịch

CÔNG VIEC 4. LÀM VIEC TẠI VĂN PHÒNG

PHỐI HỢP LÀM VIEC TRONG BO PHANH ①

SƠI DÙNG CÁC THIẾT BỊ VĂN PHÒNG ②

SƠI DÙNG ĐIỆN THOẠI ③

SƠI DÙNG MÁY TÍNH ④

GIAO DỊCH VỚI KHÁCH HÀNG ⑤

CÔNG VIEC SỐ 4: LÀM VIEC TẠI VĂN PHÒNG

PHẦN VIEC SỐ 4.1: Phối hợp làm việc trong bộ phận

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Bộ phận trung tiếp và bộ phận "lộn hòn"	Hiểu rõ vai trò của bản trong vai trò là thành viên của bộ phận trung tiếp của ban (vai trò là thành viên của ban) và các nội khái rộng lộn hòn (Việt Nam/theo giới).	<ul style="list-style-type: none"> Cam kết là thành viên của bộ phận trung tiếp của ban (vai trò là thành viên của ban) và các nội khái rộng lộn hòn (Việt Nam/theo giới). 	Sở thành công của vai trò là thành viên của ban (vai trò là sếp trưởng công ty) và sở hữu lòng của khái hàng tuy thuộc và sở hữu công ty của nhiều người mà bản chính là người sở hữu công ty.	
2. Hoà đồng với các đồng nghiệp thuộc các lứa tuổi, nền văn hóa khác nhau	Trong giao tiếp, cần nhẫn thõi roinhồng khai biết và văn hoa và xã hội của các thành viên khác tại Việt Nam và quốc tế Sẵn sàng tiếp nhận các ý tưởng của người khác.	<ul style="list-style-type: none"> Hoà đồng trong công việc với các đồng nghiệp và những người trong ngành du lịch tại Việt Nam và quốc tế 	Những người từ các nền văn hóa khác nhau, thuộc các lứa tuổi, giới tính hoặc tôn giáo khác nhau, có mong muốn khác nhau. Bản thân họ rất nhiều nếu bản thân họ hiểu rõ những sở quan tâm của họ đối với những này.	Những khai biết trong giao tiếp và rộng xõigiao con người thuộc các nền văn hóa khác nhau.
3. Hợp tác và giúp đỡ nghiệp	Tìm kiếm sếp trôi giúp và sẵn sàng trôi giúp đỡ nghiệp	<ul style="list-style-type: none"> Phát huy và duy trì tinh thần tập thể trong quá trình làm việc. 	Sở thành công của vai trò là thành viên của ban (vai trò là sếp trưởng công ty) và sở hữu lòng của khái hàng tuy thuộc và sở hữu công ty của nhiều người mà bản chính là người sở hữu công ty.	
4. Các mục tiêu của bộ phận và mục tiêu cá nhân	Hỗ trợ trong việc thiết lập các mục tiêu, cho chính bản và cho nhóm Xem xét và nhiều chỉnh các mục tiêu theo nêu kỵ	<ul style="list-style-type: none"> Nhất là các mục tiêu nhất thống nhất rõ ràng, và các mục tiêu nhất là rõ ràng nhất là rõ ràng theo nêu kỵ 	Bản phải có mục tiêu cá nhân và mục tiêu phái bộ phận nhất là rõ ràng và các mục tiêu rõ ràng nhất là rõ ràng.	Biết các mục tiêu.

CÔNG VIỆC SỐ 4: LÀM VIỆC TẠI VĂN PHÒNG

PHẦN VIỆC SỐ 4.2: Các quy trình và hệ thống trong văn phòng (Kiến thức)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY ÚDO	KIẾN THỨC
1. Xöi lý các tài liệu và thủ tục	Tìm hiểu các quy trình xöi lý và thủ tục của công ty.	<ul style="list-style-type: none"> Các thô ñêñ phai ñoõc xöi lý theo các quy trình mà công ty ñã ban hành. 	Tuân thủ nghiêm các quy trình mà công ty bain ñã ban hành seí cho bain ket quacông việc tốt nhât.	Các quy trình của ñai lý lối hành - xöi lý và thủ tục.
2. Soạn thảo văn bản	Cần hiểu rõ thời gian sử dụng thích hợp các thô tín, biến bain, fax, thô ñien tòi các mẫu và văn phong cách phuô hợp của từng loại; ứng dụng một cách chính xác.	<ul style="list-style-type: none"> Tat cai các tài liệu ñêñ phai tuân theo các quy trình của công ty. 	Tuân thủ nghiêm các quy trình mà công ty bain ñã ban hành seí cho bain ket quacông việc tốt nhât.	Các quy ñịnh của công ty và mẫu và phong cách trình bày văn bain.
3. Lộu giờ và lập hóa đơn	Hieu ve he thong lòu tröi hoa sô, thời hain xöi lý ñai ñoõc ñai lý lối hành áp dụng.	<ul style="list-style-type: none"> Tat cai việc bain quan và lòu giờ các ghi chép phai ñoõc thôc hién theo quy trình của công ty. 	Tuân thủ nghiêm các quy trình mà công ty bain ñã ban hành seí cho bain ket quacông việc tốt nhât.	Các quy trình của công ty- lòu giờ và bain quan các ghi chép.
4. Yêu cầu thêm nội dung và văn phong phẩm (giấy, bút, mực in...)	Tuân theo hōing dañ của ñai lý lối hành trong việc ñeá xuát yêu cầu vàn phong pham ñeá ngõõi quan ly duyet.	<ul style="list-style-type: none"> Tuân theo các quy trình của ñai lý lối hành khi yêu cầu thêm nhõng vàn phong pham một cách kịp thời ñeá trainh bì gián ñoán. 	Tuân thủ nghiêm các quy trình mà công ty bain ñã ban hành seí cho bain ket quacông việc tốt nhât.	Các quy trình của công ty- các ñịnh mõi ñeá xuát thêm nội dung.

CÔNG VIEC SỐ 4: LÀM VIEC TẠI VĂN PHÒNG

PHẦN VIEC SỐ 4.3: Söidüng các thiết bị văn phòng

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Các thiết bị văn phòng (may phôto; may fax; may nổng gọi; may quét hình; may ảnh số; nén video/DVD; may nén chieu; may chieu ky thuật số v.v...)	<p>Nghiên cứu các cảm nhận về công nghệ.</p> <p>Nhận xét về công nghệ và nhu cầu của khách hàng để cung cấp và tăng cường nghiệp.</p> <p>Rút kinh nghiệm.</p> <p>Nâng cao kỹ năng làm việc với công nghệ (ví dụ, giấy trong may phôto).</p> <p>Tuân theo các quy trình của bài lý thuyết khi sử dụng thiết bị văn phòng.</p> <p>Trong trường hợp cần thiết phải hoang hoảng, hãy thọc hàn nhổng thao tác nôn gian và nồng nàn, và hoang hoảng dịch vụ bao döông của nhà cung cấp nếu cảm thấy cần thiết.</p>	<ul style="list-style-type: none"> Có thể văn hành tất cả các thiết bị văn phòng trong bài lý thuyết một cách thành thạo. Không trì hoãn việc cung cấp các văn phòng phẩm (nhỏ giấy, hộp mực in) khi bắt đầu. Giai đoạn giảm thiểu rủi ro do hoang hoảng thiết bị. 	Văn hành nêu quy trình nêu ra đảm bảo an toàn và tránh hoang hoảng.	Cảm nhận về công nghệ và bao döông các loại thiết bị.
2. Héthống nien thoai (nhỏ he thống nien thoai có môt "mai me" và nhiều may con) (xem mục 4.5 và "Giao tiếp trên nien thoai")	<p>Nắm rõ các chức năng dưới đây:</p> <ul style="list-style-type: none"> o Trai lòi nien thoai. o Chuyển cuộc gọi cho nồng nghiệp. o Nhận cuộc gọi ôi che/nháichô. o Trai lòi nhiều cuộc gọi cùng lúc. o Quay số/call cuộc gọi trong nội bộ và ngoài teá. o Chức năng ghi lại lời nhắn và xâm nhaic - ngoại giờ làm việc. 	<ul style="list-style-type: none"> Có thể sử dụng thành thạo hệ thống nien thoai. 	Thuận tiện cho khách hàng và nồng nghiệp.	Cảm nhận về công nghệ và nien thoai của bài lý thuyết.

CÔNG VIỆC SỐ 4: LÀM VIỆC TẠI VĂN PHÒNG

PHẦN VIỆC SỐ 4.4: Văn hành máy tính

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYÜDO	KIẾN THÖC
1. Máy tính cài phần mềm nhân hoạc thiết bị nai cuối kết nối nhéin máy chui và máy in - phần công	<p>Sử dụng các phần công một cách cần thận, tuân theo các chế độ của nhà cung cấp về văn hành những cách.</p> <p>Bảo đảm các hoạt động cho nhân viên bảo trì trong công ty hoặc cho nhân viên cung cấp dịch vụ công nghệ thông tin (theo quy trình của nai ly lô hanh).</p> <p>Quan sát mức độ an ninh truy cập của máy tính ban do người quản lý thiết lập.</p> <p>Giới hạn người sử dụng.</p>	<ul style="list-style-type: none"> Hiểu biết rõ về máy tính, maing và máy in về sử dụng một cách thành thạo. Kỹ năng sử dụng bàn phím thành thạo để tiết kiệm thời gian. Không để cho virus máy tính xâm nhập vào máy tính của bạn cũng như vào máy chủ. 	<p>Máy tính là một công cụ thiết yếu của nai ly lô hanh.</p> <p>Sử dụng máy tính thành thạo để tiết kiệm thời gian.</p> <p>Virus máy tính có thể phá hủy các thông tin hoặc trong máy tính, và gây ra lỗi ban và chấm tre cho máy và các nòng nghiệp.</p>	<p>Các kỹ năng hỗ trợ cần có của nai ly lô hanh để sử dụng và bảo quản máy tính một cách tốt nhất.</p>
2. Cài phần mềm (nhé Word nhé soạn thảo thô tờ vở và tài liệu; Excel nhé lập bảng tính)	<p>Soạn thảo thô tờ trong MS Word.</p> <p>Soạn thảo các văn bản (ví dụ các chương trình du lịch) trong Word, Excel, PowerPoint hoặc phần mềm của công ty.</p> <p>Soạn thảo các bảng tính (ví dụ các thống kê) trong Excel.</p> <p>Sử dụng các chương trình khác do nai ly lô hanh của bạn cung cấp (ví dụ phần mềm kế toán/lập hóa đơn).</p>	<ul style="list-style-type: none"> Có hiểu biết về máy tính và thành thạo và tắt các ứng dụng phần mềm cần thiết. 	<p>Nhà làm việc hiểu quai</p>	<p>Các kỹ năng hỗ trợ cần có của nai ly lô hanh để cài đặt phần mềm.</p> <p>Kiến thức về các chức năng quan trọng của các chương trình phần mềm.</p>

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
3. Internet	<p>Truy cập Internet theo quy trình của ñai lylôihanh của bain.</p> <p>Sử dụng các công cụ tìm kiếm để tìm các nguồn có thông tin theo yêu cầu.</p> <p>Xác định ngay lấy thông tin vì nhiều trang web có chứa các thông tin ñai hết hain.</p> <p>Lưu (nhìn dấu) các trang mà bain truy cập thường xuyên trong mục "őa chuộng"(Favourite).</p> <p>Sắp xếp các thông tin này vào mục ñeitruy cập nhanh sau.</p> <p>Nam thoại qua Internet (ví dụ, skype).</p>	<ul style="list-style-type: none"> Có thể truy cập các thông tin ñang tin cùa bain trên maing internet thông qua máy tính của bain 	<p>Maing Internet vayrat nhiều trang web cung cấp một thö viên thông tin và các ñiểm ñen và các sản phẩm du lịch.</p> <p>Sử dụng ñứng cách seitết kiếm cho bain hàng giờ trong việc tìm kiếm thông tin cho khách hàng.</p>	<p>Cách truy cập maing Internet.</p> <p>Cách tìm kiếm (lõit) thông tin.</p> <p>Cách lưu và quản lý mục őa chuộng (Favourite) của bain ñeitruy cập nhanh khi cần thiết.</p> <p>Cách sử dụng máy tính và Internet ñe ñam thoại với mức chi phí thấp.</p>
4. Thö ñien töi	<p>Tai ve và ñoic các thö ñien töi vào ñau giờ buôi saing, và ñeù ñan trong ngay.</p> <p>Trả lời ngay, hoặc thông báo ngay ñai nhau ñoic thö, nghiên cứu và sau ñou trả lời.</p> <p>Lưu các thö ñien töi theo chđ dañ của ñai lylôihanh của bain.</p>	<ul style="list-style-type: none"> Trả lời tất cả các thö ñien töi càng sớm càng tốt (gõi sối ghi nhận ñiều bain không theo trả lời trong ngay) 	<p>Tất cả thö ñien töi phải ñoic xòi lylôihanh (ví dụ phần mềm Outlook).</p>	<p>Cách sử dụng hệ thống thö ñien töi của ñai lylôihanh (ví dụ phần mềm Outlook).</p>
5. Sử dụng máy chui	<p>Tuân thu ñgheim ngat các quy trình của ñai lylôihanh của bain khi làm việc trên máy chui</p> <p>Lưu giòi các ghi chép của bain trên máy chui</p>	<ul style="list-style-type: none"> Có thể truy cập và sử dụng máy chui theo hōing dañ. 	<p>Máy chui lưu giòi các tập và tệp tin ñoic chia sẻ cung các ñoing nghiệp, và các ghi chép ñoic lâu lai vì các lý do pháp lý hoặc kinh doanh.</p>	<p>Các hōing dañ của ñai lylôihanh của bain và làm việc và tao tập tin trên máy chui</p>

CÔNG VIỆC SỐ 4: LÀM VIỆC TẠI VĂN PHÒNG

PHẦN VIỆC SỐ 4.5: Giao dịch với khách hàng và các nhu cầu cấp trong ngành du lịch

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Giao dịch qua nhé̄n thoai (Nhé̄n thoai có nhé̄n và nhé̄n thoai di nhé̄ng)	<p>Nhanh chóng trả lời nhé̄n thoai trong vòng 3 hồi chuông.</p> <p>Tối thiểu thieu và bain vā công ty cūa bain mót cách rõ ràng.</p> <p>Lắng nghe người gọi mót cách cẩn thận (bao gồm cai viēc ghi lai tên/số liên lạc cūa người gọi).</p> <p>Thúc hiēn cāc hanh nō̄ng thích hợp, nhö trả lời cāc câu hỏi, chuyen cuōc goi.</p> <p>Ghi lai cāc lôi nhau mót cách rõ ràng (tên nhay nui tên công ty, số nhé̄n thoai, nội dung tin nhau, thời gian nhau tin). Xác nhau lai nội dung tin nhau và chuyen chung ni theo dāng van bain.</p> <p>Nếu bain nhang tiep khach, hãy cho người gọi biết bain sēi goi lai cho hoai ngay sau khi bain cōi hoai gian.</p> <p>Bao cho khach lai nhau nō̄ic cuōc goi cūa hoai vì cōi thēi hoai nhang nō̄i trong khi bain cōi cuōc nhé̄n thoai khac.</p> <p>Goi lai ngay cāc cuōc nhé̄n thoai bì lôi hoac khat.</p> <p>Nhá̄ ra cāc yēu cāu rõ ràng cho cāc nhūcung cap.</p> <p>Trinh cāc cuōc nhé̄n thoai cāi nhau dai.</p> <p>Luon luon lich sōi vā nhau nhau.</p>	<ul style="list-style-type: none"> Sử dụng hiệu quả phô̄ng tien giao dịch nhé̄n thoai nō̄i với cāc cāc goi nhé̄n vā goi nō̄i. 	<p>Nhé̄n thoai lai phô̄ng tien giao dịch quan trọng cūa cāc nai lȳlöhanh.</p> <p>Bain phai cōi khai nang sō̄i dung nhé̄n thoai mót cách tối öu.</p>	

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
2. Giao dịch trực tiếp	<p>Nhìn vào mặt người nói điện.</p> <p>Mầm cõi.</p> <p>Tôi giỏi thieu mình. "Tôi có thể giúp gì người cho người?".</p> <p>La nghe ca n than va ghi chep.</p> <p>Quan sat "ngon ngoi hinh the".</p> <p>Trailoi roi rang cac cau hoi.</p> <p>Nếu bạn không biết hoặc biết không chắc chắn, hãy nénghi néatim cau tra loi sau.</p> <p>Trailoi cang som cang tot.</p> <p>The hiem soi ton trong khaich hang cung nhó bạn mong muon moi người nói xöinhö theavoi bạn.</p> <p>Lou y khaich hang nang nôi khi bạn nang coicuoc goi.</p>	<ul style="list-style-type: none"> Giao dịch trực tiếp hiểu quai với mỗi người thuộc mọi nền văn hóa. 	<p>Khaich hang töong lai thöong thích mua các sản phẩm du lịch từ các nhân viên nai lylöihanh, nhöng người mà họi nainh giao lai lịch sỏi va chuyen nghiep.</p>	<p>Nam vong quy trình thu xeep các cuoc gap gôi khaich hang tai nai lyicua ban.</p>

BỘC	CÁCH LÀM	TIÊU CHUẨN	LY ÚDO	KIẾN THÓC
3. Giao dịch bằng văn bản (Thỏa thuận thô nhiên tự)	<p>Sử dụng giao dịch bằng văn bản.</p> <p>Sử dụng ngôn ngữ rõ ràng, tránh sử dụng thuật ngữ chuyên môn.</p> <p>Theo hiện bang văn bản rõ ràng và riêng biệt các giao dịch và các chia sẻ khác nhau.</p>	<ul style="list-style-type: none"> Giao dịch bằng văn bản hiểu quai với khái hang, các nhau cung cấp và thông tin nghiệp. 	<p>Giao dịch bằng văn bản là có sốt của các yêu cầu, hỏi đáp và hợp đồng.</p>	<p>Kiểu cách riêng của nhai lý lô hanh của ban và giao dịch bằng văn bản.</p>
4. Ngoại ngữ (Ngôn ngữ giao dịch hoặc ngôn ngữ chung trong giao dịch giữa hai ngoại) (ví dụ tiếng Anh hoặc tiếng Pháp)	<p>Thông nhất ngôn ngữ chung để giao dịch với tất cả các khái hang và nhau cung cấp không nói rõ tiếng Việt.</p> <p>Tận dụng môi trường ngoại ngữ cao trình độ ngoại ngữ</p>	<ul style="list-style-type: none"> Sử lưu loát cần thiết trong nghe hiểu, nói, đọc và viết trong tiếng Anh và hoặc tiếng Pháp, để giao dịch với khái hang hoặc các nhau cung cấp không nói rõ tiếng Việt. 	<p>Tiếng Anh hoặc tiếng Pháp thường là ngôn ngữ thông dụng nhất.</p>	<p>Ngoại ngữ - Nghe hiểu, nói, nói, Việt.</p>

CÔNG VIỆC 5. KIẾN THÓC VĂT TỐ VÀ NỘI NỘI MÌNH NÊN DU LỊCH

Giới thiệu:

- a) Niềm ñeñ du lùch tai Việt Nam
 - b) Niềm ñeñ du lùch tai nöoxic ngoai

Các nhân viên tại lỵ lô hành trình có công việc phải cung cấp thông tin du lịch cho du khách nước ngoài. Khi đó, họ sẽ sử dụng tiếng Anh để giao tiếp và giải thích các dịch vụ.

Trong caic nai lyilohanh lon, caic nhain vien nai lyilohanh trinh noicobain seikhoi nai bang viet giao quyet caic yeu cau vaibain caic chuong trinh du lich trong nooit, vi vay kien thic veicaic nua danh du lich cua Viet Nam nooit ou tien trootic het. Nhieu nai lyilohanh khong coinguoinguo lorc neboitririeng caic nhain vien bain sain pham du lich trong nooit varquocte do noithoi mong noi caic nhain vien nai lyilohanh oitinh noicobain coithegioi quyet ngay moi yeu cau cuia khach.

Bain seiphai hoan thanh caic bai tap xac ninh vi tri tong vung cuia Viet Nam. Trang web cuia Tong cuic Du lich coineu chi tiet ve caic vung nay. Bain seibiet catch xac ninh vi tri cuia caic thanh phoi caic san bay, caic nleam du lich, caic ga tau, caic caing bien, nui, song. Bain cung seibiet khoang catch caic quang nhöong va thoi qian di chuyen.

Viết nghiên cứu các tên danh dự lịch sử tại coi theo các khía cạnh: tên tuổi; tên hiền thông qua việc sử dụng bain hoa văn (châu Âu, châu Á, châu Úc, châu Á và châu Úc Döông, châu Phi, châu Mỹ Latinh); các quốc gia, các thành phố có sân bay chính, các tên tuổi döông, núi, sông; ví như (Bắc/Nam) nói với các cung khí hữu khuất nhau; kinh hoa (Nông/Tây) nói với các mui giò khai nhau, v.v..

Bạn seibiet nôi varcaich truy cập caic nguồn thông tin van bain (Internet, heithong CRS, caic án phám) ñeicap nhât thông tin chính xác bat ky ñia danh du lich naø markhach hanq yeù cau.

Bạn sẽ tìm nguồn vantage point của tài liệu trắc quan (ví dụ như CD-ROM, video, phim ảnh, phim tài liệu, sách báo, ảnh chụp) và cài đặt danh sách, nhằm giúp bạn có kiến thức sâu rộng và toàn diện hơn về chủ đề.

Những kiến thức về các điểm danh du lịch sẽ bao gồm các thông tin về trại nghiệm cắm trại, các chương trình khám phá du lịch do các hàng hàng không hoặc các Văn phòng Du lịch tổ chức, và thông tin về các chuyến tham quan thông qua các công ty du lịch.

Kiến thức về niềm tin du lịch bao gồm vị trí của niềm tin; các niềm hy vọng và nhu cầu tham quan, các phôong tiện và chuyểnh chuyển niềm tin và sự trung thành với phẩn niềm tin du lịch; các loại hình sản phẩm du lịch sản xuất tại niềm tin; lịch sử phong tục và các tính chất của công đồng dân tộc phôong; khí hậu và tính mua sắm của người tin thời gian tham quan; các sở thích của người tin; các tiêu chí cho du khách; các vấn đề liên quan đến sở thích khoe khoang và toàn vẹn; các cảnh báo và rủi ro liên quan đến niềm tin du lịch.

PHẦN VIEC SỐ 5.1:	Thu thập và phân tích các kiến thức và kinh nghiệm của du khách (Kiến thức)
PHẦN VIEC SỐ 5.2:	Cập nhật kiến thức từ các nguồn văn bản
PHẦN VIEC SỐ 5.3:	Cập nhật kiến thức từ các phương tiện nghe nhìn
PHẦN VIEC SỐ 5.4:	Cập nhật kiến thức từ trại nghiên cứu hành
PHẦN VIEC SỐ 5.5:	Cung cấp thông tin và tổ chức kinh nghiệm của du lịch

CÔNG VIỆC 5. KIẾN THÓC VÀ TỎ VĂN VÉ & NIỀM NÉN DU LỊCH

CẤP NHẬT KIẾN THÓC TỐI CAI C
PHÔNG TIẾN NGHE NHÌN

1

CẤP NHẬT KIẾN THÓC TỐI CAI C
PHÔNG TIẾN NGHE NHÌN

2

CẤP NHẬT KIẾN THÓC TỐI TRẠI NGHIỆM
CAU NHÂN

3

CUNG CẤP THÔNG TIN VÀ TỎ VĂN
VÉ & NIỀM NÉN DU LỊCH

4

CÔNG VIEC SỐ 5: KIẾN THÖÌ VÀ TÖ VÀN VÈ CAIC ÑIËM ÑEÑ DU LÖCH

PHÄN VIEC SỐ 5.1: Thu thaö vaöphat trien caic kien thöì veäniëm ñeñ du löch (Kien thöì)

NOI DUNG	MOA TAU	TIEU CHUAN	LYUDO	KIEN THÖÌ
<p>1. Caic ñieñ ñeñ du löch tai Viet Nam</p> <p>Töng cuic Du löch Viet Nam (VNAT) quan lyitrang web luon ñoöic caö nhat caic thoong tin cuia töng vung, tanh vaöthanh phoäcuia Viet Nam.</p> <p>Moi tanh vaö thanh phoäcuia Viet Nam ñeu coixuic tieñ quaing baücaic ñieñ du löch</p>	<p>Veilai caic bain ñoäcia töng vung du löch Viet Nam vaönhau daü vò trí caic thanh phoächinh, caic san bay quoic tei caic ñieñ ñia lyi vaöcaic ñieñ du löch hap daü.</p> <p>Tim kiem vaöghi lai caic khoang caich vaö thöi gian di chuyen (baüg ñoöong khöng, ñoöong boä vaö ñoöong sat) giöia töng ñia ñieñ du löch vaö thanh phoächinh gaän nhat (ví dui Haü Nöi, Thanh phoä Hoä Chí Minh).</p> <p>Truy caö vaö caic trang web cuia VNAT, caic tanh vaö caic thanh phoä vaö trang web cuia haäng Hang khöng quoic gia Viet Nam.</p> <p>Ñoic soitay vaötäp chí veädu löch.</p> <p>Truy caö vaö caic trang web tö nhaän vaö caic saich hööong daü khaic.</p> <p>Lap soitay rieng ghi chep caic thoong tin caö nhat veäcaic ñieñ ñeñ du löch cuia Viet Nam.</p>	<ul style="list-style-type: none"> Biet vaö xaic ñinh caic nguoin thoong tin veäcaic ñieñ ñeñ du löch Viet Nam ñeäcaö nhat vaö söia caic döi lieu thoong tin ñia coihoaic ñaiñööic ñainh daü. Xaic ñinh vò trí caic ñieñ ñeñ du löch cuia Viet Nam moä caich hoan toän chinh xaic. 	<p>Khaich hang ñeñ vòi bain ñeä coi caic thoong tin veäcaic ñieñ ñeñ du löch cuia Viet Nam; hoi señneanghi bain gioi thiieu; bain phai lam cho hoi tin tööng vaöto vân cuia bain laithich hööp vaöchinh xaic.</p>	<p>Caic ñia danh du löch chui yeü cuia Viet Nam, söi hap daün cuia chung, phööong thöic vân chuyen ñeñ vaö ni lai trong ñieñ du löch, caic ñieñ veä ñia lyi caic chi tieñ veälich söivavanh hoai khí haü vaötinh muä vuü caic loai sain phaim du löch sain coi tai ñia phööong; caic söi kien ñieä biet nhö caic leähoi.</p>

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý ĐO	KIẾN THÓC
<p>2. Cac nien nein du lich quocteia-chau Au, chau AYchau Nai Döong, chau Phi, chau My Latinh (chau Nai döong goi coi Oktraylia, Niu Di Lan, Thai, Bình Döong va cac quoctenai noic lap)</p>	<p>Vui lai cac bain noic cuia töng vung tren the gioi va nienh daun vi tricac noic, cac thanh phoachinh, cac san bay quocteia-cac nien nua lyi va cac nien du lich hap dan chuyentu.</p> <p>Truy cap va cac trang web cuia cac Toachoi Du lich quoctgia (NTO) va cac tai lieu nai xuat ban.</p> <p>Noic cac soitay van taip chí ve du lich.</p> <p>Truy cap va cac trang web cuia tö nhan va cac saich hööing dan cuia cac thanh phan kinh teakhac.</p> <p>Tim kiem vanghi lai cac khoaing cach va thoi gian di chuyen thich hoi.</p> <p>Lap soitay ghi chep rieng ve cac nien nein trong vung va quocteia</p> <p>Coi khai naing moi tai cac khu vöic trong tam cuia cong ty.</p>	<ul style="list-style-type: none"> Biet va xac nenh cac nguon thong tin ve cac nien nein du lich quocteia-vung lanh thoachinh noi tieung. Xac nenh vi tricac nien nein du lich quocteia mot cach hoan toan chinh xac. 	<p>Cac khaich noic ngoai va khaich Viet Nam doi va bain neic coi kien thoc hoac neibiet noi coi the tim noic cac thong tin chinh xac.</p>	<p>Cac nien nein du lich trong cac khu vöic lan caen va tren the gioi, cac nien du lich hap dan öi noic phöong thoc di chuyen nein van ni lai trong nien du lich; cac yeu cau vei hai quan vanthi thoc; khí haun va tinh mua vui; cac moi quan tam troc tiep ve an ninh va söic khoei tieu tei baiv hieim, giöi nua phöong.</p>

CÔNG VIEC SỐ 5: KIẾN THÖC VÀ TÖ VÀN VÈ CÁC ÑIỀM ÑEN DU LÖCH

PHÄN VIEC SỐ 5.2: Cấp nhât kiến thöc tö các nguön van bain

BÖÖC	CÁCH LAM	TIËU CHUÂN	LYÜDO	KIẾN THÖC
<p>1. Cấp nhât kiến thöc vè các ñiemeñ ñen ôi Viet Nam va tren theä gioi tö các nguön van bain</p> <p>(Các nguön van bain coitheälao các trang web, các soátay du lich, sách höong dañ, các bài viet tren các bài va taip chí)</p>	<p>Lien tuic truy cập vào các trang web coi liên quan ñeà coi các thông tin môi nhât.</p> <p>Thöông xuyen tham khai các soà tay, taip chí, sách höong dañ va các bài báo.</p> <p>Thöông xuyen cấp nhât cảm nang của bain (về Viet Nam và quốc tế), thay các thông tin ñai quai cuòi và bổ sung các thông tin môi.</p> <p>Löu gioi bain sao các bài viet và du lich tren các bài va taip chí trong hoisô ñiemeñ ñen của bain.</p>	<ul style="list-style-type: none"> Biet van xài ñinh các nguồn thông tin và ñiemeñ ñen du lich Viet Nam và quoát tei nhât cấp nhât. Tao lap và duy trì cảm nang vè các döiliệu chính xác, bao gồm các nguồn ñeitham khai và các döiliệu chính. 	<p>Các ñiemeñ ñen ôi Viet Nam và trên theä gioi thöông không ngừng thay ñoi.</p> <p>Bain phai coi thông tin cấp nhât ñeà ñoá ra lõi tö van chinh xài cho khaich hang.</p> <p>Kinh nghiém thöic tei cuia bain tang leñ thì kiến thöic cuia bain vè các ñiemeñ du lich quoát teiñoöic môi mang.</p> <p>Bain cang coi nhiều kiến thöic và ñiemeñ ñen và truy cập ñoöic nhiều thông tin môi thì bain se cung cấp dịch vui cho khaich hang tot hon va viet kinh doanh cuia bain cung thanh cong hon.</p>	<p>Các ñiemeñ ñen du lich chui yeü ôi Viet Nam và trên theä gioi, các ñiemeñ du lich hap dañ, phöong thöic di chuyen ñen và ni lai trong ñiemeñ du lich; các ñaíc ñiemeñ ñia lyi các chi tiết và lich sôi và van hoai, khí hau và tính muä vui; các sain phaim du lich sain coi tai ñia phöong; các sôi kiến ñaíc biet nhö các leihoi.</p>

CÔNG VIỆC SỐ 5: KIẾN THÓC VÀ TỎ VẤN VỀ CÁC NIỀM NHÉN DU LỊCH

PHẦN VIỆC SỐ 5.3: Cập nhật kiến thức từ các phương tiện nghe nhìn

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYUDO	KIẾN THÓC
2. Cập nhật kiến thức về các niềm nhèn du lịch của Việt Nam và theo giờ từ các phương tiện nghe nhìn (Các phương tiện nghe nhìn có thể là các niềm nhèn CD, DVD, video, phim ảnh, tivi, phim tài liệu, ảnh chiếu, các ảnh chụp, áp phích)	<p>Xem các tài liệu tròc quan sañ cùi veà các niềm nhèn danh du lịch Việt Nam và các teá niềm nhèn cao kiến thóic của bain và bổ sung vào các tài liệu tham khaiò ñeabain coitheátô van cho khaich hang.</p> <p>Tham gia các hoi thaò xuíc tài du lịch và các buổi chiếu phim do các tourchóic du lịch và/hoặc các nharcung cập tourchóic.</p>	<ul style="list-style-type: none"> Cầm nang thông tin veà niềm nhèn của bain bao gồm các tài liệu tròc quan, và/hoặc các ghi chép veà nội cat các phim/nhà DVD ñei deà dang tham khaiò. Bain cùi theá truy cập nhanh các tài liệu này ñei cho khaich hang seà nâng cao long tin của khaich hang và bain và/soi höing thuíc tài hoi ñeàm nhèn du lịch. 	<p>Du lịch loà cuón giaoà quan cùi con ngööi, ñaàc biết laò "thò giaoà" -"Trâm nghe không bằng mắt thấy".</p> <p>Vieà xem các tài liệu tròc quan và khaiò naing giòi thiêu các tài liệu này cho khaich hang seà nâng cao long tin của khaich hang và bain và/soi höing thuíc tài hoi ñeàm nhèn du lịch.</p>	<p>Các niềm nhèn du lịch chui yeù ôi Việt Nam và treàn theá giòi, các niềm hap dañ du lịch, cách di chuyen ñeàn và trong niềm nhèn du lịch; các ñeàm nhèn nhà lýi các chi tiết veà lịch sòi và van hoai khí haú van tinh mua vui; các sain pham du lịch sain cùi tài nhà phöông; các sòi kien ñaàc biết nhò các leàhoi.</p>

CÔNG VIEC SỐ 5: KIẾN THÖC VÀ TÖ VÀN VÈ CÁC NIỀM ÑỀN DU LÖCH

PHÄN VIEC SỐ 5.4: Cấp nhât kiến thöc tö trai nghiém caùnhän

BÖÖC	CAÍCH LAM	TIEU CHUAN	LYÜDO	KIẾN THÖC
<p>3. Cấp nhât kiến thöc caíc niỀm ñeña du lÖch cuà Viet Nam vareagioi qua trai nghiém caùnhän</p> <p>(Trai nghiém caùnhän bao goàm caíc chuyen ni cuà chinh bain va tös caíc ket quaithu thaپ tröc tiep vöi khaich hang varcaíc ñoòng nghiep)</p>	<p>Tham gia caíc chööng trình khaib sat du lÖch va caíc chuyen ni tham quan thöc teido caíc toä chöic du lÖch hoac caíc nha cung cấp toächöic.</p> <p>Ni du lÖch trong caíc ngay nghë caang nhieu caang tot.</p> <p>Tìm hieu caíc trai nghiém cuà khaich sau khi hoï tröi veä</p> <p>Tham khaib baib caib veä caíc chuyen ni cuà caíc ñoòng nghiep.</p>	<ul style="list-style-type: none"> Caím nang thöing tin veä niỀm du lÖch cuà bain bao goàm baib caib veä chuyen ni cuà chinh bain; caíc nha nxeit cuà khaich hang coülein quan varcaíc baib caib cuà caíc ñoòng nghiep. Bain coi thei truy cấp nhanh thöing tin naug ñeälam thöing tin "tham khaib" möi nhat cung cấp cho khaich hang. 	<p>Chuyen ni rieng cuà bain hoac tham khaib caíc trai nghiém gaän nhât cuà khaich hang hoac ñoòng nghiep sei mang lai caíc thöing tin het söic chinh xaib var coi söic thuyet phuic veä niỀm du lÖch; lam tang long tin cuà khaich hang ñoi vöi bain.</p>	<p>Caíc niỀm ñeña du lÖch chui yeü ôi Viet Nam, caíc niỀm ñeña hap daän, caíc di chuyen ñeña var ni lai trong niỀm du lÖch; caíc ñaç niỀm ñia lyi caíc chi tiet veä lÖch söi var van hoai khí haü var tinh muä vui; caíc sain pham du lÖch sain coi tai ñia phööng; caíc söi kien ñaç biet nhö caíc leähoi.</p>

CÔNG VIỆC SỐ 5: KIẾN THÖI VÀ TÖ VÀN VÈ CAIC NIËM ÑEÑ DU LÖCH

PHẦN VIỆC SỐ 5.5: Cung cấp thông tin và tö van vè niém ñeñ du lich

BÖÔC	CAIC LAM	TIÊU CHUẨN	LYÜDO	KIẾN THÖI
1. Cung cấp caic thöng tin và ñiem ñeñ du lich coi lieñ quan ñeñ nhu cau cuà khaich hang	<p>Laing nghe khaich hang ñeixac ñinh caic thöng tin cañ thiêt.</p> <p>Cung cấp ngay lap töic hoac moït caic nhanh choing caic thöng tin chinh xaic van coi lieñ quan cho khaich hang.</p>	<ul style="list-style-type: none"> Caic thöng tin ñoöic cung cấp phai lai thöng tin caip nhât van chinh xaic; thöng tin cañ ñoöic cung cấp ngay hoac sôim nhât neu coi theä trong tööng hôp cañ xaic ñinh them chi tieñ. Caic khaich hang caim thaÿ hai long voi caic thöng tin ñoöic cung cap. 	Sõi trai lôi nhanh choing van chinh xaic theo yeu cau cuà khaich hang seï taò ñoöic long tin van khai naing cuà bain trong viëc thöic hien keá hoach du lich cuà khaich hang, bain vanñai lylöi hanh cuà bain seï coi ñoöic khaich hang trung thanh.	<p>Thöng tin vè ñiem ñeñ du lich cuà Viet Nam, trong khu vöc vaquoç teá</p> <p>Tham khao Công việc số 9.</p>
2. Tö van theo caich thích hôp vanlou ghi cheip ve tö van ñaïñöa ra	<p>Neu bain ñoäa ra tö van hoac yì kien ñeixuat bang lôi noi, hay ghi cheip ngaiñ goïn trong hoa sô khaich hang. Trong tööng hôp ñoïlañhöing tö van hoac ñeixuat quan trong thi bain cañ xaic nhanh lai bang van bain.</p> <p>Neu bain tö van bang van bain thö ñieñ töi hay giöi lai bain sao trong hoa sô khaich hang.</p>	<ul style="list-style-type: none"> Löu lai ghi cheip nhöing tö van hoac ñeixuat cho khaich hang trong hoa sô khaich ñeideätham khaib khi cañ. 	<p>Bain luon phai baïp ve ngoöi quan ly chui công ty cuà bain (van chinh bain) do nhöing khaich voatam coi theä kieu nai rang bain ñoäa ra tö van không chinh xaic van ñoi boi thöong.</p> <p>Ngoai ra, trong moi tööng ña ngoïn ngoï coi theä coi söi nhäm lai khoang coi yì giöa nhän vien ñai lylöi hanh van khaich hang.</p>	

BỘ MÔN	CÁCH LÀM	TIÊU CHUẨN	LÝ ĐO	KIẾN THÓC
3. Cải cách baob và du lịch do cải tổchöic quốc teávà cải chính phu ñöa ra	<p>Ñainh daub cải trang web mai chính phuñ hoac cải töi chöic quoic teñöa ra lõi cainh baob và vieç ni du lich ñen cải ñia danh khoing an toan, khoing ñööic baob và hoac khoing coilõi cho söic khoei</p> <p>Thööng xuyén theo doi cải trang web nay vì cải cainh baob coitheñööic ñieu chinh cap ñoï tang leñ hoac giain ñi.</p> <p>Tö van khaich hang neu ho ñang coikeahoach ñi du lich ñen nhöing ñia danh ñööic cainh baob.</p> <p>Löu giöighi cheip và tö van cuia baob trong hoisô cuia khaich.</p> <p>Giöilai cải baob sao cuia nhöing tai lieu var tuyen boachính thöic cuia cải cô quan chính quyén ñeicho khaich xem trong trööng höip hoi can bang chöing.</p>	<ul style="list-style-type: none"> Cấp nhất kiến thöic và cải nguy cô ñe doai và an toan, an ninh hoac söic khoei tai cải ñiem ñen du lich cuia khaich. Ghi cheip lai vieç baob ñai thöong baob khaich và cải cainh baob ñööic công bố 	Van ñeian toan, an ninh và söic khoei cuia khaich hang laørat quan trọng.	Cải trang web cuia cải töi chöic quoic teávà chính phuñcoiien quan (ví du, WHO - Töi chöic Y teáThegioi).

CÔNG VIỆC 6. KIẾN THỨC VÀ TỔ VẬN HÀNH SẢN PHẨM DU LỊCH

- a) Sản phẩm du lịch Việt Nam
 - b) Sản phẩm du lịch nước ngoài

Giới thiệu:

Kien thöc veicac sain pham du lich layeu cau thiêt yeu nöi vöi nhän vien nai lyilöihanh. Caic nai lyilöihanh coiñoöic doanh thu töstieñ hoa hong do caic nhascung cap trai

Một "sain phaim" du lịch là một hang hoa sain sang nêu bain cho du khách ví dụ nhö; chööng trình du lịch troïn goi; choangoi trên chuyến bay; ném lõu trui trong khách sạn; bảo hiểm du lịch. Nay larcaic hang hoa imarñai lvilöi hành bain voi vai tro trung gian nêu hõöing tien hoa hõng.

Các sản phẩm du lịch tại thị trường Việt Nam bao gồm vận chuyển (các chuyến bay nội địa; hệ thống tàu hỏa; các dịch vụ xe buýt; cho thuê xe ôtô); du thuyền/vận tải biển); cung cấp truy cập các tiêu chuẩn và mô hình giao互通 nhau; nhà hàng; các chương trình tham quan; tham quan các điểm du lịch nổi tiếng và danh thắng; tham dò các sỏi kiến và lễ hội, hoặc sử dụng các dịch vụ giải trí; bảo hiểm du lịch.

Các sản phẩm du lịch nên bao gồm: các chương trình du lịch trọn gói nội bộ của công ty lữ hành bán sỉ và cho thuê; các phương tiện vận chuyển (các chuyến bay quốc tế và nội địa; hệ thống tàu hỏa cho thuê xe ô tô du thuyền/vận tải biển); các sở hữu trung tâm hàng; các chương trình tham quan; tham quan các điểm du lịch nổi tiếng và danh thắng; tham quan các sở kiến và lễ hội, hoặc sử dụng các dịch vụ giải trí; bán hàng du lịch.

Bạn phải cài khai nang noxic và hiếu cài softay ve cài sain pham do cài nhacung cap sain pham phat hanh; nhien biet cài chi tiet và cài noxic kien, chi phí, cách kiểm tra tình trạng choi và nhat choi. Bạn cũng phải cài khai nang thông hiếu cài dich vu noxic bao gồm trong moi giai và cài dich vui khong noxic bao gồm (nam ngoai) cho nhung sain pham man khaich hang se cài trai them.

Bạn phải biết cách truy cập các thông tin trên mạng, trong hệ thống CRS/GDS, hoặc qua điện thoại, fax hoặc thô điện tử của các nhà cung cấp, nếu nêu
bàu rằng bạn năng có thông tin cập nhật chính xác, nếu kiểm tra tình trạng chuyến xe/xe/điều kiện hàng, nếu cần chuyến xe/xe/nhân. Bạn phải tuân theo
các chính sách của nhà cung cấp trong việc áp dụng các thoả thuận và sản phẩm theo hợp đồng hoặc theo sở thích.

Bạn cũng phải thu thập và nghiên cứu tài liệu trực quan (ví dụ: đĩa CD-ROM; video; phim ảnh; phim tài liệu; các ảnh chụp) và các sản phẩm du lịch, để kiến thức của bạn sâu rộng hơn và chính xác cho khách hàng. Bạn phải cẩn thận thõi của mình và các sản phẩm du lịch bạn kinh doanh.

có thể ví dui thông qua các trại nghiệp cao nhất, tham dòi các chương trình khai thác du lịch do các hàng hàng không hoặc các Vận phong Du lịch tổ chức và/hoặc thông qua các chuyến tham quan khai thác tại các trại nghiệp cao nhất sain hoặc các công ty du lịch cung cấp. Kinh nghiệp của bạn sẽ nêu rõ bối cảnh bao gồm cách mà bạn đã miêu tả và phản ánh cách khai thác hàng và/hoặc nghiệp.

Bạn phải tạo và duy trì cảm nhận về bản thân phẩm của mình, nhất là các nghiệp có ý nghĩa đang tham khai thác sau đây.

- | | |
|-------------------|---|
| PHẦN VIEC SỐ 6.1: | Phát triển kiến thức về sản phẩm (Kiến thức). |
| PHẦN VIEC SỐ 6.2: | Sử dụng soi tay do các nhà cung cấp phát hành. |
| PHẦN VIEC SỐ 6.3: | Cấp nhật kiến thức từ các nguồn văn bản. |
| PHẦN VIEC SỐ 6.4: | Cấp nhật kiến thức từ các phỏng vấn nghe nhìn. |
| PHẦN VIEC SỐ 6.5: | Cấp nhật kiến thức từ trại nghiệp cao nhất. |
| PHẦN VIEC SỐ 6.6: | Cấp nhật kiến thức từ phần hỏi của khách hàng. |
| PHẦN VIEC SỐ 6.7: | Thông báo các sain phẩm ou tiễn của nhai lý tiloi hanh của bạn (Kiến thức). |
| PHẦN VIEC SỐ 6.8: | Cung cấp thông tin và tổ văn về sản phẩm cho khách hàng. |

CÔNG VIỆC 6. KIẾN THÓC VÀ TỎ VĂN PHẨM DU LỊCH

SỔ ĐIỆNG SỔ TAY ĐO CÁC NHÀ
CUNG CẤP PHÁT HÀNH

1

CẤP NHẬT KIẾN THÓC TỔI CAO
NGUỒN VĂN BẢN

2

CẤP NHẬT KIẾN THÓC TỔI CAO
PHÒNG TIỄN NGHE NHÌN

3

CẤP NHẬT KIẾN THÓC TỔI TRẠM NGHIỆM
CAÙNHÂN

4

CÔNG VIỆC 6. KIẾN THÓC VÀ TỎ VĂN VỆ SẢN PHẨM DU LỊCH

CẤP NHẬT KIẾN THÓC TỔ PHÂN HỘI
CỦA KHÁCH HÀNG 5

THÔNG THAO CÁC SẢN PHẨM Ở
TIỀN CỦA NAI LY/LÖIHANH CỦA BÁN 6

CUNG CẤP THÔNG TIN VÀ TỎ VĂN VỆ
SẢN PHẨM CHO KHÁCH HÀNG 7

CÔNG VIEC SỐ 6: KIẾN THÖC VÀ TÖ VẤN VỀ SẢN PHẨM

PHẦN VIEC SỐ 6.1: Phát triển kiến thức về sản phẩm (Kiến thức)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LÝ DO	KIẾN THÖC
<p>1. Các sản phẩm du lịch tại Việt Nam cho khách nội địa và khách quốc tế ngoài vào, bao gồm:</p> <ul style="list-style-type: none"> Vận chuyển bằng không hàng không, không sat, không bão và không biển Nội địa vận chuyển khách nội địa và vé đi sân bay và khách sân Các nhà hàng và các công ty du lịch nội địa Các chương trình du lịch tham quan toàn quốc Các sự kiện và lễ hội Bảo hiểm du lịch Các sản phẩm khác mà khách du 	<p>Truy cập vào các trang web và các sò tay của Tổng cục Du lịch và các nhà cung cấp nhằm thu thập thông tin về sản phẩm.</p> <p>Truy cập vào các trang web và các cuốn sách hướng dẫn về các thông tin bổ sung về sản phẩm (ví dụ các lôại chuyến khách sân, các công ty nội địa tour nội phỏng).</p> <p>Thu thập các sò tay và các tài liệu trôi quan khách có thể giới thiệu cho khách.</p> <p>Tạo riêng cho bản cuốn cảm nhận về các sản phẩm du lịch của Việt Nam bao gồm các sò tay mới nhất nếu có thể.</p>	<ul style="list-style-type: none"> Có hiểu biết về các sản phẩm du lịch và các thông tin cần thiết để phục vụ nhu cầu của khách. Có thể truy cập các kiến thức bổ sung về sản phẩm để cung cấp cho khách. 	<p>Thu nhập của ñai lý lữ hành từ hoán hóa hoang do nhacung cấp traicho ngõi bain các dịch vui của mình nhõ chia trên chuyen bay, buong khach san, các chöong trình du lich troi goi.</p>	<p>Các sản phẩm du lịch Việt Nam dành cho khách du lịch</p>

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LÝ DO	KIẾN THỨC
<p>lịch coi theo ñat mua và trả tiền trööic</p> <ul style="list-style-type: none"> Thi thööic cho khaich töö nööic ngoai vao neú coi yeu cau 				
<p>2. Cac sain pham cho khaich ni du litch nööic ngoaí (Outbound) bao goi:</p> <ul style="list-style-type: none"> Cac chööong trinh du litch troin goi Litch bay Cac khaich sain Thueixe otoi Baib hieim du litch Cac sain pham khaich mai khaich du litch coi theo ñat mua và trả tiền trööic 	<p>Truy cap vao cac trang web vai cac soi tay cuia cac nhau cung cap (ví dui cac cong ty du litch bain sa) ñei coi cac thööong tin ve sain pham.</p> <p>Truy cap vao cac trang web vai cac cuon sach hööing dañ ñei coi cac thööong tin boi sung ve sain pham (ví dui cac lõia choi ve khaich sain, cac cong ty ñieu hanh tour ñia phööong).</p> <p>Thu thap cac soi tay vai cac tai lieu töic quan khaic maibain coi the gioi thiieu cho khaich.</p> <p>Tao rieng cho bain cuon cam nang ve cac sain pham du litch quoic tei bao goi cac soi tay môi nhât neú coi theo</p>	<ul style="list-style-type: none"> Biet cach xai ñinh va hiêu chính xai cac thööong tin ve sain pham. 	<p>Thu nhap cuia ñai lyi löi hanh tö khoan hoa hööing do nhau cung cap traï cho ngööic bain sain pham cuia mình nhö choi tren chuyen bay, buøong khaich sain, cac chööong trinh du litch troin goi.</p>	<p>Cac sain pham du litch cho khaich du litch quoic tei tö Viet Nam ni nööic ngoai.</p>

CÔNG VIEC SỐ 6: KIẾN THÖC VÀ TÖ VÀN VÈ SẢN PHẨM

PHẦN VIỆC SỐ 6.2: Sổ lùi ống tạp gấp do các nhà cung cấp phát hành

BÖÖC	CÁCH LÀM	TIÊU CHUẨN	LÝ ÓDO	KIẾN THÖC
1. Các tạp gấp và hoa tòe các trang web của các nhà cung cấp nöa ra các chi tiết và các nhiều kiến mua bán sản phẩm của họ (các bööl chung nói với các tạp gấp của các nhà cung cấp)	<p>Thu thập các tạp gấp của các nhà cung cấp (các công ty niều hành tour bain së, các hàng hàng không, các khach sain, các hàng baô hiêm du lịch, v.v...).</p> <p>Nöic các tạp gấp một cách cần thận nhất nhằm baô ra ng bain hieu hieu nöi tö van khaich, và nöi thöc hien các yeu cau, nât choi van thanh toan.</p> <p>Hieu roicach dung mai soi nhö các lôia chon veabuong khaich sain (phong nöon-SGLB; phong nöi – TWNB, v.v..).</p>	<ul style="list-style-type: none"> Coi khai naing nöic tat ca các thông tin trên tạp gấp của nhà cung cấp. 	Cung cấp nhöing tö van nöing tin cay cho khaich hang.	Cách nöic tạp gấp của nhà cung cấp.
2. Viết tính giá tour trên tạp gấp của các công ty lôi hành bain së	<p>Nghiên cứu các khung giá và tính toán các chi phí cho chuyến ni của khaich hang.</p> <p>Xác nöinh giá dịch vui nööic bao goi (mai bay, an öi ni lai, các chöông trình tham quan thành phố v.v..).</p> <p>So sánh môt giá và các dịch vui bao goi và các tiêu chuẩn giöia các nhà cung cấp cạnh tranh khaic nhau.</p>	<ul style="list-style-type: none"> Coi khai naing tính toán các chi phí cho chöông trình du lịch của khaich tö tạp gấp của công ty du lịch bain së Coi khai naing xác nöinh sain pham chao bain "coi giai tri nhat". 	Cung cấp nhöing tö van coi giai tri cho khaich hang.	Cách nöic tạp gấp của công ty du lịch bain së

BỘÍC	CÁCH LÀM	TIÊU CHUẨN	LY ÚDO	KIẾN THÓC
3. Tạo gấp cửa cabin hàng du lịch tàu biển,	Nhắc và/hoặc cài số phòng tàu và/các cabin nào ở trên tệp gấp cửa hàng du lịch tàu biển.	<ul style="list-style-type: none"> Xác định vị trí của các cabin trong khung giao tiếp của khách hàng. 	Cung cấp thông tin về các cabin cho khách hàng.	Cách nhắc tệp gấp cửa cabin hàng du lịch tàu biển.
4. Tạo gấp cửa cabin hàng không	<p>Nhắc và/hoặc số phòng bố trí ghế ngoài trên máy bay.</p> <p>Các số phòng bố trí ghế ngoài trên máy bay cũng có sẵn trong hệ thống CRS.</p>	<ul style="list-style-type: none"> Có thông tin về loại chỗ ngồi và yêu thích của khách hàng. 	Cung cấp thông tin về các phòng ghế cho khách hàng.	Cách nhắc tệp gấp cửa cabin hàng không. Cách sử dụng hệ thống CRS.
5. Cảnh báo mua dịch vụ	Theo hướng dẫn trên trong tệp gấp hoặc trong trang web và kiểm tra chỗ trong và/hoặc mua.	<ul style="list-style-type: none"> Thông tin về việc mua hàng. 	Thông báo về sản phẩm khách hàng mong muốn.	Cách nhắc tệp gấp.
6. Cảnh báo hoàn thành toàn bộ	Theo hướng dẫn trong tệp gấp hoặc trong trang web và việc thanh toán tiền và/hoặc toàn bộ so với hoàn thành toàn bộ so với.	<ul style="list-style-type: none"> Thông tin về việc thanh toán. 	Thông báo về việc hoàn thành toàn bộ cho khách hàng.	Cách nhắc tệp gấp.

CÔNG VIEC SỐ 6: KIẾN THÖÌ VÀ TÖ VÀN VÈ SAÎN PHÂM

PHẦN VIỆC SỐ 6.3: Cập nhật kiến thöì tö caic nguìn van bain

BÖÔC	CAIC LAM	TIEU CHUÂN	LYÜDO	KIẾN THÖÌ
<p>1. Cập nhật kiến thöì vè saîn phâm (tai Viet Nam và trein theagiöi) tö caic nguìn van bain</p> <p>(Caic nguìn van bain coitheä larcaic trang Internet, caic soa tay du lich, caic cuon saich höông dañ, caic bai viet tren caic bai van tap chí)</p>	<p>Lien tuic truy cập vào caic trang web lien quan, caic tai lieu nai phait hanh, caic cuon saich höông dañ vancaic tap san.</p> <p>Nöic caic bai viet tren bai van tap chí du lich veà caic saîn phâm môi.</p> <p>Kiem tra caic tap gap môi nööic goi ñen nai lyilöihanh cuia bain.</p> <p>Yeu cau nhuø cung cap cung cap caic tap gap veà caic saîn phâm marhaich hanh cuia bain quan tam.</p> <p>Cập nhat caim nang cuia bain, loai boicaic thông tin ñaiquaicu vanthem vaò caic thông tin môi.</p>	<ul style="list-style-type: none"> Luon cập nhat nhöing phait trien moi nhat veà caic saîn phâm du lich marbain coitheä bain cho khaich hanh: <ul style="list-style-type: none"> Caic chööng trinh du lich troïn goi moi. Loïtrinh hanh khoäng moi. Caic khaich saîn moi hoac tan trang lai. Nhöing thöïkhäic. Biet vanhieu roïtat caic tap gap trong nai lyilöihanh cuia bain. Biet van ñainh daû caic trang web ñeiñinh chinh caic thông tin veà saîn phâm du lich (tai Viet Nam và trein theagiöi). 	<p>Caic saîn phâm du lich cuia Viet Nam vàtoan cau luon thay nai voi nhieu saîn phâm moi vaø saîn phâm nööic tan trang lai.</p> <p>Caic möic gaij tính muø vui vaø caic nöit giam gaij naiç biet phai nööic giam sait mot caich caan thaän.</p> <p>Bain phai luon cập nhat ñeñ nöa ra tö vanh chinh xaic cho khaich hanh.</p>	<p>Caic saîn phâm cho du khaich tai Viet Nam vàtoan cau; caic naiç ñiem cuia chung; caic möic gaij v.v..</p> <p>Caich truy cập caic thông tin cập nhat veà caic saîn phâm nay.</p>

CÔNG VIỆC SỐ 6: KIẾN THÓC VÀ TỔ VĂN VĂN SẢN PHẨM

PHẦN VIỆC SỐ 6.4: Cập nhật kiến thức từ các phương tiện nghe nhìn

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYÜDO	KIẾN THÓC
<p>1. Cập nhật kiến thức về sản phẩm (tại Việt Nam và toàn cầu) từ các phương tiện nghe nhìn</p> <p>(Các phương tiện nghe nhìn có thể là các đĩa CD, DVD, video, phim ảnh, tivi, phim tài liệu, hình ảnh, áp phích)</p>	<p>Xem các tài liệu trắc quan và các sản phẩm du lịch (tại Việt Nam và toàn cầu).</p> <p>Nâng cao hiểu biết của bạn về các đặc tính, các niềm du lịch và các niềm bain sản phẩm.</p> <p>Nâng đỡ lõi các tài liệu tham khảo để tạo điều kiện cho khách hàng.</p> <p>Tham dò các chương trình hội thảo, chiếu phim, giới thiệu xúc tiến sản phẩm do các nhà cung cấp sản phẩm tổ chức.</p>	<ul style="list-style-type: none"> • Cố gắng tài liệu trắc quan nhất trí với bain bain các thời điểm nhất của các sản phẩm du lịch: <ul style="list-style-type: none"> ◦ Các chương trình du lịch trọn gói mới. ◦ Máy bay mới. ◦ Các khách sạn mới hoặc tái trang lại. ◦ Những thời điểm. • Biết và cung cấp thông tin tìm kiếm tài liệu trắc quan trong kho tàng tài liệu tham khảo của nhà xuất bản. 	<p>Du lịch thu hút con người bằng các giải quan, nhất biệt là "thi giải".</p> <p>"Trầm nghe không bằng mắt thấy".</p> <p>Viết xem các tài liệu trắc quan và khai thác năng giới thiệu cho khách hàng sẽ tăng lòng tin của khách hàng đối với bạn, và mối quan tâm của họ đối với sản phẩm mà bạn giới thiệu.</p>	<p>Các sản phẩm cho du khách tại Việt Nam và toàn cầu; các sản phẩm nhất trong.</p> <p>Cách truy cập các thông tin cập nhật về các sản phẩm này.</p>

CÔNG VIEC SỐ 6: KIẾN THÖC VÀ TÖ VẤN VỀ SẢN PHẨM

PHẦN VIỆC SỐ 6.5: Cập nhật kiến thức và trải nghiệm của khách hàng

BÖÔC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÖC
<p>1. Cập nhật kiến thức và sản phẩm du lịch của Việt Nam và nước ngoài qua trải nghiệm của nhân viên</p> <p>(trải nghiệm của nhân viên bao gồm các chuyên viên chính bán và tổ chức kết quả thu thập từ những nghiệp)</p>	<p>Tham gia các chương trình kinh doanh du lịch và các chuyến kinh doanh để cập nhật tin tức về các công ty du lịch.</p> <p>Nhận du lịch vào ngay càng nhiều càng tốt.</p> <p>Hỏi hỏi qua các trại nghiệp của khách hàng khi hỏi thăm.</p> <p>Hỏi hỏi từ các báo cáo của những nghiệp và các chuyên viên bán và các chuyên viên kinh doanh.</p> <p>Duy trì các ghi chép và thông tin liên hệ không rõ từ các trại nghiệp này để tham khảo sau này, khi có nhu cầu cho khách hàng.</p>	<ul style="list-style-type: none"> Có khả năng sử dụng chính xác kinh nghiệm của bản thân để cung cấp thông tin và các nền tảng trong kinh nghiệm cho khách hàng. Có khả năng truy cập một cách nhanh chóng các báo cáo về những kinh nghiệm gần đây của khách; và các chuyên viên gần đây của các nghiệp, có thể giúp bain kinh nghiệp chất lượng trong bain hàng. 	<p>Kinh nghiệm tröc tiếp và mở rộng sản phẩm du lịch của bản thân hoặc nghiệp sẽ giúp bain giới thiệu và bain sản phẩm một cách tối ưu.</p>	<p>Các sản phẩm cho du khách tại Việt Nam và trên toàn thế giới, các nền tảng và mô hình giao tiếp chung, v.v..</p>

CÔNG VIỆC SỐ 6: KIẾN THÖC VÀ TÖ VẤN VỀ SẢN PHẨM

PHẦN VIỆC SỐ 6.6: Cập nhật kiến thức tờ phán hỏi của khách hàng

NOI DUNG	MÔ TẢ	TÍCH CHUẨN	LÝ DO	KIẾN THÖC
1. Cập nhật kiến thức về sản phẩm du lịch của Việt Nam và nước ngoài qua các phán hỏi tờ khách hàng	<p>Thu nhận ý kiến phán hỏi tờ khách hàng và sối trai nghiêm và cảm nhận của hỏi sau khi chuyen ní kết thúc.</p> <p>Ghi lại các thông tin quan trọng tờ/các ý kiến phán hỏi và có số liệu về sản phẩm của bản.</p> <p>Duy trì việc tiếp nhận thông tin thu nhöc qua phán hỏi nèi cùi theo tham khao trong quá trình tờ ván khách hàng.</p>	<ul style="list-style-type: none"> • Cối theo truy cập nhanh các bài cao và phán hỏi của khách hàng gần nay nèi hoatròi việc bản hàng. 	<p>Kinh nghiệm thöc teá tờ khách hàng và một sản phẩm du lịch giúp bản giới thiệu và bản sản phẩm một cách tối tin.</p>	<p>Các sản phẩm cho du khách tại Việt Nam và trên toàn thế giới, các nước nèi và một giải của chúng, v.v..</p>

CÔNG VIEC SỐ 6:

KIẾN THÖC VÀ TÖ VÀN VỀ SẢN PHẨM

PHẦN VIỆC SỐ 6.7:

Thông thao các sản phẩm ôu tiên của nai lylöihanh của bain (Kiến thöc)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý ĐO	KIẾN THÖC
<p>1. Nai lylöihanh hööng hoa hoang tööcaic nhacung cap dich vui</p> <p>Nhieu nhacung cap seitärtyleä hoa hoang cao hôn möic tieu chuan cho caic nai lylöihanh, nhööng công ty nang bain san pham cua hoi theo hình thöc "öu tiein" so voi caic san pham cua caic noia thuü canh tranh</p> <p>Caic nhacquän lyu nai lylöihanh seö chæcho bain biet caic nhacung cap "öu tiein" va caic san pham cua hoi</p> <p>Can giam sat nhu cau cua khaich hang noia voi caic san pham hap dan</p>	<p>Nghien cöiu caic hööng cuia nai lylöihanh voi nhacung cap veä chæ dan cuia caic san pham "öu tiein" mañnai lylöihanh cuia bain coi tæ leä hoa hoang cao hoac nhän nööic caic öu nai boisung khaic töönhacung cap.</p> <p>Nghien cöiu nhu cau cuia khaich hang voi caic san pham hap dan neä vieic bain hang deä hôn va bain nööic nhieu hang.</p>	<ul style="list-style-type: none"> Bat ky kíhi naä coi theä van khi vieic cung cap khoing mai thuan voi caic tieu chuan mai khaich neira, hay "bain" caic lôi ích cuia caic san pham nööic öa thích. Töi tin bain caic san pham khaich hang öa thích. 	<p>Caic nhacung cap nööic nai lylöihanh ôu tiein phai nööic quang baibat ky kíhi naä coi theä neä naäng cao doanh soä cho hoi van naäng vi theänam phain cho caic ky hööng thöong tiếp theo.</p>	<p>Caic hööng thöong mai cuia nai lylöihanh cuia bain voi caic nhacung cap san pham khaic nhau.</p>

CÔNG VIỆC SỐ 6: KIẾN THÓC VẤT TỐ VÀN VỀ SẢN PHẨM

PHẦN VIỆC SỐ 6.8: Cung cấp thông tin vật liệu vàn về sản phẩm cho khách hàng

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYÜDO	KIẾN THÓC
1. Cung cấp thông tin có liên quan đến nhu cầu của khách hàng	<p>Lắng nghe khách hàng để xác định những nội dung cần thiết.</p> <p>Cung cấp ngay hoặc một cách nhanh chóng các thông tin liên quan và chính xác cho khách hàng.</p> <p>Nghiên cứu các yêu cầu nhằm với các chương trình nội bộ nhằm hiện theo nhu cầu khách hàng.</p>	<ul style="list-style-type: none"> Tất cả các thông tin cung cấp phải chính xác và rõ ràng nhất; thông tin phải rõ ràng cung cấp ngay hoặc nhanh nhất có thể, cần thiết làm rõ thêm một số chi tiết. Các khách hàng hài lòng với các thông tin nội bộ cung cấp. 	<p>Về bản trại lôi nhanh và chính xác yêu cầu của khách để hiện khai thông tin rõ ràng và quyết định kế hoạch du lịch, bản và nhu cầu lôi hành của bản sẽ có một khách hàng trung thành.</p>	<p>Các kiến thức về sản phẩm.</p>
2. Nêu ra rõ vàn theo cách phu hóp và lôi giòi lôi ghi chép vàtö vàn năo năo ra	<p>Nêu bản nêu ra rõ vàn hoặc yết kiện để xuất bằng lôi nói, hãy ghi chép ngắn gọn trong hồ sơ khách hàng. Bản phải xác nhận bằng vàn bản nêu bản nêu ra rõ vàn hoặc để xuất ngắn gọn.</p> <p>Nêu bản nêu ra rõ vàn bằng vàn bản (ví dụ bằng thô nêu rõ) hãy giòi lôi bản sao trong hồ sơ khách hàng.</p>	<ul style="list-style-type: none"> Ghi lại của những tờ vàn hoặc để xuất cho khách hàng trong hồ sơ khách hàng để đảm bảo tham khảo trong trường hợp cần thiết. 	<p>Bản luôn phải bằng tiếng Việt quan ly chui công ty của bản (và chính bản) do những khách vốta làm có thể khieu nai rằng bản nêu ra rõ vàn không chính xác và nói bối thôong.</p> <p>Ngoài ra, trong mọi trường hợp ngoại ngoại có thể có sỏi nhầm lẫn không có ý giờ nhận viên nêu lôi hành và khách hàng.</p>	

CÔNG VIỆC 7. VĂN CHUYỂN: NỘÔNG KHỔNG, NỘÔNG THUYỀN NỘÔNG SÁT VÀ NỘÔNG BƠ

Giới thiệu:

Nhân viên nail lối hành phải biết các hình thức vận chuyển mà du khách có thể muốn đặt cho và sử dụng trong quá trình đi du lịch; nông khồng, nông thuyền nông sáat hoặc nông bơ

NÔÔNG HÀNG KHỔNG

Thông thường và các hàng hàng khồng, lịch bay, tuyến bay, giao ve và các loại ve cuia các hàng hàng khồng là một kỹ năng thiết yếu nail với hầu hết các giao dịch với khách hàng cuia bain.

Một niềm quan trọng nail với thành công của một nhân viên nail lối hành là kiến thức sâu rộng về hệ thống CRS để xem xét trong và nail cho trên các chuyến bay, các mức giá trên các chuyến bay nail sô ngồi xếp cho trên máy bay, hành trình bay (khách hàng luôn muốn biết hành trình cuia chuyến bay mà họ nail nịnh nail, xem chuyến bay cùibay thẳng liên tục hay dừng lại tại một điểm trung gian) và tất cả các thông tin khác.

Nhiều hệ số cần thiết là phải có kiến thức về IATA (Hiệp hội Vận chuyển hàng khồng quốc tế), có quan niệm hành các hàng hàng khồng lớn trên thế giới, bao gồm các khu vực trên thế giới cuia IATA, mà các thành phố sân bay với 3 chöicai cuia IATA, mà các hàng hàng khồng gồm 2 chöicai cuia IATA, mà về hàng khồng gồm 3 chöicai cuia IATA.

Hành lối nail phep chuyến chöicuống cùisoi khác nhau giờa các khu vực cuia IATA trên thế giới. Ví dụ nhỏ khu vực IATA 1 (châu Mỹ) sử dụng hệ thống kiểm hành lối trong khi khu vực IATA 3 (châu Á) lại sử dụng hệ thống lõiing hành lối

Mỗi mức giao ve nail có quy định riêng. Nhân viên nail lối hành cần biết cách nail thông hiểu quy định nail theo nail cho trên các chuyến bay theo nhu cầu hàng dịch vụ, theo nhu cầu hành trình nhỏ nail trong quy định, cùisoalan dừng (nếu có) nhu cầu theo quy định, cùithời gian dừng tối đa nail thieu nếu cùivai nail thanh toán nail xuất ve và thời điểm het han trong quy định ve và mức giao ve nail lối hành cung cao phải cùikhainang thông tin cho khách hàng và các khoản phí cùithe nail aip dừng nail khách hàng quyết định thay nail ve cuia hoi bang moi cách. Khách hàng phải nail thông báo trước nail với bat ky khoản phải chỉ tra nail nail ve cuia hoi lai loại ve khong the thay nail nail. Khách hàng cũng phải nail thông báo trước khi thanh toán nail xuất ve nail ve cuia hoi khong coihiểu lối với các hàng hàng khồng khác.

Về nhööc in ra vöi gaiitinh bang tieñ bain nia vai NUCs (Caic nhööc vü tieñ tæiap dung chung – treñ cö sôi nööng nöia My) nööc quy nhöi sang tieñ bain nia bang ROE (tyigiai quy nhöi) nööc IATA nöia ra theo nöinh ky. Nieu quan troing laaphai hieu nööc nieu nay khi gaii thich veaveicho khaich hang.

Ngay nay caic haing hang khöng nööng vai troinhö mo‡ nöon vü thu thuei Nhañ vien nai lyilöihanh phai coikhainang thu nööc tat caic loaii thueikhaic nhau (thööng nööc theihien bang tieñ bain nia), quy nhöi theo NUCs varsau nöi quy nhöi sang tieñ bain nia bang ROE. Caic loaii thueinay phai nööc gaii thich cho khaich hang hieu varnööc theihien treñ vei.

Khi khaich hang nai nööc gaii thich veicaic quy nöinh nay varnai thanh toan, hoi phai nhañ nööc veimay bay nööc xuat ra chinh xac, ghi roitat caic nöieu nghiem cam varcaic nieu nööc xac nhañ.

Nhañ vien nai lyilöihanh phai coikyinaing thay nhöi hoac truy cap lai vaø nöi nät choi varveicua khaich varthu nööc caic khoan phui phi hoac hoan tieñ caic muic söa nhöi khaic.

Cung coitheiaip dung caic möic gaiiñat biêt cho treisô sinh vartreiem.

NÖÖNG THUYI

Nhañ vien nai lyilöihanh phai biêt caic lõia chon veädu lich tauu bien öi Viet Nam, caic nhañnieu hanh, dich vuï saïn coi möic gaii catch nät choi varthu hoai nöön. Caic coicaic an pham vaøhoac hình ainh veatau thuyen nööc söidung nœicoitheitö vañ khaich hang veicaic rui ro coitheixaüy ra varcainh baø khaich veapham vi baø hieäm mascaic công ty baø hieäm coitheichi traü.

Nhañ vien nai lyilöihanh phai thong thaø giao thong nööng bien/thuyinoi nia (ví duï dich vuï tauu cainh ngam gioia Thanh phoi Hoa Chí Minh var Vuong Tau) var caic loaii van chuyen nööng bien gioia nät lieñ varcaic nai.

NÖÖNG SAT

Viet Nam coimaing lõoi nööng sat dai 2.500 km bao goïm tuyen tau Thong Nhat töi Ha Noi töi Thanh phoi Hoa Chí Minh. Nhañ vien nai lyilöihanh phai biêt tat caic tuyen nööng ni töi Ha Noi; caic loaii tau coitieu chuan khaic nhau nang hoat nööng, lich chay, möic gaiicong boi catch nät choingoi hoac giööng nam; catch nät vei.

ÑÖÔNG BOÄ

Có ñieu lôia chon cho khaich du lich van chuyen bang ñöông boä. Dich vuï xe buyt tai HaïNoi vargiøa HaïNoi vôi caic ñiem ñen du lich noi tieøg. Khaich du lich coitheathueoatoïhoac mini buyt coilai xe; xe ñap; xe may varoittoi lai. Nhan vien ñai lyilöihanh can biet caic lôia chon nay, lich van hanh, gaiiveixe buyt, ñia ñiem thueä chi phi dich vuï cho thueäñetrailoi caic yeu cau cuä khaich hanh.

Nhan vien ñai lyilöihanh phai biet heäthong ñöông boä Viet Nam vanluon cap nhai veätinh traing ñöông saicua caic tuyen du lich thöong ñi. Khaich hanh coü theahoï veäcaic ñiem döng, phi cau ñöông, khoaing catch varthoi gian chuyen ñi.

PHAN VIEC SOI 7.1:	Hang khøng - Caich truy cap caic chuyen bay varcaic möc gaiiveong boämot phan trong ñao taø CRS (Kien thöic)
PHAN VIEC SOI 7.2:	Hang khøng - Cö sôixay döng gaiiveimay bay (Kien thöic)
PHAN VIEC SOI 7.3:	Hang khøng - Caic quy ñinh vanñieu kien veägaiivei (Kien thöic)
PHAN VIEC SOI 7.4:	Hang khøng - Veämay bay, quy ñinh veäxuat veävarthong tin treñ veä (Kien thöic)
PHAN VIEC SOI 7.5:	Hang khøng - Tính toän lai gaiiveicua khaich hanh khi coithay ñoi veäñat choä (Kien thöic)
PHAN VIEC SOI 7.6:	Hang khøng - Hoan lai toän boähoac mot phan tieñ veä (Kien thöic)
PHAN VIEC SOI 7.7:	Hang khøng - Tö van khaich hanh
PHAN VIEC SOI 7.8:	Ñöông thuyi
PHAN VIEC SOI 7.9:	Ñöông sat
PHAN VIEC SOI 7.10:	Ñöông boä

CÔNG VIỆC 7. VĂN CHUYỂN: NỘÔNG KHÔNG, NỘÔNG THỦY & NỘÔNG SÁT VÀ NỘÔNG BƠI

1 CÁCH TRUY CẬP CÁC CHUYẾN BAY
VÀ/ CÁC MỐC GIAI ĐỘ CÔNG BỐ

2 CÁC NGUYỄN TÀI VÀ/ NHIỀU KIẾN
CỦA GIAI ĐỘ MAI BAY

3 HÀNG KHÔNG - VE/ MAI BAY, QUÝ NÓNG
VÀ XUẤT VE/ VÀ THÔNG TIN TRÊN VE/

4 HÀNG KHÔNG – TÍNH TOÁN LẠI GIAI ĐỘ
CỦA KHÁCH HÀNG KHI CÓ THAY ĐỔI
VÀ/ NHIỀU CHOÁ

CÔNG VIEC SỐ 7: VĂN CHUYỂN: NỘÔNG KHÔNG, NỘÔNG THUYỀN NỘÔNG SÁT VÀ NỘÔNG BỘ

PHẦN VIỆC SỐ 7.1: Hàng không - Cách truy cập các chuyến bay và các mức giá công bố/một phần trong đào tạo CRS (Kiến thức)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LÝ DO	KIẾN THỨC
1. Hàng không	<p>Các hãng hàng không cung cấp dịch vụ "vận chuyển" cho hầu hết du khách trên, từ vé giá rẻ đến vé niêm yết du lịch.</p> <p>Nhân viên cần lưu ý hành khách có kiến thức sâu rộng về các hãng hàng không cung cấp các chuyến bay cho khách hàng của họ.</p>	<ul style="list-style-type: none"> Thông tin cung cấp các thông tin về các hãng hàng không nội địa Việt Nam (còn được gọi là "Các nhà vận chuyển nội địa Việt Nam"). 	Cung cấp các thông tin cần thiết cho khách hàng và giúp họ lên kế hoạch cho các chuyến đi của họ.	Các công ty hàng không nội địa Việt Nam; các loại máy bay mà họ vận hành; và các dịch vụ mà họ cung cấp.
2. Cấu trúc và hành trình của các nội dung bay, lịch bay (nội địa, trong vùng và quốc tế)	<p>Có thể tra cứu về các nội dung bay, lịch trình và các chuyến bay trong hệ thống CRS hoặc trên các trang web của hàng không.</p> <p>Có thể tra cứu chuyến bay trên các trang web của CRS.</p> <p><u>Này là những cách nhận tin cậy nhất để tra cứu thông tin chính xác nhất về các nội dung bay, lịch bay và chuyến bay trên các trang web của CRS (hỗn hợp với việc gọi điện thoại nội địa hàng không).</u></p>	<ul style="list-style-type: none"> Biết cách tra cứu lịch bay và chuyến bay trên CRS. Biết cách sử dụng CRS hoặc các nguồn tin cậy khác như xe buýt hàng không (các chuyến bay) giáp các thành phố do khách hàng yêu cầu. 	Cung cấp các thông tin cần thiết cho khách hàng và giúp họ lên kế hoạch cho chuyến đi của họ.	Tham khảo các khái niệm CRS, IATA và các nội dung bay và chuyến bay trên CRS hoặc thông qua CRS hoặc các trang web của họ.

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý ĐO	KIẾN THÓC
3. Cài đặt giá vé về nội địa, vùng, quốc tế và nay nay nhiều khái	<p>Cài đặt hàng không cung cấp các mức giá cơ bản áp dụng cho các chuyến bay ngoài trên các chuyến bay từ/đến này nay nhiều kia trong hệ thống CRS và trên trang web của họ.</p> <p>Các mức giá về cơ bản khác nhau tùy thuộc vào thời gian trong ngày, mùa trong năm, chuyến bay phai biển hoặc khoảng thời gian đặt chỗ trước.</p>	<ul style="list-style-type: none"> Biết cách sử dụng hệ thống CRS và trang web của các hàng không để xác định giá vé trên các chuyến bay mà khách hàng yêu cầu. 	Cung cấp các thông tin cần thiết cho khách hàng và giúp họ tính giá vé cho chuyến đi của họ.	Tham khảo các khoán học của các hàng không, CRS hoặc IATA để xác định các khía cạnh về giá vé và hoán đổi các cách tra cứu thông qua CRS hoặc các trang web của họ.
4. Cài đặt giá vé khoảng trên hệ thống CRS hoặc trang web	<p>Nếu hệ thống CRS hoặc trang web không đưa ra mức giá nào, hãy gọi đến nhà hàng không để yêu cầu báo giá.</p> <p>Phải cung cấp danh mục số điện thoại của các hàng không để tra cứu nhanh chóng.</p>	<ul style="list-style-type: none"> Luôn phải gọi đến các hàng không nếu không có sẵn mức giá trên hệ thống CRS hoặc trang web của họ. 	Nhắc nhở về việc cung cấp thông tin chính xác.	Số điện thoại của các hàng không.

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LÝ DO	KIẾN THỨC
5. Hành trình nhiều chặng bay có nhiều hàng hàng không	Tìm kiếm sỏi giúp đỡ tối ưu nhân viên nai lỵ lối hành công kinh nghiệm trong việc xây dựng giải	<ul style="list-style-type: none"> Cung cấp thông tin cần thiết cho nhân viên nai lỵ lối hành công kinh nghiệm về tính toán giá vé theo yêu cầu. 	Nhân viên nai lỵ lối hành trình nói công bain không nên tính các loại giá vé này.	Tham gia khóa học cao hòn của IATA và tính giá và xuất vé nhanh chóng cách xay döing giá vé
6. Riêng cho các chuyến bay và hàng hàng không nội địa tại Việt Nam	Nghiên cứu các tuyến nội bộ bay, lịch bay và giá vé của các hãng hàng không hiện nay khai thác các chuyến bay từ Việt Nam tới các nước trong khối ASEAN – cùi theo dõi các thông tin này trong các tin tức phim nội bộ xuất bain nịnh kỹ hoặc trên các trang web của các hãng hàng không hoặc trong hệ thống CRS/GDS.	<ul style="list-style-type: none"> Một nhân viên nai lỵ lối hành thành thạo sẽ biết nội bộ các trục nội bộ bay nội địa, lịch bay và các mức giá hoặc cùi theo dõi cùi nhanh chóng các thông tin này để tối ưu cho khách hàng. 	Ní lại trong nội bộ hàng hàng không (ví dụ giờ Hà Nội và Thành phố Hồ Chí Minh) sẽ là một sản phẩm mà bain sẽ nát mua thường xuyên.	Tham dòi các khóa học của các hãng hàng không CRS hoặc IATA nêu và tìm hiểu các cùi trục nội bộ bay, lịch bay và các mức giá nội bộ áp dụng.

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý DO	KIẾN THÖC
7. Rèng cho các chuyên bay và các hàng không năng hoạt động giờ Việt Nam và các nước ASEAN	Nghiên cứu các nước bay, lịch bay và các mức giá của các hãng hàng không năng hoạt động giờ Việt Nam và các nước ASEAN – thông tin này có thể là thông tin tra cứu trên các sản phẩm xuất bản về hàng không và trên hệ thống CRS/GDS.	<ul style="list-style-type: none"> Nhận viên phải hiểu rõ hành trình bay trong vùng biển Việt Nam và các nước ASEAN để xác định yêu cầu thông tin phái biến, bao gồm cả các mức giá riêng biệt của các hãng truyền thông và các hãng giá rẻ. Nhận viên phải hiểu rõ quy định và điều kiện của các nước ASEAN. 	Du lịch trong vùng biển không (ví dụ giờ Việt Nam và các nước ASEAN) sẽ là các yêu cầu thông tin phái biến, bao gồm cả các mức giá riêng biệt của các hãng truyền thông và các hãng giá rẻ.	Tham dõi các khoái náo táo của các hãng hàng không, CRS, IATA và hỏi về các cầu trục nước ngoài.
8. Các hãng hàng không giá rẻ	<p>Cập nhật các thông tin về các hãng hàng không giá rẻ (LCC) mới hoạt động trong khu vực. Các hãng hàng không giá rẻ thường là nước ngoài và hoạt động trên các bến và ga.</p> <p>Các nhà điều hành hàng không và/hoặc các tổng đài lý do của các hãng hàng không sẽ là các nhà cung cấp hàng hóa tại nhà lý do hành chính bến.</p>	<ul style="list-style-type: none"> Lưu ý cập nhật các phát triển mới quan trọng về các hãng hàng không giá rẻ như hoạt động trong khu vực và/hoặc nước ngoài/ từ Việt Nam, lịch bay và các mức giá của họ. 	Khách hàng của bến muốn bến cung cấp cho họ biết mọi khía cạnh.	Sở phái triển của các hãng hàng không giá rẻ

CÔNG VIEC SỐ 7: VĂN CHUYỂN: NỘÔNG KHÔNG, NỘÔNG THUYỀN NỘÔNG SÁT VÀ NỘÔNG BỘ

PHẦN VIEC SỐ 7.2: Hàng không - Cố sôixay döing gaiiveimai bay (Kien thöc)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý DO	KIẾN THÖC
1. Xây döing gaii vein noi ñia vaø quoïc teá	Sau khi bain ñai coi chut kinh nghiệm cuia moï nhain vien ñai lyilöihanh trình noïcô bain, bain seïn tham döi moï khoaiñao taø cuia haïng hang không, CRS hoac IATA.	<ul style="list-style-type: none"> Khi bain coiñukinh nghiệm vaø tham nieñ lam viec, bain seïn phai xay döing caic möïc gaiivei quoïc teá Ôl trình noïcô bain, bain seïnbiet moï nhain vien ñai lyilöihanh coi tham nieñ cañ ñen caic thông tin gi ñei hoan thanh công viec. 	Nhain vien ñai lyilöihanh coi kinh nghiệm seï ñööic ren luyen kyï naïng trong viec xay döing gaii vei quoïc teá- bain seïn cung cap thông tin vaøhoic caich lam tönhanh vien nay.	Tham döi caic khoaiñao taø cuia caic haïng hang không CRS, IATA vaøhoic caich xay döing gaiivei
2. Goi ñieñ thoai ñen haïng hang không yeu caù tinh gaii	Bain luon coi moï loïi choiñ laø goi ñen haïng hang không yeu caù tinh gaii Nhain vien cuia haïng seï cho raøg bain hieu biët caic cañ cõi vaø caic thuât ngöi "chuyen nganh" maøhoi coitheisöidung.	<ul style="list-style-type: none"> Hieu veicac cañ cõi xay döing gaiiveiñéithoang hieu caic möïc gaii cuia haïng hang không (ví duï loïi gaii caic quy ñinh vaø ñieñ kien). Hieu roï "ngöi ngöi" cuia caic gaiiveihang không. 	Bain seï phai gaii thich cho khaich hang nghe vei möïc gaiivéiñööic tinh.	Caic cañ cõi xay döing gaiivei Thuat ngöi (töi chuyen nganh) vei gaiiveihang không.
3. Caic vung IATA (hiep hoa Van chuyen hang không quoïc teá tren thegioi)	Vung IATA 1 - chäu MyiLa tinh. Vung IATA 2 - chäu Âu vaø chäu Phi. Vung IATA 3 - chäu Álvaøchäu ñai Dööng.	<ul style="list-style-type: none"> Hieu roï sõi lieñ quan cuia caic vung nay vaøtaø ñoïng cuia caic vung ñen gaii vei viec xay döing gaiivei vanh möïc hanh lyilööic phep chuyen chöi 	Ñei hieu bain gaii cuia haïng hang không vaø coi khai naïng gaii thich cho khaich hang hieu.	Caic vung IATA.

NOÍ DUNG	MÔ TẢ	TIÊU CHUẨN	LY ÚDO	KIẾN THÓC
4. Các mã IATA và các hàng hang không, các sân bay varcaic loại veumay bay	<p>Mỗi hàng hàng không trên thế giới đều có quy định bằng một mã gồm hai chữ cái (ví dụ VN là mã của hàng Hàng không quốc gia Việt Nam – Vietnam Airlines). Mỗi này có thể bao gồm tên hàng hàng không nói (ví dụ VN 533 bay từ Thành phố Hồ Chí Minh đi Paris).</p> <p>Mỗi sân bay có quy định bằng một mã gồm ba chữ cái (ví dụ: HAN = Hà Nội; SGN = Thành phố Hồ Chí Minh).</p> <p>Mỗi vé máy bay mang một mã gồm ba chữ số quy định về mỗi vé nói xuat bôí hàng hàng không nói (ví dụ: số 738 là mã số của Hàng không Việt Nam).</p> <p>Hệ thống CRS và các trang web khác nhau sẽ giúp bạn mua vé online mà không cần đến.</p>	<ul style="list-style-type: none"> Biết mã gồm hai chữ cái của các hàng hàng không chính cói không bay đến Việt Nam; mã gồm ba chữ cái của các sân bay của Việt Nam và các nước trong vùng; mã gồm ba chữ số trên vé của các hàng hàng không mà bạn mua vé Biết nội bain coi theo các mã chính xác mà bain không nhầm lẫn; và nội bain coithegiai thích các mã mà bain coitheathay. 	Này là kiến thức cơ bản cần thiết cho tất cả những người làm việc với lý do hành .	Các mã của IATA.

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY ÓDO	KIẾN THÓC
5. Cac mācuā cac hāng ghēakhaī nhau (P/F; J/C; Y)	<p>Cac hāng hāng khong cung cap cac hāng dich vui khaic nhau, moi hāng cung cap khong gian ghēi ngoi vā cac tieu chuan phuc vui bōa an khaic nhau.</p> <ul style="list-style-type: none"> o Hāng nhat n̄ōic quy n̄inh bang ch̄i P hoac F. o Hāng thȫong gia n̄ōic quy n̄inh bang ch̄i J hoac C. o Hāng phōithȫng n̄ōic quy n̄inh bang ch̄i Y. <p>Cac hāng hāng khong khaic nhau cung cap cac tieu chuan khaic nhau vēhāng nhat, hāng thȫong gia vāhāng phōithȫng.</p> <p>Hēi thȫng CRS vā trang web cūa cac hāng hāng khong cung cap cac thong tin nay.</p>	<ul style="list-style-type: none"> • Tra coīu cac thong tin chinh xac vētieu chuan dich vui tȫng hāng ghēi cūa hāng hāng khong. • Thoāi thuân voī khaich hāng vēhāng ghēi mā hoī yeu caū. 	<p>Khaich hāng muon bain biet hoac tim ra vā cho hoī biet vēcac n̄ac n̄iem dich vui mai tȫng hāng hāng khong cung cap.</p>	<p>Mācuā cac hāng dich vui.</p> <p>Tieu chuan cūa tȫng hāng dich vui mai cac hāng hāng khong khaic nhau cung cap.</p>

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý ĐO	KIẾN THÓC
6. Maitrong vietc nhat choa va caic hien thi coi choa trong noi voi caic molic giai vei va ghe ngoi khaic nhau san sang cho vietc nhat choa	<p>Caic haing hang khong noa ra caic molic giai vei khaic nhau cho caic ghe trein cung mot chuyen bay, nien nay thodong coi trong haing ghe phoithong.</p> <p>Caic molic giai thap danh cho nhöng khaich hang nhat mua trööic hoaic nhöng ngööi chap nhanh khong hoaic han chei trong thay noi sau nay.</p> <p>Caic haing hang khong kiem soat vietc nhat choi cui caic molic giai nay bang caich ap dung caic mai khaic nhau cho töng loai giai.</p> <p>Caic haing hang khong khaic nhau ap dung caic chöicai khaic nhau cho caic mai nay.</p>	<ul style="list-style-type: none"> Hieu nay nui vei caic maitrong nhat choi va caic hien thi coi choa trong nei tö van cho khaich hang giai phap giai tot nhat cho chuyen ni cuia hoi. 	<p>Khaich hang thööong mong muon traï molic giai thaip nhat, nhöng lai muon coi soi linh hoat sau noi (ví dui vietc noi chuyen bay khöi hoai). Ban phai tö van mot caich chinh xaic cho hoi.</p>	<p>Caic maitrong vietc nhat choi va caic hien thi coi choa trong.</p>

NOI DUNG	MOA TAU	TIEU CHUAN	LY DO	KIEN THIC
7. Cac quy nhon veaviet xay dong giao hanh trinh nhanh chong (Mot soanvi dui chung)	<p>Hanh trinh khong hop lyicoithe lam tang them giaivei - viet di chuyen phai theo mot hoang lieu tu.</p> <p>Tong soachieu dai toi na cho phep nooc ap dung cho cac hanh trinh, neu vovit quaachieu dai toi na se phai cong them phuiphí.</p> <p>Cac quy nhon veaviet xay dong giaocho haing tong hop nooc ap dung khi khaich hanh bay mot soachaing theo tieuchuan hanh nhat va mot soachaing theo tieuchuan hanh thuong gia (coithe do khong coi ghehaing nhat tren may bay).</p>	<ul style="list-style-type: none"> Hieu roihanh trinh khong hop lyicoithe taic noong nen giaivei cua khaich hanh. Hieu roitong soachieu dai toi na cho phep varphuiphí boasung quang noong taic noong nen giaiveicua khaich. Hieu roisoi taic noong cua cautrucgiaiveihang tong hop nen giaiveicua khaich hanh. 	<p>Nen van cho khaich hanh veacach len keahoach cho hanh trinh neacu nooc giao veitot nhat.</p> <p>Hieu roicach tinh giao cua hanh khong var coi khuanhang giao thiich cac chi tiet cho khaich hanh.</p>	<p>Can coi neixay deng giao vei</p> <p>Thuatngoi (chuyen nganh) cuacac moic giao vei</p>
8. Noong tieu chung (NUC) vaucac tygiai quy noi (ROE)	<p>Cac moic giao nooc xay deng tren noong tieu chung (NUCs); noong tieu chung nay nooc thay tren tatcac veimay bay.</p> <p>Tygiaiquy noi (ROE) cuac IATA tot NUCs sang noong tieubain nua nooc soi dung varghi tren vei Tygiainay khac voi tygiai quy noi mas cac ngan hanh cung cap hanh ngay hoac hanh tuan varnooc IATA quy nhinh vai lan mot nam.</p>	<ul style="list-style-type: none"> Hieu roivei NUCs. Hieu roivei ROE. 	<p>Bain phai hieu roivei NUC neicuimay bay mot cach chinh xac.</p>	<p>Cac noong tieu chung (NUCs) vartygiai quy noi (ROE).</p>

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý ĐO	KIẾN THÓC
9. Giảm giá cho trẻ em và trẻ sơ sinh	<p>Các mức giảm giá áp dụng cho trẻ em và trẻ sơ sinh có khác nhau giữa các mức giá và các hàng không.</p> <p>Thống kê về mức giảm giá dành cho trẻ em chỉ du lịch mà không có người lớn kèm.</p>	<ul style="list-style-type: none"> Hieu rõ các mức giảm giá riêng áp dụng cho trẻ em và trẻ sơ sinh; và những khác biệt giữa các hàng không và các loại giá. Hieu rõ những mức giá này dành cho trẻ em khi chỉ du lịch mà không có người lớn kèm. 	Thông tin cho khách hàng.	Các mức giảm giá cho trẻ em và trẻ sơ sinh.
10. Hạn mức hành lý	<p>Các hạn mức hành lý khác nhau riêng áp dụng cho các hàng không khác nhau và trong các vùng IATA khác nhau trên thế giới. (Ví dụ, trong vùng IATA 1, hạn mức hành lý tối thiểu là 7kg, trong khi trong vùng IATA 3 là 5kg). Các chuyến bay từ vùng IATA 1 đến vùng IATA 3 sử dụng hệ thống kiểm hành lý).</p>	<ul style="list-style-type: none"> Biết tất cả các hạn mức hành lý khác nhau riêng áp dụng cho các hàng không khác nhau và trong các vùng IATA khác nhau trên thế giới. 	Thông tin cho khách hàng.	Các hạn mức hành lý

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LÝ ĐO	KIẾN THỨC
11. Cải thiện du lịch và marketing	Cải thiện hàng không cung cấp cải thiện du lịch và marketing giá và khuyến mãi (thông thường chỉ áp dụng cho hàng không gheo phái thông) cho những khách có hành trình phu hợp với cải thiện kiểm soát marketing (ví dụ như có thời gian lâu trui tối thiểu và/hoặc tối đa tại điểm đến).	<ul style="list-style-type: none"> Biết cách tra cứu cải thiện này trên hệ thống CRS hoặc Internet; hoặc bằng cách gọi điện thoại đến hàng không có các chuyến bay đến điểm đến lựa chọn. 	Nếu khách hàng cần thuê chặng ngắn cải thiện kinh phí giá và khuyến mãi, bạn có thể tiết kiệm tiền cho họ.	Cải thiện du lịch và cải thiện marketing
12. Nhận định cho marketing	Cải thiện danh cho marketing và nhận định hành động. Các nhận định và lý do hành động phải quan sát hàng không nhận định chính xác theo quy định của giải quyết (ví dụ, hàng không M thông tin danh cho giải quyết hàng không nhận biết).	<ul style="list-style-type: none"> Biết cách nhận định các chuyến bay trong hệ thống CRS theo các quy định của giải quyết 	Các nhận định và lý do hành động phải nhận định chính xác về nội dung hàng không xuất phát hoặc thông qua hệ thống CRS.	Cải thiện nhận định danh cho kinh doanh và theo marketing và khuyến mãi.

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý ĐO	KIẾN THÓC
13. Các loại thuế bao gồm phí phi xăng dầu, thuế tiếng ồn v.v..	<p>Các khoản thuế trên với nội các áp dụng với mỗi loại vé máy bay không liên quan đến mức giá.</p> <p>Tất cả các nội các trên thế giới đều hành thuế và chuyển công cộng. Các loại thuế này phải nộp các hãng hàng không hoặc các nhà vận tải lý lịch hành thu và thể hiện trên vé.</p> <p>Các loại thuế nội các tính theo tiền bản và nội bản với ví dụ thuế nội các châu Âu nội các tính bằng đồng Euro, thuế Anh nội các tính bằng đồng Baht, v.v..</p> <p>Các loại thuế này phải nộp quy định sang đồng tiền chung (NUCz) theo tỷ giá quy định (ROE) nội các thể hiện trên các khung thuế của vé máy bay.</p> <p>Các khoản thuế có thể là phí phi xăng dầu, khai báo hải quan, khai báo xuất nhập cảnh, thuế tiếng ồn hoặc thuế sân bay hoặc các khoản thuế khác.</p>	<ul style="list-style-type: none"> Biết rõ tìm các loại thuế này (hệ thống CRS sẽ tính các loại thuế khi đặt chỗ cho các hành trình). Gọi nhân viên hành hàng không yêu cầu sôi trôi giúp tính các loại thuế. 	<p>Nhắc vanh cho khách hàng về chi phí toàn bộ của vé và taichieang vé máy bay và các khoản thuế.</p>	<p>Các khoản thuế và phí phi hành do các quốc gia tính, và cần nộp các thuế cùng với tiền vé các khoản này nội các thể hiện trên vé.</p>

CÔNG VIEC SOÁT: VĂN CHUYÊN: NỘÔNG KHÔNG, NỘÔNG THỦY| NỘÔNG SÁT VÀ NỘÔNG BỘ

PHẦN VIEC SOÁT 7.3: Hàng không - Các quy định và nhiều kiến thức/giá trị (Kiến thức)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý ĐO	KIẾN THỨC
1. Các quy định và nhiều kiến và giá trị (cointain tìm thấy trên hệ thống CRS hoặc trang web của hàng hàng không)	<p>Các giá trị/điều khoản quy định và nhiều kiến khác nhau. Một số ví dụ:</p> <ul style="list-style-type: none"> o Thời gian lâu trùm tối thiểu cho phép. o Thời gian lâu trùm tối đa cho phép. o Mức giá theo mua. o Số lần đóng trong hành trình. o Hàng dịch vụ. o Thời hạn đặt chỗ. o Thời hạn trả tiền. o Phí huy động. o Phí thay đổi. o Giá cho trẻ em và trẻ sơ sinh. o Giá cho một hành khách hay giá cho nhiều hành khách trong cùng hành trình? o Khách hàng có thể thay đổi đặt chỗ sang hành khách không khác trong hành trình? o Khách hàng có thể nâng hành vei bằng cách trả thêm tiền? o Mức giá sàn không được thấp hơn trên vei là gì? 	<ul style="list-style-type: none"> • Biết cách giải thích chi tiết mỗi quy định và nhiều kiến và giá trị cho khách hàng. 	<p>Viết mua vé giá rẻ nhất không phải luôn luôn là tốt nhất khi thời gian lâu trùm hoặc ngay trời và vẫn chưa chắc chắn.</p>	<p>Các quy định và nhiều kiến và giá trị</p>

CÔNG VIEC SỐ 7: VĂN CHUYÊN: NỘÔNG KHÔNG, NỘÔNG THỦY TÙ NỘÔNG SÁT VÀ NỘÔNG BỘ
PHẦN VIEC SỐ 7.4: Hàng không - Veitmay bay, quy trình veitxuat veivathong tin tren veit (Kien thuc)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY ÓDO	KIẾN THỨC
1. Veitmay bay	<p>Veit coi theo nööic xuat ra khi chöatreñ chuyen bay nööic nät nüung caich vartien veitnai nööic thanh toan.</p> <p>Veit may bay nööic haing hang không xuat, hoặc do nai ly lõi hanh xuat thong qua heithong CRS.</p>	<ul style="list-style-type: none"> Biet cach xuat veit tren heithong CRS hoac bang cach yeu cau xuat veitohaing hang không lieñ quan. 	Lai thöi thiet yeu trong giatotoni lai.	Tham gia khoalnào tao cuia haing hang không, CRS hoac IATA va hoic cach xuat hoac nhain veitmay bay.
2. Veigiai hoac veinien töi (e-ticket)	<p>Veigiai lai loai veit tieu chuan tönhieu nám nay. Nlieu haing hang không treñ thegioi ngay nay nang gia tang viet xuat caí goi lai Veit nien töi Nay lai mainh giai nôn gian gồm caic chi tiet cuia khaich hang (gióng caic chi tiet nööic thehien tren veigiai).</p> <p>Heithong CRS se in veit nien töigiong nhö khi in veigiai.</p> <p>Khaich hang trình mainh giai nay ra khi lam thuittuc tai sân bay, vànhän vien sân bay se xai nöinh caic chi tiet nay treñ heithong may tính cuia hoi.</p>	<ul style="list-style-type: none"> Hieu veitcaic khaic biet gioia veit giai val veit nien töi cung nhö nhöing nleim töong nòng cuia chung. 	IATA coikeahoach nëatai caic khaich hang không ôittat caic quoic gia chexuat veit nien töivao cuoi nám 2008! Viet nay sei tiet kiem chí phí in ain val giao veit giai, vantranh viet veitbi lam gian khi hang nám coirat nlieu veitbi mat cap.	Nhöng kien thuc töong töi can thiet ve viet xuat veit giai val veitnien töi

NOI DUNG	MOA TAU	TIEU CHUAN	LY DO	KIEN THIC
3. Cac quy nhon co ban ve xuat ve	<p>Cac quy nhon co ban ve vien xuat ve lai</p> <ul style="list-style-type: none"> o Moi hanh khach phai coi mot ve nhanh lai. o Moi chuyen bay (chango) hanh khach ni phai coi mot toi ve (coupon) cuia veinay. o Moi vei phai coi 7 toi - 1 toi cho kiem toan, 1 toi lou van phong, 4 toi nhanh lai vei mot toi lam hoan hon cho hanh khach. o Hanh khach phai coi 1 vei cho caie chuyen bay coi tot 1 nhanh 4 chango bay. o Hanh khach phai coi 2 vei cho caie chuyen bay coi tot 5 nhanh 8 chango bay, v.v.. o Neu hanh khach coi 2 chuyen bay, 2 toi vei con lai se i nhoic nhanh dai VOID (khong dung nhoic) vaunhoic xeura khi veivao luoc xuat vei o Moi vei nhanh coi soi vei. Noi voi nhung hanh trinh dai coi hai vei thi soi vei tren 2 veilar2 soi lien hoan tuyet nhanh (xuat noi). o Soi vei tren moi vei nhoic xuat noi nhanh nhoic in ra tren mat vei cuia veinoi nhanh 	<ul style="list-style-type: none"> • Hieu va tuan theo cac quy nhon vei xuat vei 	Nei xuat vei may bay.	Cac quy nhon co ban vei xuat vei may bay.

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LÝ DO	KIẾN THỨC
	<p>phục vụ cho mục đích tham chiếu cheo.</p> <ul style="list-style-type: none"> ◦ Mọi vé nội xuất ra đều là vé nội hành ký trong hệ thống CRS. ◦ Mọi vé phải có giá trị cho một hãng hàng không cui thei tên của hãng hàng không sẽ xuất hiện cùng với mã IATA gồm 3 chữ số (ví dụ, mã số vé của Hàng không quốc gia Việt Nam là 738, tiếp theo là số vé). ◦ Mọi vé sẽ thể hiện ngày, nội và vận phong xuất vé 			
4. Cải thiện thông tin trên vé máy bay	<p>Vé máy bay có các nội dung sau:</p> <ul style="list-style-type: none"> ◦ Tên hàng hàng không xuất vé – Vietnam Airlines ◦ Các vé nội - nếu xuất nhiều hơn một vé thì phải ghi số của vé kia vào ô này. ◦ Xác nhận/Nhận hành cheo - vé có thể cho biết là một giai đoạn biet neen không theo trai nhöic. ◦ Niêm khôi hành/Niêm neen - thể hiện nội khôi hành và trả lại hoặc nội neen, (ví dụ) HAN - SGN. 	<ul style="list-style-type: none"> • Hiểu rõ nội các thông tin có trên vé máy bay. 	<p>Nếu có thể xuất vé một cách chính xác và cung cấp thông tin cho khách hàng.</p>	Cải thiện thông tin trên vé máy bay.

NOI DUNG	MOA TAU	TIEU CHUAN	LY DO	KIEN THIC
	<ul style="list-style-type: none"> o Doi lieu vei hang hang khong - thei hien mai soi nhat chia trong he thong CRS. o Ten hanh khaich - thei hien ten nay nuocua hanh khaich. o Ngay xuat vei – ngay vei nhooic xuat. o Xuat thay cho – o nay chia nhooic nien vao khi vei nhooic xuat lai vao ngay sau noi nua thei hien vei nai nhooic thay thei o Noi xuat vei- thei hien ten cuia phong vei hang hang khong hoaic nai ly loi hanh. o X hoaic O - nhooic nien vao ben cainh ten moi thanh phoi- X = bay thaing; O = dong quai cainh. o Coi hieu loic totnen - thei hien tong thanh phoi trong hanh trinh. o Hang van chuyen – mai gom coi 2 choi cai cuia hang hang khong – “VN” lai mai cuia Hang khong Quoc gia Viet Nam. 			

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY ÓDO	KIẾN THÓC
4. Cải thiện tin trên vé máy bay (tiếp theo)	(tiếp theo) <ul style="list-style-type: none"> ○ Chuyến bay – lài soái hiệu chuyến bay. ○ Hàng ghế- lài hàng dịch vui nhộn nhất choai ○ Ngày – lài ngày khởi hành của chuyến bay. ○ Giờ - lài giờ khởi hành của chuyến bay (giờ nên không bao giờ nhòi nhòa vào ve). ○ Tình trạng choai- OK có nghĩa là khach nai coi choai trên chuyến bay, RQ có nghĩa là khach nang choi nhooi xep choai trên chuyến bay . ○ Mãi gai veii- theaihiem loai gai vei makhach hang mua. Mai gaii veii coi trong phan quy nhinh veagaiivei ○ Không có gaii tri trööic/sau - theaihiem thoi gian lœu truotoi thieu var toï na cho phep cho loai gaiiñoi ○ Hain möic hanh lyi – lài hain möic hanh lyi cho khach hang – 20 kg hoai 2 kien. ○ Tính gaii – lài möic gaii theaihiem bang nhong tiein chung NUC ap dung tai cai thanh phoi (mai thanh phoi goi 3 choi cai). Tæ gaii quy nroi (ROE) nhooi in ôi cuoi dong tinh gaii Sau nroi lai cai khoan thueivoi cai maigoi 2 choi cai nei nhan biet (ví dui XT42.18, WY17.91). 	<ul style="list-style-type: none"> • Hiểu rõ và cải thiện thông tin có trên vé máy bay. 	Nêu rõ và xuất vé một cách chính xác và cung cấp thông tin cho khách hàng.	Cải thiện tin trên vé máy bay.

NOI DUNG	MOA TAU	TIEU CHUAN	LY DO	KIEN THIC
	<p>Các khoản thuế ñoöc tính bằng NUC không ñoöc làm tron lên hoặc xuống.</p> <ul style="list-style-type: none"> o Giai vei – lai so tieu phai tra ñoi lai giai NUC nhau voi ROE ñe co totong so tieu bain ñua phai tra tai noi xuat vei (ví dui oï Viet Nam thi quy ñoi sang USD, oï khu vöc chau Âu thi quy ñoi sang Euro, oï Anh thi quy ñoi sang Baing Anh). o Thuế phí/phí phí – nhöng oï nay theo hieu totong soi thuei phai thu. o Tông công – giao vei công vói các khoản thuế. Tông so tieu phai thu cuia khaich. o Veigoc – ghi soi vei cuia vei ñoöc xuat hanh tieu. Soi nay ñoöc ghi lai sau moi lan xuat lai vei. Nieu nay coi nghĩa lai vei luon coi theo ñoöc truy tim lai ñen got trong törong hop can thiet. o Soi vei- theo hieu mai soiATA goi 3 chöi soi va soi vei o Mai cuia ñoan – oï nay ñoöc soi dung neu vei ñoöc cap theo ñoan coi soi dung cao dich vu hang khoang van mat ñat. <p>Tat ca các vei may bay, vei giao hay vei nien töi nieu theo hieu các thong tin giöng nhau.</p>			

CÔNG VIỆC SỐ 7:**PHẦN VIỆC SỐ 7.5:**

VĂN CHUYÊN: NỘI ÔNG KHÔNG, NỘI ÔNG THỦY & NỘI ÔNG SÁT VÀ NỘI ÔNG BƠI
Hàng không – Tính toán lai giải veit của khách hàng khi có thay đổi veit (Kien thiec)

NOI DUNG	MÔ TẢ	TÍCH CHUẨN	LYIDO	KIẾN THIẾC
1. Tính toán lai giải veit máy bay của khách hàng	<p>Khi khách hàng đặt vé trả tiền và vé về nhà không xuất, vì các lý do khác nhau họ có thể thay đổi hành trình.</p> <p>Các yếu kiện áp dụng cho giải veit hoặc việc xây dựng giải veit áp dụng cho vé ban đầu có thể: không phải tính lai giải veit (ví dụ nhỏ việc thay đổi ngày bay có thể gồm cả việc thay đổi giải theo mùa).</p>	<ul style="list-style-type: none"> Thiếc hiện việc tính lai giải veit một cách chính xác và kịp thời, xuất lai veit hoặc giải trả lại cho khách hàng nhanh chóng. 	<p>Nếu nắm bắt rõ ràng khách hàng có vé về coi giải trả cấp nhanh chóng khi họ bắt đầu chuyến đi.</p>	<p>Cách tính toán lai giải veit máy bay áp dụng cho kế hoạch bay mới của khách hàng.</p> <p>Quy trình cấp lai veit máy bay.</p>

CÔNG VIEC SỐ 7:**VĂN CHUYỂN: NỘÔNG KHÔNG, NỘÔNG THỦY TÙ NỘÔNG SÁT VÀ NỘÔNG BỘ****PHẦN VIEC SỐ 7.6:**

Hàng không - Hoàn lại toàn bộ hoặc một phần tiền vé (Kiến thức)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LÝ DO	KIẾN THỨC
1. Thúc hiện việc hoàn lại các vé máy bay chở sỏi dùng hoặc tõi và các chặng chở sỏi dùng trong vé	<p>Sau khi khách hàng nhận được vé trả tiền và bain trả xuất vé hồi công khai không sói dùng toàn bộ hoặc một số chặng bay vì các lý do khác nhau (nhỏ thay đổi kế hoạch hoặc bị ốm).</p> <p>Khách hàng có thể hoặc không nhận nhỏc toàn bộ tiền vé hoàn lại vì công khai bì tính phí hủy vé.</p> <p>Một số vé chặng bay chở nhỏc sói dùng công khai không có giải trí, hoặc công giải trí giới hạn, sau khi bain thăm tra lại và lấy giải nhỏc áp dụng cho toàn bộ hành trình trước khi hoàn trả sói dùng thöic trả</p>	<ul style="list-style-type: none"> Thúc hiện việc hoàn lại tiền cho các vé hoặc các chặng bay chở sói dùng một cách chính xác và kịp thời. 	<p>Khách hàng của bain thông se trôi thành khách quen hoặc giới thiệu bain bè của họi cho bain, nếu bain thực hiện nhỏc tính hiếu quái và chuyên nghiệp trong dịch vụ, ngay cả trong các hoạt động không mang lại thu nhập hoa hồng cho nai lyilohanh của bain.</p>	<p>Các quy trình hoàn vé máy bay.</p> <p>Cách tính toán lại hành trình thöic trả nhỏc giải trí còn lại của các chặng bay chở sói dùng.</p>

CÔNG VIỆC SỐ 7: VĂN CHUYỂN: NỘÔNG KHÔNG, NỘÔNG THUYỀN NỘÔNG SÁT VÀ NỘÔNG BỘ
PHẦN VIỆC SỐ 7.7: Hàng không - Tổ vận khách hàng

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Tổ vận cho khách hàng	<p>Xem xét các hàng hàng không cội theo thay thế lịch bay và giải về phu hợp với hành trình най choin của khách hàng.</p> <p>Thông xuyen cấp nhất giải về của các hàng hàng không khác nhau.</p> <p>Hieu rõ các quy định và các nhiều kiện áp dụng nơi với các mỗi giải du lịch hoặc khuyến mai và giải thích cho khách hang.</p> <p>Kiem tra chỗ trong và nhat chỗ theo nung hàng của giải về най choin.</p> <p>Xuat veihoaic nhân veitohang hang không và giải thích tất cả các chi tiết một cách chính xác cho khách.</p> <p>Thöc hien việc tính lãi giải và hoan lai veimot cách chính xác và kịp thời.</p> <p>Xác nhận lãi và nai biết nơi với veinoan và chặng quốc tế</p>	<ul style="list-style-type: none"> Cung cấp cho khách hàng các loại chuyến tốt nhất và hành trình bay và giải về phu hợp với yêu cầu của khách hàng, và naim baô ràng khách hàng cội theo nai lai trong các nhiều kiến của giải về nai choin. 	<p>Làm thoaimain các nhu cầu của khách hàng.</p>	<p>Các hàng hàng không, các mõi giải về và các nhiều kiến theo.</p>

CÔNG VIEC SỐ 7: VĂN CHUYỂN: NỘÔNG KHÔNG, NỘÔNG THUYỀN NỘÔNG SÁT VÀ NỘÔNG BỘ
PHẦN VIỆC SỐ 7.8: Nộong thuyi

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Du lịch Tàu biển	<p>Nghiên cứu các hành du lịch tàu biển nhằm ứng dụng nhằm yêu cầu của khách hàng của bạn.</p> <p>Luôn cập nhật về tình trạng nơi tàu.</p> <p>Có hình ảnh hoặc tập gấp về giới thiệu cho khách hàng.</p> <p>Có các mô hình giải thích hành trình và khách hàng.</p> <p>Kiểm tra chất lượng và số lượng hàng.</p>	<ul style="list-style-type: none"> Nhắc ra các loại chuyến đi du lịch tàu biển tốt nhất cho khách hàng. 	Thoa mãn nhu cầu khách hàng.	Các hành trình tàu biển Việt Nam, nơi tàu của bạn vui vẻ.
2. Vận chuyển nôong thuyền nội địa	Cung cấp thông tin về các tuyến vận chuyển nôong thuyền nội địa quan trọng (ví dụ tuyến Thành phố Hồ Chí Minh đến Vũng Tàu).	<ul style="list-style-type: none"> Nhắc ra các loại chuyến giao thông thuyền nội địa cho khách hàng. 	Thoa mãn nhu cầu khách hàng.	Vận chuyển nôong thuyền nội địa và phồn thịnh Việt Nam.
3. Tờ soạn liên lạc nội bộ	Cung cấp thông tin về các tuyến vận chuyển ra nội bộ quan trọng (như tuyến Hải Phòng ra Cát Bà).	<ul style="list-style-type: none"> Nhắc ra các loại chuyến phôong tiện giao thông từ bờ ra nội bộ cho khách hàng. 	Thoa mãn nhu cầu khách hàng.	Vận chuyển ra nội địa và phồn thịnh Việt Nam.
4. An toàn và bảo hiểm	<p>Tổ chức và phân bổ nội bộ bảo hiểm.</p> <p>Cảnh báo khách không sử dụng các nhà cung cấp không có giấy phép.</p>	<ul style="list-style-type: none"> Có thể hướng dẫn khách hàng về an toàn và các vấn đề bảo hiểm. 	Thoa mãn nhu cầu khách hàng.	An toàn và các vấn đề bảo hiểm trong vận chuyển nôong thuyền.

CÔNG VIỆC SỐ 7: VĂN CHUYỂN: NỘÔNG KHÔNG, NỘÔNG THUYỀN NỘÔNG SÁT VÀ NỘÔNG BỘ
PHẦN VIỆC SỐ 7.9: Nộông sát

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYUDO	KIẾN THÓC
1. Tuyến tàu Thống Nhất và các tuyến khác nhau tuyến nôông sát nôông khai thác Hanoi – Lào Cai	Cung cấp thông tin về lôa chở các tuyến tàu tại Việt Nam.	<ul style="list-style-type: none"> Nhắc ra số lôa chở tuyến tàu tốt nhất cho khách hàng. 	Thoại mán nhu cầu khai thác hang.	Hei thong nôông sát Việt Nam.
2. Chất lượng và các nhãn niêm của cabin	Giới thiệu khai thác qua hình ảnh các tiêu chuẩn khai nhau và cabin trong dịch vụ của tàu Thống Nhất nêu khai hiệu và số khai nhau giờ các mỗi giờ	<ul style="list-style-type: none"> Giai thích rõ ràng chất lượng và tiêu chuẩn của cabin. 	Khai thác của cabin nhau và tàu trôi khi ho nhất chở	Tiêu chuẩn và các loại cabin và các loại tàu khai nhau.
3. Lịch trình	Lịch trình cập nhật bằng giờ tàu các dịch vụ nôông sát ở Việt Nam.	<ul style="list-style-type: none"> Cung cấp thông tin chính xác về dịch vụ tàu, ngày, thời gian khởi hành, thời gian ni và thời gian ngắn. 	Bảng giờ tàu thay đổi theo mùa. Khách hàng của cabin cần biết lịch trình chính xác và thời niem khai nh du lịch.	Bảng giờ tàu.
4. Giai	Lưu trữ cập nhật các mốc giờ của mọi loại tàu và hàng ve	<ul style="list-style-type: none"> Cung cấp thông tin chính xác về các mốc giờ ve và niem kiem ni kem. 	Giai vei coi số khai nhau giờ các tàu tiêu chuẩn khai nhau.	Các mốc giờ tàu, niem kiem và vei

CÔNG VIEC SỐ 7: VĂN CHUYỂN: NỘÔNG KHÔNG, NỘÔNG THUYỀN NỘÔNG SÁT VÀ NỘÔNG BỘ
PHẦN VIỆC SỐ 7.10: Nộong bộ

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Dịch vụ xe buýt	<p>Cung cấp thông tin về dịch vụ xe buýt tại các thành phố chính.</p> <p>Cung cấp thông tin về dịch vụ xe buýt giờ cao điểm tại các thành phố chính và các điểm du lịch.</p>	<ul style="list-style-type: none"> Nhắc ra các loại chuyến và vận chuyển bằng xe buýt cho khách hàng. 	Thoa mãn nhu cầu khách hàng.	Lịch trình, mức giá và tiêu chuẩn.
2. Các loại chuyến thuê phông tiền	<p>Cung cấp thông tin về các loại chuyến thuê xe nắp.</p> <p>Cung cấp thông tin về các loại chuyến thuê xe máy.</p> <p>Cung cấp thông tin về các loại chuyến thuê xe ô tô/còn và mini buýt có lái xe.</p>	<ul style="list-style-type: none"> Nhắc ra các loại chuyến và thuê phông tiền cho khách hàng. 	Thoa mãn nhu cầu khách hàng.	Các nhau cung cấp dịch vụ cho thuê phông tiền, các dịch vụ và mức giá
3. Tình trạng hệ thống nộong và các niềm nở động	<p>Cung cấp thông tin về tình trạng hệ thống nộong sáu</p> <p>Cung cấp thông tin về các niềm nở và dịch vụ sain cùi tai các niềm này.</p> <p>Cung cấp thông tin về khoảng cách, thời gian của chuyến đi.</p>	<ul style="list-style-type: none"> Cung cấp các chặng dài và tình trạng nộong sáu dịch vụ và nở dài cùi hành trình (khoảng cách và thời gian). 	Thoa mãn nhu cầu khách hàng.	Hệ thống nộong bộ Việt Nam.
4. Các cửa khẩu	Cung cấp thông tin về các cửa khẩu cho phép xuất nhập cảnh với Lào, Campuchia và Trung Quốc.	<ul style="list-style-type: none"> Cung cấp thông tin về các cửa khẩu nộong bộ. 	Thoa mãn nhu cầu khách hàng.	Các cửa khẩu lân cận du khách nhất là cửa khẩu quốc tế cùi ra/vào Việt Nam và các nồng lai giềng.

CÔNG VIỆC 8. VĂN HÀNH HÃI THÔNG GIỚI CHỐI

Giới thiệu:

Văn hành hải thông CRS (Hải thông giới chối bằng máy tính) là một công việc rất quan trọng của nhân viên tại lỷ lô hành. Hải thông CRS còn được gọi là hải thông GDS (Hải thông phản phôi toàn cầu).

Các hải thông CRS chính là GALILEO, AMADEUS và SABRE/ABACUS. Mọi hải thông đều có các chối năng gióng nhau, nhưng sử dụng các mã sau và khác nhau nhau về nội dung thông tin cần thiết. (Ví dụ: nội dung thông tin cần thiết về chuyến bay giữa Hà Nội và Thành phố Hồ Chí Minh trong hải thông GALILEO, mã sau và sẽ là <A10JUNHANSGN>; với hải thông SABRE/ABACUS thì mã sau và sẽ là <110JUNHANSGN>).

Hải thông nội địa trên thị trường Việt Nam là hải thông ABACUS. Hải thông ABACUS cung cấp công cụ mua bán vé tại lỷ lô hành có thể sử dụng để hiển thị các công việc cần thiết cho chuyến đi của khách hàng. Hải thông nội địa ra quyết định và các bảng lịch bay của các hãng hàng không với giá rẻ nhất. Các chối nội địa trong chuyến bay và các loại chối nội địa hải thông cũng có thể ra các mức giá và các mức giá với các công ty cung cấp chối nội địa sain và thuê xe ôtô trên hải thông này.

Hải thông CRS lưu giữ những thông tin rất lớn mua bán vé tại lỷ lô hành cần nhanh ngay, bao gồm:

- Thời gian nội chuyền tối thiểu tại các sân bay trên toàn thế giới
- Mã hóa và giải mã ba chối của thành phố và sân bay
- Mã hóa và giải mã hai chối của các hãng hàng không
- Mã hóa và giải mã các loại máy bay
- Tỷ giá quy đổi tiền tệ
- Thông tin về các sân bay
- TIM (Cẩm nang thông tin du lịch) – nếu chi tiết các yêu cầu về khách hàng, thời tiết, hải quan và các quy định của mỗi quốc gia
- Vấn đề thông tin khác

Hải thông CRS kết nối giữa nhân viên tại lỷ lô hành và các nhà cung cấp (các hãng hàng không, các công ty cho thuê xe ôtô, các khách sạn, v.v..)

Hỗn số nội chối của (các) khách hàng (PNR – ghi chép vé trên khách hàng) nội địa lưu trong hải thông CRS, bao gồm:

- (ca)c tên
- Nhà chæ
- Các soi(ni)en thoái
- Các chuyen bay
- Các khaich sain
- Thuêxe oitoá
- Thời hain xuất vei
- Soi veikhi xuất
- Các yêu cầu nac biêt (nhö các böa an, các soighe)
- Mairsoikhaich hàng thöông xuyen
- Tên cuia nhain vien trong ñai lyilöihanh thöc hien viet nät choihoac thay ñoi nät choi
- Lịch sóihoisô nät choi
- Maiñac biêt (Mairsoicuia hàng hàng không) nööic in treñ vei

Hệ thống CRS in các bain hành trình cho khách theo mainganh và scung coikhainaing in hành trình cuia khaich hàng theo cách deisöidung cho du khaich.

Hệ thống CRS là một hệ thống lõu giötat caicac ghi chep cañ thiêt cho ñai lyilöihanh và caic nhascung cap với mục nhich kiem toan và keatoan.

Bain phai tuan theo caic quy trình cuia ñai lyilöihanh cuia bain trong viet truy cap vaithöc hien nät choatreñ heithong CRS/GDS vàngööic lai, thöc hien viet nät choatröc tiep voi caic nhascung cap.

PHẦN VIEC SOÍ8.1:	Lam quen vaohieu caic nac tính cuia heithong CRS (GDS) (Kiein thöic)
PHẦN VIEC SOÍ8.2:	Truy cap heithong
PHẦN VIEC SOÍ8.3:	Tao hoisô khaich hang
PHẦN VIEC SOÍ8.4:	Truy cap hoisô khaich hang
PHẦN VIEC SOÍ8.5:	Truy cap caic thong tin khaic trong heithong

CÔNG VIỆC 8. VĂN HANH HÉT HÓNG GIỎI CHƠI

LÀM QUEN VỚI HỆ THỐNG CỦA HÉT HÓNG CRS (GDS)

1

TẠO HÓA SỐ KHÁCH HÀNG

2

TẠO HÓA SỐ KHÁCH HÀNG

3

TRUY CẬP HÓA SỐ KHÁCH HÀNG

4

TRUY CẬP CÁC THÔNG TIN KHÁC TRONG HÉT HÓNG

5

CÔNG VIỆC SỐ 8: VĂN HÓA HỆ THỐNG GIỚI CHỘI

PHẦN VIỆC SỐ 8.1: Lam quen và hiểu các đặc tính của hệ thống CRS (GDS) (Kiến thức)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý DO	KIẾN THỨC
1. Hệ thống giới cho bằng mày tính (Hệ thống phân phối toàn cầu) CRS/GDS	CRS (GDS) là nguồn thông tin chia sẻ cho các nhà lý do hành, cung cấp các thông tin về các sản phẩm du lịch/ dịch vụ, giải vui và tình trạng chờ và các sản phẩm nội địa quy trình thổi hồn việc đặt chỗ trống, thay đổi và xác nhận.	<ul style="list-style-type: none"> Thống nhất các đặc tính và các ứng dụng của hệ thống CRS/GDS; và thành thạo trong việc hoàn thành các hoạt động đặt chỗ truy cập các thông tin, thổi hồn việc đặt chỗ thay đổi và xác nhận, nhập tên, địa chỉ, số điện thoại, các yêu cầu đặc biệt của khách hàng, mai sau khách hàng thường xuyên, số vé v.v.. 	Hệ thống CRS/GDS là một nguồn cung cấp dữ liệu thiết yếu cho các nhà lý do hành.	Các ứng dụng và các đặc tính của hệ thống CRS/GDS .
2. Nâng cao năng lực dùng thành thạo hệ thống CRS của nhà lý do hành	<p>Tham khảo một số tài liệu về hệ thống CRS như ABACUS tại Việt Nam nhằm học cách sử dụng hệ thống CRS.</p> <p>(Việc này áp dụng cho cả những người không làm việc trong nhà lý do hành và những người không học tập tại các công ty khác).</p>	<ul style="list-style-type: none"> Xác nhận năng lực hoàn thành tốt khoa học này bằng chứng chấp thuận hợp. 	<p>Mỗi công ty có hệ thống CRS đều cung cấp các khóa đào tạo cho nhân viên các nhà lý do hành nắm vững trong hệ thống của họ.</p> <p>(Các công ty phải trả phí riêng cho những người chưa có bằng).</p>	Cách sử dụng hệ thống CRS của bản.

CÔNG VIỆC SỐ 8: VĂN HÁNH HỆ THỐNG GIỎI CHOÃ

PHẦN VIỆC SỐ 8.2: Truy cập hệ thống

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYÜDO	KIẾN THÖC
1. Truy cập và sử dụng các thông tin trong hệ thống CRS/GDS	<p>Truy cập vào hệ thống theo quy trình nhập nhập chính xác.</p> <p>Nhập những cái mà nên "lấy ra" các hiển thị khác nhau, như cói nööic các thông tin và các sản phẩm du lịch/ dịch vụ, giải vui tinh traing cho các sản phẩm (ví dụ, tour, buồng, niêm néin, giải caivà các icon trong...).</p> <p>Sử dụng quy trình thoát khỏi hệ thống chính xác.</p>	<ul style="list-style-type: none"> Hieu nööic tat caic hiän thi cua heithong CRS mot caic chính xác. Lay caic thong tin (ví dui veägai va tinh traing cho cua san pham) can thiêt cho khaich hang. Biet và sử dụng nööic các mai dung nöinhap tên, nöia chæ, soi nien thoai liein heic caic yeu cầu nac biêt, soi vvv... 	<p>Heithong CRS/GDS là một nguồn cung cấp dữ liệu thiết yếu cho các nhà lý lối hành.</p> <p>Viec sử dụng thành thao sẽ giúp cho ban phuc vui khaich hang tot hon.</p>	

CÔNG VIEC SỐ 8: VĂN HÁNH HỆ THỐNG GIỎI CHOÃ

PHẦN VIỆC SỐ 8.3: Tạo hóa sô khach hang

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Ñát choã trên heáthóng CRS	Thöc hieñ viéc ñát choã ñung caic vaixöi lyichung thoang qua caic cô sôi döi lieü cuia nha cung cap.	<ul style="list-style-type: none"> Thöc hieñ viéc ñát choã moi ñung theo caic quy trình cuia heáthóng 	Ñam baøi raøg choã maøi bain ñai ñat ñööic nha cung cap cháp nhän	
2. Hoàsô khach hang ñööic lõi trên heáthóng CRS	<p>Lõi hoàsô ñát choã cuia (caic) khach hang trên heáthóng, bao gồm caic thoang tin:</p> <ul style="list-style-type: none"> Ten cuia (caic) khach hang. Nha chæ. Soiñien thoai. Caic chuyen bay. Caic khaich sain. Thueäxe oitoa Thoi han xuat vei Soaveikhi ñaixuat. Caic yeu cau ñaic biet (ví duï caic böa an, soighe). Maisoikhaich hang thööong xuyêñ. Ten nhän vién ñai lyi lõi hanh thöc hieñ hoac thay ñoi viéc ñát choã Lich söihoisô ñát choã Mai ñaic biet (Mai soi cuia hang hang không) ñööic in trên mat vei. 	<ul style="list-style-type: none"> Tao vaõlou hoàsô khach hang trên heáthóng CRS 	Söi dung heáthóng CRS mot caic hieñ quai se mang lai lõi ích cho khach hang vañhai lyi lõi hanh cuia bain	

CÔNG VIỆC SỐ 8: VĂN HANH HỆ THỐNG GIỎ CHOÃ

PHẦN VIỆC SỐ 8.4: Truy cập hồ sơ khách hàng

BỘC	CÁCH LÀM	TIÊU CHUẨN	LY ÚDO	KIẾN THÓC
1. Truy cập, sõi nhó, hủy bỏ hoặc xác nhận các nhận đơn hỗ trợ hiện	Tuân theo quy trình của hệ thống CRS một cách chính xác.	<ul style="list-style-type: none"> Truy cập, sõi nhó, hủy bỏ hoặc xác nhận các nhận đơn hỗ trợ hiện bằng việc sử dụng những cách xác quy trình của hệ thống CRS . 	Nâng cao khả năng nắm bắt kỹ thuật nhó và hủy bỏ với việc xác nhận nhận đơn hỗ trợ hiện nếu không nhận cung cấp chấp nhận, và nâng cao tuân theo những quy trình xác nhận.	

CÔNG VIEC SỐ 8: VĂN HÀNH HỆ THỐNG GIỎI CHÓA

PHẦN VIỆC SỐ 8.5: Truy cập các thông tin khai thác trong hệ thống

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
<p>1. Cài thông tin khai thác nội bộ lõi trên hệ thống CRS</p> <p>Hệ thống CRS là nền tảng kết nối giữa nhân viên sân bay với các nhà cung cấp (hang không, khách sạn, công ty cho thuê xe ô tô v.v..)</p>	<p>Hệ thống CRS lõi giới lõi công thông tin không loại máy nhắn tin nội bộ lõi hành cản nên hàng ngày, bao gồm:</p> <ul style="list-style-type: none"> o Thời gian nội chuyển tối thiểu tại các sân bay trên toàn thế giới. o Mô hình và giải pháp cài đặt các máy thành phố sân bay. o Mô hình và giải pháp cài đặt các hàng hàng không. o Mô hình và giải pháp cài đặt máy bay. o Tỷ lệ quy đổi ngoại tệ. o Thông tin về sân bay. o TIM (Cẩm nang thông tin du lịch) – nội chi tiết các yêu cầu về thời tiết, thời tiết, hải quan và các quy định quốc gia. o Vấn đề thông tin khai thác. 	<ul style="list-style-type: none"> • Cài khai năng truy cập thông tin trên hệ thống CRS của ban khi cần thiết. 	<p>Sử dụng nội bộ các chức năng của hệ thống CRS.</p>	<p>Công dụng của hệ thống CRS.</p>

CÔNG VIEC 9. THIẾT KẾ CHỖNG TRÌNH, TÍNH GIAI ÑAT CHO ÑIEU PHÓI HÀNH TRÌNH VÀ XÖÜLYUTA LIEÜ

Giới thiệu:

Công việc quan trọng nhất của một nhân viên nail lý lô hanh là lập chỗng trình, tính giải ñát cho và ñieu phoi các chỗng trình tham quan cho khách hàng.

Bạn phải biết ñoõic các quốc gia, các thành phố và các ñiểm du lịch òi ñó trong và ngoài khai ñang ñóa khách hàng nên các khu või này mới cách nhanh chóng và thuận tiện nhất.

Bạn cũng phải có khai ñang thông báo cho khách các phòong tiện và chuyên tốt nhất có thể và các chi phí töong öing ñeñ ñeñ ñoõic các ñiểm ñeñ này.

Bạn phải có khai ñang thông tin cho khách và việc neñ xem cai gì, lõu trui ôi ñáu, mà gì và trọng chõng ñiểm du lịch.

Bạn phải biết cách kiểm tra các quy ñịnh hiện thời và thời hạn quan cuia các ñoõic mà khách hàng ñang có kế hoạch ñeñ tham quan, có thể là trên maing, trong heithoang CRS/GDS, hoặc qua ñeñ thoại, fax hoặc thö ñeñ töitöi. Nail sôi quan và giúp ñoõik khách hàng xin thi thöc ñeñ taio thuận lõi chuyên ñi cuia họi.

PHẦN VIEC SOÍ9.1:	Thiết kế chỗng trình du lịch
PHẦN VIEC SOÍ9.2:	Tính giải chỗng trình du lịch
PHẦN VIEC SOÍ9.3:	Ñát cho các dịch vụ trong chỗng trình
PHẦN VIEC SOÍ9.4:	Hoichieu, thi thöc, hải quan và y tế
PHẦN VIEC SOÍ9.5:	Ñát các văsthanh toàn toàn bộ
PHẦN VIEC SOÍ9.6:	Hieu rõ các tài lieü và giao thích cho khách
PHẦN VIEC SOÍ9.7:	Thay ñoi chỗng trình và các chi phí phát sinh
PHẦN VIEC SOÍ9.8:	Xöülyüviec huyibovivahoan tien
PHẦN VIEC SOÍ9.9:	Lõu giõi các hoisô

CÔNG VIỆC 9. THIẾT KẾ CHỖNG TRÌNH, TÍNH GIÁ VÀ NHẬT CHOÎNIEU PHÓI HÀNH TRÌNH VÀ XÔÙLÝ VẤN LIEU

THIẾT KẾ CHỖNG TRÌNH DU LỊCH

TÍNH GIÁ VÀ CHỖNG TRÌNH DU LỊCH

2

NHẬT CHOÎNIEU CÁC DỊCH VỤ TRONG
CHỖNG TRÌNH

HOI CHIEN, THU THOIC, HAI QUAN VÀ
Y TEA

NHẬT COIC VÀ THU THANH TOAN TOAN BOI

5

CÔNG VIỆC 9. THIẾT KẾ CHỖ ÔNG TRÌNH, TÍNH GIÁ VÀ TÍCH HỢP HÀNH TRÌNH VÀ XỔ LÝ TỰ LIEU

HIEU ROI CAIC TAI LIEU VA GIAU THICH
CHO KHACH

>

THAY NOI CHONG TRINH VAI CAIC
CHI PHI PHAT SINH

7

XOILYU VIEC HUYIBOIVAIHOAN TIEIN

8

>

LOU GIOCAC HOISO

9

CÔNG VIEC SO 9: THIẾT KẾ CHỖÔNG TRÌNH, TÍNH GIAÙ ÑẤT CHOÀ NIỀU PHÓI HÀNH TRÌNH VÀ XÓÙLYÙTAÙ LIỀU

PHẦN VIEC SO 9.1: Thiết kế chỗông trình du lịch

BỘC	CAIÇ LAM	TIÊU CHUẨN	LYÜDO	KIËN THÖC
1. Thu thaÿ thông tin tòñkhách hàng	<p>Làng nghe caic yeù caù cuà khaich, tröic tiep hoac qua ñien thoai, fax, thô ñieñ töi ñoá ra caic caù hoï khi cañ thiet ñeàco ñööic caic thông tin:</p> <ul style="list-style-type: none"> o Nôi khaich ni du lich. o Lyüdo ni du lich. o Khoang thôï gian cuà chuyen ni. o Ngay khöi hanh. o Ngay tröi veà o Keihoch ngan quyicuà khaich o Löia choïn caic haing hanh khoang/ hình thöic chuyen chöi o Haing gheà khaich mong muon (ví duï haing F, J, Y). o Coi linh hoat trong yeù caù khoang. o Löia choïn veà(caic) khaich sän o Coibao nhieu ngööi trong ñoan o Caic löia tuoi cuà khaich va coitrem khoang. o Caic yeù caù ñaïc biet (ví duï caic böa aìn, nhöing ñieùu kieng kî, di öing, xe laìn, haing gheà treñ may bay, buong khaich sain). o Tat caic khaich ñeu ni theo mot hanh trình trong toan boachuyen ni? 	<ul style="list-style-type: none"> • Coi khai naing thu thaÿ caic thông tin mañ ban cañ biet tòñ khaich ñeà kieim tra choï trong treñ caic chuyen bay, caic chöông trình du lich va ñeà bat ñau soan thaò chöông trình chi tiec lam thoai man khaich hang. 	<p>Trööic khi coi thei bat ñau laip moà hanh trình khai thi vao thöic tei bañ phai thu thaÿ ñööic caic thông tin chi tiec tòñkhaich hang.</p>	<p>Kien thöc veà sain pham, caic ñiem ñen du lich, möic giaù veà may bay lai rat cañ thiet ñeà hoai tröi khaich hang mot caic giaùtrò.</p>

BỘÍC	CÁCH LÀM	TIÊU CHUẨN	LÝ ÓDO	KIẾN THÓC
2. Nâim bảø hanh trình khaithi	<p>Nâim giaoixem caic yeu cau cua khaich coi thei thöc hien nööic trong khung thöi gian nööikhoang. Xem xeit caiveikhoaing thöi gian nät choivarsöi tieñ lói cho khaich (ví duï khaich nang leñ keahoach nèa ni du lich quai nhieu trong khoang thöi gian quaii ngan). Thao luän veicac lõia chon thöc teivöi khaich hang.</p>	<ul style="list-style-type: none"> • Coi khai naing nät nööic söi nööing yì cua khaich hang vei hanh trình coi thei thöc hien nööic var bain phai thöc hien nööic viec tính toan chi phí mot caich chi tieł. 	<p>Khaich hang cua bain coi thei khoang biet roi khoang thöi gian can thiét cho viet nät choi cung nhö vei töng thöi gian cho chuyen ni (ví duï, bao goi caithöi gian khöi hanh varthöi gian nén).</p>	<p>Kiến thöc varhieu biết chi tieł vei caic nöiem nén (ví duï vei caic khoang caich) lai can thiét nèa nöa ra nainh gäucho khaich hang.</p>
3. Kiem tra tinh traing choicuø caic phöong tieñ van chuyen nööic lõia chon (hang khoang hoac van chuyen mat nät)	<p>Söi dung heäthöng CRS, trang web cua caic nhau cung cap hoac goi nien thoai nèakiem tra choi trong treñ chuyen bay/xe buyt/ tau hoai vaø caic ngay khaich yeu cau.</p> <p>Nöa ra caic lõia chon khaic neu lõia chon ban niau không thích hợp.</p> <p>Nat choiñeigioichoai</p>	<ul style="list-style-type: none"> • Coi khai naing söi dung nüung caich caic nguon var caic heäthöng thöng tin nät naim baø tính khai thi cua chööng trình nang lap. 	<p>Trööic khi thöc hien viet tính gäu chi tieł, bain phai kiem tra tinh khai thi cua khaich hanh trình du lich.</p> <p>(ví duï, ngay khaich lõia chon coi chuyen bay khoang? Hang gheä khaich muon coi con choi trong niau không).</p>	<p>Caich söi dung heäthöng CRS varhoac trang web cua caic nhau cung cap .</p>
4. Kiem tra tinh traing choicuø caic dich vui mat nät	<p>Söi dung heäthöng CRS, trang web cua caic nhau cung cap hoac goi nien thoai nèakiem tra tinh traing choi vei khaich sain, caic chööng trình tham quan, thueäxe otoø caic söi kiem khaic (ví duï, vei xem gäu quan vöi Wimbledon).</p> <p>Nöa ra caic lõia chon khaic neu lõia chon ban niau không thích hợp.</p> <p>Nat choiñeigioichoai</p>	<ul style="list-style-type: none"> • Coi khai naing söi dung nüung caich caic nguon var caic heäthöng thöng tin nät naim baø tính khai thi cua chööng trình nang lap. 	<p>Trööic khi thöc hien viet tính gäu chi tieł, bain phai kiem tra:</p> <p>(ví duï, khaich sain coi con phong trong khoang? Chööng trình tham quan nai nuiichoä? Coicon veiñeä xem söi kiem nöökhoang).</p>	<p>Caich söi dung heäthöng CRS varhoac trang web cua caic nhau cung cap.</p>

CÔNG VIỆC SỐ 9: THIẾT KẾ CHỖNG TRÌNH, TÍNH GIÁ VÀ LÝ DO HÀNH TRÌNH VÀ XÓA LÝ TƯ LIỆU

PHẦN VIỆC SỐ 9.2: Tính giá chỗng trình du lịch

BỘC	CÁCH LÀM	TÍNH CHUẨN	LÝ DO	KIẾN THÓC
1. Bảng tính giá	Sử dụng bảng tính giá của nail lối hành của bạn.	<ul style="list-style-type: none"> Có khai năng sử dụng mẫu chính xác nail nêu ra các chi phí cho khách hàng. 	Tính thông nhất và các dịch vụ nail nail lối hành cung cấp cho tất cả các khách hàng.	Mẫu hoặc hình ảnh tính giá trong nail lối hành của bạn.
2. Tính giá các dịch vụ trong hành trình của khách	<p>Tính toán chi phí chính xác tổng dịch vụ trong hành trình cho tổng người trong nhóm, sử dụng kiến thức nail hoặc nail có trong các phần việc trước:</p> <ul style="list-style-type: none"> Giai đoạn bay và các loại thuế Các chi phí toàn bộ cho các chặng trình tham quan trong ngày và các chặng trình dài ngày hôm. Các chi phí thuê xe bao gồm caithuevaibaohiem. Các chi phí vận chuyển (sân bay/khách sạn/sân bay) tại tổng thành phố Chi phí khách sạn cho tổng nhóm và toàn bộ thời gian lưu trú Các dịch vụ khác (ví dụ, ăn uống, hoa hồng, danh viễn, phí vui cõi, giải trí...). Chi phí bảo hiểm du lịch. Chi phí hoachieu va thi thooc. Các mức giá khác cho trẻ em. 	<ul style="list-style-type: none"> Có khai năng hoàn thành việc tính giá chính xác và nail nail cho tổng dịch vụ trong chặng trình của khách trên Bảng tính giá của nail lối hành của bạn. 	<p>Khách hàng cần biết chi phí chuyến đi của họ rõ ràng khi hỏi rằng về theo chặng trình.</p>	Cách tính giá

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÖC
3. Cung cấp thông tin qua điện thoại cho khách hàng	<p>Cung cấp cho khách hàng bằng giao tiếp các thông tin sau nếu cần thiết:</p> <ul style="list-style-type: none"> o các quy định về hoà chieu, thời thöc, hai quan và y tei (ví dụ nhö yêu cầu tiem chung) và các cảnh báo về du lich (ví dụ các nguy cõ và sõi khoei hoa an ninh tại ñiem nhö du lich). (Có thể lấy các thông tin này trong hệ thống CRS). 	<ul style="list-style-type: none"> • Cointain thông tin bay rõ ràng cho khách. • Cointain nâng cấp nhất các yêu cầu về hoà chieu, thời thöc, hai quan và y tei (ví dụ nhö yêu cầu tiem chung) và các cảnh báo về du lich (ví dụ các nguy cõ và sõi khoei hoa an ninh tại ñiem nhö du lich). 	<p>Khách hàng trong cay vaò bain neà coi nhöng thông tin môi nhât veinhöng yeu cau quan trong nay.</p> <p>Nhöng tö vanh không ñuang hoac thieu traich nhieam coi theidain neành nhöng bat tieñ cho khách hàng vaò lam ngat quaing các dịch vui nhöoc thu xep cho hoa, khien khách hàng pham nan nhieam trong vaò lam mat khaich cuia ñai ly.</p>	<p>Cách sõi dùng hea thong CRS hoac các trang web neà tra coint thông tin các yêu cầu về hoà chieu, thời thöc, hai quan và y tei và các cảnh báo về du lich.</p>
4. Thoaithuan với khách hàng	<p>Thöc hien viet ñieu chinh theo yêu cầu của khaich hang.</p> <p>Ñat nhöoc sõi nhöng yicuia khaich neat tiep tuc thu xep ñat choi</p> <p>Ghi chui moi soi viet ñat choi gioi choi coi the ñai nhöoc thöc hien neat ñaim baò coichoia</p>	<ul style="list-style-type: none"> • Cointain nâng sõia ñoi hanh trình theo yêu cầu của khaich. • Cointain ñat nhöoc sõi nhöng yicuia khaich trööic khi thöc hien bat ky cam ket ñat choi nao. Viet huy boi sau khi ñat choi coi the phai traiphí huyboi 	<p>Voi tö cách lai "ñai dieñ" cuia khaich hang, ban phai coi nhöoc sõi nhöng yicuia khaich trööic khi thöc hien bat ky cam ket ñat choi nao. Viet huy boi sau khi ñat choi coi the phai traiphí huyboi</p>	

CÔNG VIỆC SỐ 9: THIẾT KẾ CHỖNG TRÌNH, TÍNH GIAÙ ÑẤT CHOÀ NIEÙ PHÓI HANH TRÌNH VÀ XÓÙLYUTA LIEÙ

PHẦN VIỆC SỐ 9.3: Ñất choà cài dịch vui trong chöông trình

BỘC	CAIICH LAM	TIEU CHUAN	LYUDO	KIEN THÖC
1. Thöic hien viet ñat choà	<p>Söi dung heä thoäng CRS ñeä ñat choà cài chuyen bay/khaich sain/thueixe.</p> <p>Ñat choà cài dịch vui qua trang web neùu cañ thiet.</p> <p>Neùu khong coi heä thoäng CRS, hay goi ñien thoai ñen caç hang hang khong, caç khaich sain, cong ty cho thueixe, cong ty ñööng sat vañtau bieñ ñeä ñat choà</p> <p>Göi thö ñien töi ñen caç nhau cung cap neùu ñoila phööng phap ñat choà theo yeu caù.</p> <p>Hieu roí caç quy ñinh vañ ñieu kien veà giaoñoi voi töng chuyen bay ñai ñat choà</p> <ul style="list-style-type: none"> o phí thay ñoi hanh trinh. o thời gian lõu trú/toi thieu/toi ña. o phí phai huyiboui. o “ñööic pheip hoac khong ñööic pheip” thay ñoi ngay. 	<ul style="list-style-type: none"> • Coi khai naing söi dung heä thoäng CRS ñeä ñat choà • Coi khai naing ñat choà trong trang web cuà caç nhau cung cap • Coi khai naing yeu caù vañ thöic hien viet ñat choà bang bat ky phööng phap na • Coi khai naing ñoic ñööic caç quy ñinh vañ ñieu kien veà giaoñoi voi töng chuyen bay 	<p>Söi dung phööng phap nhanh chóng vañ hieu quai ñat ñeä thöic hien viet ñat choà</p> <p>Khaich hang phui thuoc vañ töi vañ chính xaç cuà bañ.</p> <p>Khaich hang seï gaþ phai bat lõi neu töi vañ cuà bañ khong ñuang.</p>	<p>Caç söi dung heä thoäng CRS.</p> <p>Caç söi dung trang web cuà caç nhau cung cap.</p> <p>Caç söi dung ñien thoai, fax vañ thö ñien töi</p> <p>Kien thöic sau saúc veà caç quy ñinh vañ caç ñieu kien veà giaoñoi voi töng chuyen bay khong.</p> <p>Biet noi tim caç thoäng tin nay tren heä thoäng CRS hoac trang web cuà caç nhau cung cap (neùu nghi ngó hay goi ñien ñen hanh hanh khong).</p>

BÖÖC	CÁCH LÀM	TIÊU CHUẨN	LY ÚDO	KIẾN THÖC
2. Ghi lại tình trạng ñat chöä	Giõi lại các ghi chép môi nhât veà tình trạng ñat chöä cuà các dịch vụ trong chöông trình (nhõ ñööic xäc nhain, ñang chöi xäc nhain, khong co).	<ul style="list-style-type: none"> Tinh traing ñat chöä cuà chöông trình cuà khaich luon phai ñööic cap nhât. 	Nếu bain vaing mat, ñoòng nghiep cuà bain phai biet ñööic tình trạng chính xäc.	
3. Ghi lại các yêu cầu veà thanh toán	<p>Ghi lại các yêu cầu veà ñat coic vau thoi han ñat chöä cuà moi dich vu.</p> <p>Ghi lại thoi hanh thanh toán cuoi cung cuà moi dich vu ñat chöä</p>	<ul style="list-style-type: none"> Söiduing baing kiem tra nhööng ngay thanh toán (ñat coic vau soi con lai) maucac nhairung cap yeu cau. Duy trì các ghi chép môi nhât veà vien thanh toán 	<p>Bain phai thanh toan vaø ngay yeu cau ñei giõi ñat chöä</p> <p>Nếu bain vaing mat, ñoòng nghiep cuà bain caøn phai biet tình trạng chính xäc.</p>	Cach hieu veà các yêu cầu ñat coic vau thanh toán ñay ñui cuà các nhairung cap.
4. Bao hieim du lich	Mua bao hieim du lich cho toan boï chuyen ñi cuà khaich hang nếu ñööic yeu cau.	<ul style="list-style-type: none"> Löia choin chính saich bao hieim du lich ñuung voi löia tuoi; thoi gian ñi du lich; nhööng ñiein du lich cuà khaich hang v.v.. 	Khaich hang muon ñööic bao hieim tot nhât voi möic phí bao hieim hüp lyinhat.	Kien thöc sau saé veà các bao hieim du lich vaø các ñieu kien (neu nghi ngõi hay goi ñiein ñeñ các công ty bao hieim).
5. Tô van cho khaich hang	<p>Thông tin cho khaich hang, giai thích tat ca nhõng ñieu tren mot catch roirang.</p> <p>Ñeàxuat söia ñoi hanh trình khi mot soïdich vuï khong sain coi</p>	<ul style="list-style-type: none"> Giõilien lai thööng xuyen voi khaich qua gap góï hoac ñiein thoai, ñeà hoi luon ñööic cap nhât voi quattrinh thöc hién. Coikhainaøg tính lai giaikhi coi yeu cau thay ñoi. 		

BỘ MÔN	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THỨC
6. Nhiều chặng hành trình, giải quyết nỗi nhớ của khách	Thực hiện các nhiều chặng cần thiết trong hành trình của khách và trong bằng tinh giải quyết thực hiện việc nát chối sau cùng, cần cù và xác nhận của khách.	<ul style="list-style-type: none"> Thực hiện ngay sau khi nhận nỗi nhớ của khách và xác nhận nám bão cần nát chối thay nỗi, và thực hiện các sói nỗi liên quan. 		
7. Thanh toán	<p>Giai thích với khách hàng về các thời hạn thanh toán.</p> <p>Thu tiền nát gốc, thanh toán này nêu và các loại phí cần thiết từ khách.</p> <p>Thực hiện việc thanh toán cho các nhà cung cấp trong thời hạn thanh toán.</p>	<ul style="list-style-type: none"> Cung cấp cho khách hàng lịch thanh toán rõ ràng và các khoản tiền cần thanh toán và thời hạn. Thu tiền và các khoản thanh toán một cách hiệu quả 	Nếu nám bão việc nát chối	Cách hiểu về các yếu cầu thanh toán và nỗi coi của các nhà cung cấp.
8. Chương trình chi tiết cuối cùng	Soạn thảo chương trình chi tiết cuối cùng cho khách.	<ul style="list-style-type: none"> Hoàn thành chương trình chi tiết cuối cùng theo mẫu của nhà lý lối hành của bản và giao cho khách. 	Này là "lịch trình" và chuyến đi sắp tới của khách, ghi chép toàn bộ chi phí và nát chối hiện.	Hình thức thể hiện chương trình du lịch của nhà lý lối hành của bản.

CÔNG VIỆC SỐ 9: THIẾT KẾ CHỖ TRỒNG TRÌNH, TÍNH GIAI Ý NHẤT CHO 1 NIỀU PHỐI HÀNH TRÌNH VÀ XÓA LÝ TƯ LIỆU

PHẦN VIỆC SỐ 9.4: Hoáchieu, thi thöic, hoi quan vay te

BÖÖC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÖC
1. Hoáchieu	<p>Xem hoá chieu cua khaich va kiem tra xem hoáchieu con coi/giai tri soi dung cho chuyen ní không.</p> <p>Nếu khaich chúa coi hoá chieu, hãy hoá tröi khaich bang cách cung cấp cho hoai mai ñôn xin cap hoáchieu hoặc ché cho khaich biết nöi cõ quan nhau nööic cap hoáchieu.</p>	<ul style="list-style-type: none"> Tö van cho khaich biết một cách chính xác các yêu cầu về hoá chieu con giài tri soi dung nöi với các quốc gia ñen tham trong toàn bộ hành trình. 	Khaich du lịch phai mang theo hoáchieu con giài tri soi dung nöi với các quốc gia (coi trong heä thông CRS, internet hoặc gọi ñien thoai ñen Ñai soi quain/ Lanh soi quain).	Các yêu cầu về hoá chieu con giài tri soi dung cua các quốc gia (coi trong heä thông CRS, internet hoặc gọi ñien thoai ñen Ñai soi quain/ Lanh soi quain).
2. Thi thöic vaøgiaý pheø thong hanh (khaich quaïcaïnh)	<p>Kiem tra xem quốc gia hoặc các quốc gia khaich ñen tham coi/can phai coi thi thöic không (soi dung heäthöing CRS, internet hoặc gọi ñien thoai ñen Ñai soi quain hoặc Lanh soi quain).</p> <p>Nếu phai coi thi thöic, hãy cung cấp mai ñôn xin thi thöic cho khaich hang ñeä khai, thu hoá chieu vaøphi thi thöic, vaøgöi ñen Ñai soi quain hoặc Lanh soi quain ñeä xin cap thi thöic.</p>	<ul style="list-style-type: none"> Tö van cho khaich hang chính xác các yêu cầu veä thi thöic. Hoá tröi khaich hang trong viëc xin cap thi thöic. Tö van cho khaich các yêu cầu phoeng van coitheä 	Khaich du lịch phai coi thi thöic, nếu ngööi nöi thuoc quốc tịch cần phai coi ñeä nhập caïnh vaø các nööic coi yêu cầu thi thöic.	Các yêu cầu veä thi thöic cua các nööic (coi treä heä thông CRS, internet hoặc gọi ñien thoai ñen Ñai soi quain hoặc Lanh soi quain).
3. Các giấy tờ veähoá chieu vaøthi thöic	Nhim baø rằng khaich hang coi ñay ñui hoáchieu vaøthi thöic cap van troöic ngay khöi hanh.	<ul style="list-style-type: none"> Hoáchieu vaøthi thöic seï nööic cap troöic ngay khöi hanh cua khaich. 	Tranh soi voi vang van phut cuoi!	Biet giöi lam viec cua các Ñai soi quain/Lanh soi quain – vaøc ngay nghie leä cua các quốc gia.

BỘ MÔN	CÁCH LÀM	TIÊU CHUẨN	LÝ ÓTÔ	KIẾN THÓC
4. Hải quan	<p>Kiểm tra các yêu cầu của hải quan về nhập khẩu và xuất khẩu theo chương trình của khách.</p> <p>Tổ vấn cho khách.</p>	<ul style="list-style-type: none"> • Tổ vấn cho khách biết chính xác các yêu cầu về hải quan. 	<p>Khách du lịch phải hiểu rõ các quy định hải quan và nhập khẩu và xuất khẩu của các nước nên tham quan.</p>	<p>Các quy định hải quan của các quốc gia nên thăm quan (còn trên hệ thống CRS, internet hoặc gọi điện thoại nên Nai sỏi quan/Lãnh sỏi quan).</p>
5. Y tế	<p>Kiểm tra tất cả các yêu cầu và các xin vay tiềm chung của các nước nên tham quan (trên hệ thống CRS, internet hoặc gọi điện thoại nên Nai sỏi quan hoặc Lãnh sỏi quan).</p> <p>Tổ vấn cho khách hàng biết về các giấy tờ y tế nước yêu cầu, và xem xét tiềm chung của họ nên naim bài rằng việc tiềm chung theo yêu cầu nên nước cấp nhất.</p> <p>Kiểm tra các cảnh báo về y tế (ví dụ: cuim giá caim) tại các nước nên tham quan, và thông báo cho khách hàng (sử dụng hệ thống CRS hoặc trang web của Toà chánh Y tế Thế giới).</p>	<ul style="list-style-type: none"> • Tổ vấn cho khách hàng một cách chính xác về các yêu cầu tiềm chung. • Cảnh báo khách hàng các nguy cơ và sức khỏe và những cảnh báo du lịch nói với nhau không có trong nước của quốc gia và vùng nên thăm. 	<p>Khách du lịch phải mang theo những chứng nhận y tế còn giá trị sử dụng nói với các quốc gia nên thăm.</p> <p>Khách hàng cần thận không biết rõ các nguy cơ và sức khỏe ôi của các nước có trong chương trình.</p>	<p>Các yêu cầu chung nhân số khoei của các quốc gia nên thăm (còn trên hệ thống CRS, internet hoặc gọi điện Nai sỏi quan hoặc Lãnh sỏi quan).</p> <p>Kiến thức về các cảnh báo y tế trong các vùng khác nhau trên thế giới (còn trên hệ thống CRS hoặc trang web của Toà chánh Y tế Thế giới).</p>

CÔNG VIỆC SỐ 9: THIẾT KẾ CHỖ TRÌNH, TÍNH GIAI Ý VÀ TỰ CHỌN NIỀU PHỐI HÀNH TRÌNH VÀO XỔ LY LỘI HÀNH

PHẦN VIỆC SỐ 9.5: Ý TƯỞNG VÀ THANH TOÁN TOÀN BỘ

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Thu tiền ình coic va cai khoan thanh toan nay nui theo yeu cau khi nhat choa ne nam baiviec nhat choa	<p>Thu cai khoan ình coic töi khaich hang theo cai niieu kien ình choa cuia töng dich vui. (Tien ình coic coi thei nööic thu bang tien mat, bang seic, thei tin dung hoac nööic khaich hang chuyen khoan vaò tai khoan cuia ñai lyilöi hanh cuia bain).</p> <p>Chuyen cai khoan tien ình coic ñainhanh cho keitoan cuia ñai lyilöi hanh.</p> <p>Nhañ phieu thu vaò trao cho khaich hang.</p>	<ul style="list-style-type: none"> Thu cai khoan tien töi khaich ñuòng thoi gian ñeñ ñam baib viec thanh toan ñuòng hanh. 	Neigioicai ình choatrööic.	Chinh sach cuia ñai lyilöi hanh cuia bain vea viec chap nhain seic va theitín dung cainhahn.
2. Thanh toan cai khoan tien ình coic va thanh toan nay nuicho caic nhacung cap ñeñ ñam baiviec gioichoá	<p>Phoi hoi cung keitoan, taich rieng cai khoan tien ñai nhain thanh tien thanh toan cho töng nhacung cap (nhö hang khoang, caic công ty ñieùu hanh tour).</p> <p>Ñam baib raing viec thanh toan nööic thöc hien bang tien mat, bang seic, chuyen tröc tiep ñeñ ñam baib viec gioichoá cho khaich hang.</p>	<ul style="list-style-type: none"> Thanh toan moi khoan ñuòng hanh. 	Neigioicai ình choatrööic.	Caic niieu khoan vea thanh toan va ình coic theo thoia thuan voi nhacung cap.

BỘÖC	CÁCH LÀM	TIÊU CHUẨN	LYÙDO	KIẾN THÓC
3. Cập nhật các ghi chép	Cập nhật các bằng tinh giáiphain ainh nööic các khoain nät coic hoaic thanh toan ñay ñuiñanhän töökhaich, vaøcác khoain ñathanh toan cho các nhacung cap.	• •Luôn cập nhật các ghi chép của bain.	Nếu bain vang mat, nöong nghiệp của bain phai biết tình trang chính xác.	
4. Thu các khoain tiền con lai töökhaich trööic thoi hanh thanh toan boä cho các nhacung cap	Trööic khi het hanh thanh toan cho moi nhacung cap, bain phai thu các khoain con lai (ví duï toan boä soatien tööni soatien ñaiñat coic), vaøchuyen cho keitoan. Nhän hoaiñon vaøtrao cho khaich hang.	• •Thu các khoain tiền töökhaich ñuang thoi gian ñei ñaim baø viec thanh toan ñuang hanh.	Neigioicác nät choikrööic.	
5. Thanh toan các khoain con lai cho các nhacung cap trööic ngay het hanh	Phai hüp vôi keitoan ñei thanh toan cho các nhacung cap trööic khi het hanh.	• •Phai thanh toan moi khoain ñuang hanh.	Neigioicác choiñat choi	Các ñieu khoain vei thanh toan vaøñat coic theo thoa thuan vôi nhacung cap.
6. Cập nhật các ghi chép	(Nhö bööc 3 neu tren).	• •Ghi chép của bain phai luôn nööic cập nhật.	Nếu bain vang mat, nöong nghiệp của bain phai biết tình trang chính xác.	
7. Nhän các giấy tờ töökhaich nhacung cap	Yêu cầu các nhacung cap cap các tai lieü can thiêt vaø ghi lai ngay nhän các tai lieü nöi	• •Danh muc kiem tra các tai lieü nhän nööic vaøngay nhän.	Quan lyi công việc mot cach hiệu quả	
8. Thông baø cho khaich	Thông baø cho khaich biết rõ quattrinh thöc hien.	• •Khaich hang luôn nööic cập nhật thông tin.		

CÔNG VIỆC SỐ 9: THIẾT KẾ CHỖ TRỒNG TRÌNH, TÍNH GIAÙ ÑẤT CHO ÑIỀU PHÓI HÀNH TRÌNH VÀ XÖÜLYTAI LIỀU

PHẦN VIỆC SỐ 9.6: Hiểu rõ các tài liệu và giải thích cho khách

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Cải thiện cách cung cấp (ví dụ, viết may bay và phieu thanh toan)	Nhận cải thiện từ cải nhau cung cấp và ghi lại việc nhận. Xác nhận cải thiện là chính xác – xöülyneu coinhàm làn. Bảo quản tài liệu một cách an toàn.	<ul style="list-style-type: none"> Tuân theo quy trình nhận và cung cấp và cải thiện tài liệu khách. Kiểm tra tất cả việc và cải thiện tài liệu khách. Bảo quản an toàn cải thiện tài liệu. 	Quản lý một cách hiệu quả quy trình. Luôn kiểm tra vì cải thiện làn có thể xảy ra. Bản phải có trách nhiệm và an toàn của vé máy bay, v.v..	Quy trình của bạn lý tưởng. Kiến thức về sản phẩm và vé máy bay. Quy định về an ninh của bạn lý tưởng của bạn.
2. Giải thích cải thiện tài liệu cho khách hàng	Khi nhận kiểm tra và xác nhận cải thiện, hãy liên hệ với khách hàng nếu trao và giải thích vé máy bay và cải thiện tài liệu cho khách hàng. Bạn giao tất cả cải thiện tài liệu cho khách hàng, và giải thích bao sao của tổng loại.	<ul style="list-style-type: none"> Khách hàng nhận rõ về vé máy bay và cải thiện tài liệu, truy cập cải thiện của họ, và hiểu tất cả các chi tiết quan trọng. Lưu ý trong hồ sơ khách hàng bao sao của vé máy bay và cải thiện tài liệu khách. 	Khách hàng phải tin tưởng rằng tất cả cải thiện là chính xác.	Kiến thức về sản phẩm và vé máy bay.
3. Cải thiện và hoàn thiện, thời thõic và y tế	Không nhận rằng khách hàng có hoàn thiện, thời thõic và không nhận sốc khoei công giá trị.	<ul style="list-style-type: none"> Khách hàng có cải thiện giá trị tối đa. 	Tranh sô với vàng vào phút cuối!	
4. Cập nhật cải thiện	Cập nhật cải thiện, chia sẻ và viết khách hàng nếu nhận cải thiện. Ghi rõ việc bán thay đổi hoàn thiện, thời thõic và không nhận y tế của khách con giá trị sốc.	<ul style="list-style-type: none"> Cải thiện luôn phải mới nhất. 	Nếu bán vàng mất, không nghiệp của bạn phải biết chính xác tình trạng.	

CÔNG VIEC SOÁ 9: THIẾT KẾ CHỖÔNG TRÌNH, TÍNH GIAÙ ÑẤT CHOÀ ÑIEÙU PHÓI HANH TRÌNH VAØ XÖÙLYUTAØ LIEÙU

PHẦN VIEC SOÁ 9.7: Thay ñoi chöông trình vaøc caic chi phí phat sinh

BÖÔC	CAIC LAM	TIEÙ CHUÀN	LYÙDO	KIËN THÖC
1. Khaich thay ñoi chöông trình sau khi ñaïhoan thanh viec ñat choätrööc	Læng nghe nhööng thay ñoi veà chöông trình mai khaich hang yeùu caùu .	• Hieu roi nhööng thay ñoi can thiêt, vaø taic ñoïng ñeñ nhööng dich vui khaic trong chöông trình.	Ñeà tính toán hau quai cuà nhööng thay ñoi theo yeùu caùu.	Kien thöc veà sain pham. Caic quy ñinh vaø ñieùu kien veàgiai veimaiy bay.
2. Añh hööing ñeñ baøng tinh giaù chöông trình	Tính toán caic chi phí kem theo caic thay ñoi. Tô van cho khaich.	• Xem lai baøng tinh giaùnhacung caø cho khaich.	Ñeà tính toán hau quai cuà nhööng viec thay ñoi can thiêt.	Caic quy ñinh veà sain pham.
3. Thoaithuan voi khaich ñeathöc hién caic thay ñoi voi möic giaùñieùu chanh	Thu xep caic thay ñoi voi caic dich vui ñat choä (söi dung heà thuong CRS, internet hoac goi ñieñ thoai vaøhoaç goi thö ñieñ töi ñeñ caic nhacung caø – khi can thiêt).	• Nhööng thay ñoi ñööic thöc hién theo chöông trình ñieùu chanh ñaïñööic khaich hang ñoïng yü	Caø nhat viec ñat choä theo chöông trình möi.	Caic tinh giaù
4. Nhööng khoan thanh toän boå sung	Thu caic khoan tien boå sung vaø thanh toän cho caic nhacung caø ñeñhañ ñööic caic tai lieùu ñaï söia ñoi.	• Thu vaø trai caic khoan thanh toän boå sung.	Ñeà baø ñam caic ñat choä trööc.	
5. Chöông trình söia ñoi "cuoi cung"	Soän thaib chöông trình möi "cuoi cung" vaøgoi cho khaich.	• Chöông trình möi "cuoi cung" ñööic soän thaib vaø ñoá cho khaich.		
6. Caic giaý töodu lõch	Nhañ vaøgiai thích/trao caic giaý töomöi cho khaich.	• Khaich hang nhañ ñay ñuïi vei maiy bay vaøcaic giaý töi		

CÔNG VIỆC SƠI 9: THIẾT KẾ CHỖNG TRÌNH, TÍNH GIAÙ ÑẤT CHO ÑIEÙU PHÓI HÀNH TRÌNH VÀ XÖÜLYTAI LIỀU

PHẦN VIỆC SƠI 9.8: XÖÜLYVIEC HUYÜBOIVASOHOAN TIỀN

BÖÔC	CAIÇ LAM	TIÊU CHUẨN	LYÜDO	KIËN THÖC
1. Khaich huyüboi chuyen ñi	Lang nghe nguyen nhien huyüboi chuyen ñi cuia khaich hang.	<ul style="list-style-type: none"> Chap nhien viec huyü boi voi thai ñoai ñuung moic. 	Khaich hang thöông trôi lai trong caic chuyen ñi sau nay.	
2. Neu chöa ñat choä trööic vaï chöa xuat caic giaÿ töstai lieu du lich	<p>Löu caic chi tiec vea khaich hang vaï hanh trình cuia hoï nea tham khaib sau nay.</p> <p>Nea nghì phöong ain lap chöong trình lai vaï ngay phuöhöip.</p> <p>Neanghi khaich goi cho bain neahoa trôi cho chuyen ñi sau.</p>	<ul style="list-style-type: none"> Giöikhaich ñeäcoicaiç yeu cau du lich sau nay cuia khaich. 	Ñai lyilöihanh cuia bain can coi mot soi lööing lön caic khaich hang trung thanh.	
3. Neu ñaoñat choä trööic	<p>Huyüviec ñat choä qua heäthöng CRS, internet, ñieñ thoai hoac thö ñieñ töi</p> <p>Naim baib raing khaich hang biêt roivéicaiç khoan phait huyüboi vaï tong chi phí vea caic khoan phait nay trööic khi huyüboi</p> <p>Tröicaiç khoan phí huyüboi töi tieñ ñat coic cuia khaich hang vaïtraicho caic nhacung cap coi lieñ quan.</p>	<ul style="list-style-type: none"> Tat caicaiç choä ñat trööic ñeñ bï huyüboi Tat caicaiç khoan phí huyüchoä ñeñ ñööic thu vaï traicho nhacung cap. 	<p>Giam thieu chi phí cho khaich hang.</p> <p>Naim baib duy trì ñööic moi quan heä kinh doanh tot gioia ñai lyilöihanh cuia bain voi caic nhacung cap.</p>	<p>Caich söi dung heäthöng CRS vaïinternet.</p> <p>Hieu biêt quy ñinh huiy cuia caic nhacung cap.</p>

BỘ MÔN	CÁCH LÀM	TIÊU CHUẨN	LÝ ÓDO	KIẾN THÓC
4. Nếu hành khách đang vận chuyển các tài liệu - thông tin viết hoàn thiện	<p>Nhận lại tờ khach hàng vei may bay và các tài liệu khác nếu không cần cấp.</p> <p>Gửi các tài liệu này nếu các nhà cung cấp liên quan не xin hoàn tiến.</p> <p>Thông báo cho khách hàng biết về quá trình hoàn tiền.</p> <p>Chuyển lại số tiền không hoàn cho khách hàng ngay khi nhận không tờ nhà cung cấp.</p>	<ul style="list-style-type: none"> • Trai lai tài liệu và các tài liệu khác cho các nhà cung cấp. • Nhận các khoản hoàn tiền tờ nhà cung cấp và trả lại cho khách hàng. 	<p>Sẽ trôi giúp hoàn tiền có hiệu quả là một dịch vụ quan trọng đối với khách hang của bạn nếu bạn rằng hối sẽ trôi lại với bạn trong lần du lịch tiếp theo.</p>	<p>Các quy trình hoàn tiền của các nhà cung cấp.</p>

CÔNG VIỆC SỐ 9: THIẾT KẾ CHỖ ÔNG TRÌNH, TÍNH GIAI Ý NHẤT CHO 1 NIỀU PHỐI HÀNH TRÌNH VÀ XÓA LÝ TẠO LIỀU

PHẦN VIỆC SỐ 9.9: Lộ giới các hoàsô

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Hoàsô khaich hang	<p>Tạo hoàsô với các thông tin chính xác về khaich hang:</p> <ul style="list-style-type: none"> o Họi vatrein. o Chöic danh. o Tuoi/ngay sinh. o Niia chæ o Soánieñ thoai. o Niia chæthö niień tö.i o Sôithich. o Quoc tich. o Soá họi chieu vaø ngay het hain. <p>Lộ hoàsô khaich hang theo thöitöi chöicai trong hoàsô van phong.</p>	<ul style="list-style-type: none"> • Các thông tin về khaich phai nhöic cấp nhat, deø hieu vaø chính xác. 	<p>Bản phai giöi lién lai với khaich hang (nhö göi thiếp chui möng sinh nhat ho).</p>	
2. Liên heä(goï nienieñ thoai, gaø góivars caø hình thöic liên heäkhai)	<p>Lộ giöi tat caø ghi chep veø caø lan liên heä töicuoï goï hoac gaø mat ñau tieñ cho ñen khi khaich hang hoan thanh chyeñ ñi.</p>	<ul style="list-style-type: none"> • Hoàsô khaich hang coø ghi chep ñay ñuiveø caø lan liên heä 	<p>Néø bain hoac ñoøng nghiệp deø dang tham khaø.</p>	
3. Caø hanh trình	<p>Lộ lai bain sao cuø hanh trình nhöic tính giaùlan cuøi cung trong hoàsô.</p>	<ul style="list-style-type: none"> • Lộ bain sao chöong trình lan cuøi cung trong hoàsô. 	<p>Néø bain hoac ñoøng nghiệp deø dang tham khaø.</p>	

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYUDO	KIẾN THÓC
4. Lịch sổ/nhật choá	Ghi lai tổng việc ñat choá thay ñoi, huyuboị xač nhán ñat choá vaøngay thöć hién, lóu lai trong hoàsô.	• •Lóu giöihòasô ñat choáñay ñuù	Ñeá bain hoač ñoòng nghiep deidang tham khaib.	
5. Lịch sổ/thanh toán	Ghi lai nhöing lán nhán tien töø khaich haøg, ngay nhán, vaø bain sao phieu thu. Ghi lai nhöing lán thanh toán cho caic nhau cung cap, ngay thanh toán vaøbain sao caic hoaønón.	• •Lóu giöihòasô thanh toán ñay ñuù	Ñeá bain hoač ñoòng nghiep deidang tham khaib.	
6. Doanh thu cuá ñai lyøöhanh	Ghi lai caic khoan tien hoa hoang coi ñööic hoač giöi lai ñööic cho ñai lyøi löt hanh; chuyen bain sao cho kei toán ñeá ñaim baø khöip vöi caic chöing töøghi cheip.	• •Lóu giöihòasô hoan chanh veà thu nhap cuá ñai lyøi	Ñeá bain hoač ñoòng nghiep deidang tham khaib.	
7. Caic tai lieü	Lóu hoàsô bain sao caic tai lieü ñai cap cho khaich.	• •Lóu hoàsô bain sao caic tai lieü ñai cap.	Ñeá bain hoač ñoòng nghiep deidang tham khaib.	
8. Hoàsô cuoi cung cuá khaich	Xem lai hoàsô cuoi cung cuá khaich vaø hoan thanh danh muic kiem tra ñeá ñaim baø ràng tai calcaic ghi cheip cañ thiêt ñai ñööic lóu giöi	• Lóu hoàsô danh muic kiem tra hoan chanh moïi ghi cheip cañ thiêt.	Danh muic kiem tra seiguiøp bain ñaim baø ràng khoảng coi thöigì bì boiquein.	

CÔNG VIEC 10. THÖI HIEÑ CAIC GIAO DÖCH TAI CHÍNH

Giôi thieu:

Caic naii lyilöihanh coitheacoi caic quy trình thöi hieñ caic giao dich tai chinh khaic nhau.

Ölmot soainaii lyi caic giao dich coitheanööic thöi hieñ bôi ngööi quan lyihoaic nhan vien keatoain.

Caic ñaii lyikhaic lai quy nöinh cui theiraing nhan vien ñaii lyilöihanh coitrach nhiem veamoi lieñ laic vöi khach hang bao gồm caivieccap hoaiñôn vaiphieu thu veacaic khoain thanh toain.

Nhan vien ñaii lyilöihanh trình noicô bañ seikhong ñööic gaii quyết caic công viec lieñ quan ñen tieñ, phieu thu hoaic xuat hoaiñôn, cho ñen khi ñööic mot nhan vien coikinh nghiem ñao taio thanh thaio công viec.

- PHÄN VIEC SOI 10.1: Quy trình thöi hieñ caic giao dich tai chinh trong ñaii lyilöihanh cuabain (Kien thöic)
- PHÄN VIEC SOI 10.2: Chuẩn bì hoaiñôn thööong vaohoaiñôn thueikhi thích hợp vaocaän thiết
- PHÄN VIEC SOI 10.3: Caic phööong thöic thanh toain (Kien thöic)
- PHÄN VIEC SOI 10.4: Nhan thanh toain cuakhach hang vaicap hoaiñôn
- PHÄN VIEC SOI 10.5: Ñoï chieu nhat kyubain hang va cuoi ngay
- PHÄN VIEC SOI 10.6: Lõu giöibaiò caic giao dich tai chinh ñaiithöic hieñ

CÔNG VIỆC 10. THỰC HIỄN CÁC GIAO DỊCH TÀI CHÍNH

XÖI LY CÁC GIAO DỊCH TÀI CHÍNH CỦA
CÔNG TY ①

NHẬN THANH TOÁN CỦA KHÁCH HÀNG
VÀ CẤP HÓA SỐN ②

ÑÓI CHIẾU NHẤT KÝ BẢN HÀNG VÀ
CUỐI NGAM ③

LỘ GIỎI BẢI CẨM VÉ CÁC GIAO DỊCH
TÀI CHÍNH Ý TÍNH THỰC HIỄN ④

CÔNG VIEC SOÁT 10: THÖÍC HIEÑ CAIC GIAO DÖCH TAI CHÍNH

PHÀN VIEC SOÁT 10.1: Quy trình thöíc hieñ caic giao döch tai chinh trong ñai lyilöihanh cuia bañ (Kien thöic)

NOI DUNG	MOI TAU	TIEU CHUAN	LYUDO	KIEN THÖIC
1. Quy trình tai chinh cuia ñai lyilöihanh vaø viet phan cong cong viec lien quan ñen tai chinh / keatoan trong ñai lyilöihanh cuia bañ	<p>Moi ñai lyilöihanh ñeu coicac quy trinh cui thei veä giai quyet caic giao döch tai chinh vaø seø giao cho nhöng nhan vien cui thei giai quyet caic cong viec coilien quan ñen keatoan.</p> <p>Caic quy trinh nay phuø hop vaø tuan thuicac quy ñinh phap lyilöihanh cuia Viet Nam.</p>	<ul style="list-style-type: none"> Luoïn luon tuan theo caic quy trinh cui thei veä caic giao döch tai chinh trong ñai lyilöihanh cuia bañ. Thöic hieñ moi catch coi traich nhiem caic cong viec lien quan ñen tai chinh maø bañ ñööic phan cong. 	<p>Moi thanh vien trong Ñai lyilöihanh phai tuan theo caic thuütuic veäta chinh maiñai lyilöihanh ñai xay döing vaø phai chịu traich nhiem veä caic cong viec tai chinh ñööic phan cong.</p>	<p>Caic quy trinh tai chinh cuia ñai lyilöihanh.</p> <p>Trong ñai lyilöihanh "Ai lam viec gi" lieñ quan ñen caic quy trinh veäta chinh.</p>
2. Hoaiñôn GTGT (VAT)	<p>Chööng trinh du lich nhan khaich (Inbound Tour) - van chuyen ñööong thuyi vaø ñööong boi 5%; caic döch vui khaic 10%.</p> <p>Quoic teä10%.</p>	<ul style="list-style-type: none"> Aip dung ñuung möic thuếi GTGT cho moi loai döch vui. 	<p>Bain phai tuan thuü luat phap Viet Nam.</p>	<p>Luat thuếi GTGT cuia Viet Nam aip dung cho caic döch vui du lich.</p>
3. Caic phöong thöic thanh toän	<p>Caic ñai lyilöihanh coi thei coi caic chinh saich khaic nhau veä viec chap nhan thanh toän bang thei tin dung, seø cau nhan vaø hanh möic noi cuia khaich.</p>	<ul style="list-style-type: none"> Hieu roicac quy ñinh veä caic phöong thöic thanh toän ñööic ñai lyilöihanh cuia bañ chap nhan. 	<p>Bain phai aip dung caic chinh saich cuia ñai lyilöihanh moi catch nhiet quan.</p>	<p>Caic chinh saich cuia ñai lyilöihanh veä caic phöong thöic thanh toän.</p> <p>Kien thöic cö bain veä ñieu kien thanh toän.</p>

CÔNG VIỆC SỐ 10: THỰC HIỆN CÁC GIAO DỊCH TÀI CHÍNH

PHẦN VIỆC SỐ 10.2: Chuẩn bị hoài nhôn thôong và hoài nhôn thuế/khi thích hợp và cần thiết

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYÍDO	KIẾN THÓC
1. Viet hoài nhôn cho khach	<p>Áp dụng các thuỷ tuý và tài chính của ñai lý lối hành của bain và viet hoài nhôn vào mẫu coi sán hoặc theo ñịnh daing và ghi rõ các chi tiết.</p> <p>Ghi rõ và riêng biệt tổng sán phäm khi coi nhiều hòn một sán phäm trên hoài nhôn.</p> <p>Hoài nhôn phải neu rõ các nêu khoán thanh toán.</p> <p>Hoài nhôn cung phai chép hình thôic thanh toán ño ôic cháp nhan.</p>	<ul style="list-style-type: none"> Tuân theo các quy trình của ñai lý lối hành và việc xuất hoài nhôn cho khách hàng. 	Khách hàng cần coi một hoài nhôn rõ ràng và neu cũi thể nhõng khoán hoi phai trai tien.	Các quy trình tài chính của ñai lý lối hành của bain.
2. Viet hoài nhôn coithueá	Hoài nhôn này coi theo lái toim tat, nhõng phai ño ôic viet trên mẫu chính thôic.	<ul style="list-style-type: none"> Tuân theo các quy ñịnh của Việt Nam và xuất "Hoài nhôn thuế chính thôic". 	Nhiều khách cần coi hoài nhôn thuế chính thôic theo các quy ñịnh pháp lý của Việt Nam, (ví duí các công ty và các đối tác hoà trót phai triển).	Các quy ñịnh của Việt Nam và xuất "Hoài nhôn thuế chính thôic".

CÔNG VIEC SỐ 10: THÖI HIEN CAI GIAO DÖCH TAI CHÍNH

PHẦN VIỆC SỐ 10.3: Cai c phöông thöi thanh toan (Kien thöi)

NOI DUNG	MOI TAU	TIEU CHUAN	LYDO	KIEN THOI
1. Tiền mặt	<p>Một số khach hàng cói theo thanh toán bằng tiền mặt khaic ngoài tiền USD hay tiền Việt Nam.</p> <p>Biet rõi quy nhönh trong nai ly cuia bain vei chap nhan các loai tiền mặt.</p>	<ul style="list-style-type: none"> Chæchap nhän tiền thanh toán theo quy nhönh cuia nai ly. Alp dung quy trình chuyen nai tæ giao ngoai tæ trööc khi chap nhan thanh toán. 	Cho khach hàng cói hoai thanh toán bằng tiền mặt theo yihoi.	<p>Biet loai tiền nai ly löt hanh cuia bain chap nhän.</p> <p>Biet quy trình chuyen nai tæ giao</p>

2. Seit du lich (TC's)	<p>Seit du lich lai hinh thöi phöi bieñ, khaich söidung khi mang tiền mặt ni du lich nööic ngoai. Viet thanh toán nööic naim baib bôi ngan hang phai hanh seit neu thöi hién nüng quy trình. Seit nööic phai hanh dööi meñh gaiu cuia ngoai tæ phöi bieñ nhö US\$, Euro, £, Yen v.v..</p>	<ul style="list-style-type: none"> Biet nai ly cuia bain chap nhän loai seit du lich naio. Biet chính saich cuia nai ly vei tæ leä hoa hoang phai trai ngan hang varstö vañ khaich hang. Khaich hang phai kyi seit thanh toán voi söi chöing kien cuia nhan vien nai ly. Chöikyiiphai giuong chöikyitrein seit. Can kiem tra soahoachieu. 	Dich vu khaich hang.	<p>Biet quy nhönh cuia nai ly bain vei viec chap nhän seit du lich.</p>
------------------------	---	--	----------------------	---

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý ĐO	KIẾN THÓC
3. Thẻ tín dụng	<p>Các loại thẻ tín dụng chấp nhận phổ biến nhất trên toàn cầu là:</p> <ul style="list-style-type: none"> o American Express - Số thẻ bắt đầu bằng số 34 hoặc 37, này nêu gồm 15 chữ số o Visa – Card - Số thẻ bắt đầu bằng số 4, này nêu gồm 16 chữ số o Master Card - Số thẻ bắt đầu bằng 51 hoặc 55, này nêu gồm 16 chữ số o Diners Club - Số thẻ bắt đầu bằng 36, này nêu gồm 15 chữ số o JCB - Số thẻ bắt đầu bằng 5, này nêu gồm 16 chữ số 	<ul style="list-style-type: none"> • Biết loại thẻ tín dụng nào có chấp nhận. • Tối làm quen dần với hình thức các loại thẻ tín dụng sử dụng phổ biến. 	Nếu biết bao nhiêu thẻ chấp nhận thẻ tín dụng không.	Các loại thẻ tín dụng
4. Phiếu thanh toán (Ví dụ: một MCO hàng không)	Phiếu mua hàng (Voucher) là phiếu thu mua một bên thõi ba (một hàng hóa hành hoặc hàng không) xác nhận rằng khách hàng đã thanh toán. Với việc chấp nhận voucher, Nơi lưu trú bao gồm yêu cầu hoàn thiện cho bên thõi ba.	<ul style="list-style-type: none"> • Biết loại phiếu thanh toán nào có chấp nhận. • Phiếu thanh toán có giá trị nhỏ tiền mặt, do đó cần xem xét cẩn thận. 	Nếu biết bao nhiêu phiếu thanh toán nào có chấp nhận phiếu thanh toán nào hay không.	Các loại phiếu thanh toán.

CÔNG VIEC SO 10: THÖI HIEN CÁC GIAO DỊCH TAI CHÍNH

PHẦN VIEC SO 10.4: Nhanh thanh toán của khách hàng và cấp hoa hồng

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYÍDO	KIẾN THÖC
1. Cac nien khoan thanh toan	<p>Alp dung cac quy trình tai chinh nai lyiloi hanh cua ban.</p> <p>Noi voi khach hang khong nooc noi (khach hang la) phai yeu cau thanh toan troi khi xuat ve va nhien cac chong tot</p>	<ul style="list-style-type: none"> Phai tuan theo cac quy trình cua nai lyiloi hanh mot cach nhat quan, khong coingoaile Moi yeu cau khac phai nooc soi noong yicua ngooi quan ly 	Dong tien mat cua nai lyiloi hanh lai mot van ne quan trong vi coingieu nhacung cap yeu cau thanh toan ngay hoac thanh toan troi khi xac nhan viec nhat choa hoac xuat cac chong tot	Cac thu tuuc cua nai lyiloi hanh vei cac nien khoan thanh toan.
2. Nhanh thanh toan tien mat	Luuon phai nem va kiem tra rieeng tong tot nei naim ba bnh nhan nui soatien.	<ul style="list-style-type: none"> Moi khoan tien mat thu vao neu chinh xac. 	Ban phai chiu traich nhieam vei cac khoan thanh toan thieu.	
3. Nhanh thanh toan theitint dung	<p>Chap nhan cac loai thei nooc nai lyiloi hanh quy ninh (ví du, mot soi cong ty khong chap nhan thei AMEX vi phi ngan hang trung gian cao).</p> <p>Cong them phi thanh toan thei neu nooc neu trong quy ninh cua nai lyiloi hanh.</p> <p>Xac ninh giai tri cua thei va chö kyicua chuithei</p> <p>Xac ninh quyen thanh toan tot cong ty phai hanh thei</p>	<ul style="list-style-type: none"> Moi viec chap nhan thanh toan bang thei tin dung neu chinh xac. 	Ban phai chiu traich nhieam vei cac khoan thanh toan thieu.	Cac quy ninh cua nai lyiloi hanh vei chap nhan thanh toan thei tin dung va cac cach thöc soi dung cua cong ty phai hanh thei tin dung noii

BÖÖC	CÁCH LÀM	TIÊU CHUẨN	LY ÚDO	KIẾN THÓC
4. Nhấn thanh toàn bằng seit cainhahn	<p>Theo quy định chung, các nút lý lối hành không chấp nhận thanh toàn bằng seit cainhahn.</p> <p>Một số khach hàng coi đây là lỗi chấp nhận thanh toàn bằng seit cainhahn.</p> <p>Thông báo các trường hợp ngoại lệ cho người quản lý hoặc kể toàn.</p>	<ul style="list-style-type: none"> Phải tuân thủ các quy trình của nút lý lối hành của bain. 	Bain coi đây là lỗi chịu trách nhiệm và các khoản thanh toán thiểu.	Các quy định về chấp nhận thanh toàn bằng seit cainhahn của nút lý lối hành.
5. Gia hạn nội trú với các khach hàng nonôic cho nội	<p>Một số khach hàng nonôic không yêu cầu nội.</p> <p>Người quản lý hoặc kể toàn phải giới thiệu saich nonôic nội.</p> <p>Thông báo các yêu cầu nội cho người quản lý hoặc kể toàn.</p>	<ul style="list-style-type: none"> Phải tuân thủ các quy định của nút lý lối hành của bain. 	Bain coi đây là lỗi chịu trách nhiệm và các khoản thanh toán thiểu.	
6. Chấp nhận chuyển khoản	<p>Cung cấp hoài nôn vanh chóng tối cho khach hàng nonôic khach hàng làm thuỷ túc chuyển khoản tại ngân hàng.</p> <p>Kiểm tra khoản thanh toán nút và nén tại khoản của nút lý lối hành.</p>	<ul style="list-style-type: none"> Phải tuân thủ các quy định của nút lý lối hành của bain. 		

BỘ MÔN	CÁCH LÀM	TIÊU CHUẨN	LÝ ĐO	KIẾN THÓC
7. Thanh toán và phiếu thu	<p>Nhận thanh toán tờ khach hàng và cấp phiếu thu tờ cuối phiếu thu của vận phong.</p> <p>Chuyển tài sản khoán thanh toán và bán sao kê phiếu thu nai cấp cho khach nhanh viên ke toan cung voi nhiet ky bain hang, nhieu nai neu roi trong cao quy trình ve tai chinh cua nai ly loi hanh.</p> <p>Xuat phieu thu cho khoan thanh toan nai chuyen khi nhan nhoi tieu.</p>	<ul style="list-style-type: none"> Phai tuan thu cao quy nhanh nai ly loi hanh cua ban. 	<p>Tính hiệu quả trong công tác kế toán.</p>	<p>Cao quy trình tài chính cua nai ly loi hanh.</p>

CÔNG VIỆC SỐ 10: THỰC HIỆN CÁC GIAO DỊCH TÀI CHÍNH

PHẦN VIỆC SỐ 10.5: Nối chieu nhat kyubain hang vao cuoi ngay

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYÍDO	KIẾN THÓC
1. Nhat kyubain hang lai tai lieu ghi chep nay nui ve cac giao dich tai chinh trong mot khoang thoi gian (khoang thoi gian thong thuong lai hang ngay")	<p>Tuân theo các quy trình của ñai lý lối hành và hoàn thành nhat kyubainhang của nhân viên ñai lý lối hành.</p> <p>Cần nhat caic giao dich trong ngay cuia bain.</p>	<ul style="list-style-type: none"> Các thanh toán có hoan thành ñai nhat kyubainhang thu ñai xuất phải cần nhat với nhau. 	<p>Chöic naing chui yêu cuia bain lai cung cap dich vui cho khaich hang va thay mat caic nhacung cap bain caic san pham cuia hoi.</p> <p>Trong ñai lý lối hành, caic giao dich tai chinh do ngooi quan ly/ chui cong ty hoac kettoan ñaim nööong.</p>	<p>Các quy trình tài chính của ñai lý lối hành.</p>
2. Nhan vien nööic chænh nhañ nhat kyubainhang cuia bain va bain phai hoan thanh nhat kyubainhang vao thoi niem nhan vien ke toan coitheakiem tra van thuong nhat caic khoan tien mat do caic nhan vien ñai lý lối hành noip ñeñnoip ra ngan hang.	<p>Các nhat kyubainhang thööng phai hoan thanh hang ngay, vao thoi niem nhan vien ke toan coitheakiem tra van thuong nhat caic khoan tien mat do caic nhan vien ñai lý lối hành noip ñeñnoip ra ngan hang.</p>	<ul style="list-style-type: none"> Nhat kyubainhang cuia bain chæn giöi lai soatien mat toithieu can thiet tai van phong sang ngay hom sau, hoac khi van phong noing cöia. 	<p>Ñai lý lối hành cuia bain chæn giöi lai soatien mat toithieu can thiet tai van phong sang ngay hom sau, hoac khi van phong noing cöia.</p>	<p>Các quy trình veà tài chính cuia ñai lý lối hành.</p>

CÔNG VIEC SO 10: THÖI HIEÑ CAIC GIAO DÖCH TAI CHÍNH

PHÄN VIEC SO 10.6: Lôu giöi bao cao ve caic giao döch tai chinh nai thöi hieñ

BÖÖC	CACH LAM	TIEU CHUAN	LY ÙDO	KIEN THÖC
1. Caic bao bao ve caic giao döch tai chinh	<p>Tuan thuicac quy trinh cuia nai lyilöihanh xem coiphuohöp voi caic quy nönh phap lyicuia Viet Nam khöng, caic loai giaty tö cañ lôu giöi va thöi gian phai lôu giöi</p> <p>Khi chöa roi rang thi nai nghi ngööi quan lyi chüicong ty hoac keatoan hööing dañ cui theä</p>	<ul style="list-style-type: none"> Nap öing caic tieu chuan cuia Nai lyilöihanh varcaic quy nönh phap lyicuia Viet Nam. 	Bain can tuan thuicac quy trinh phap lyi trong viec lôu giöi caic ghi chep tai chinh nai lyi cuia bain khöng vi pham phap luat.	Caic quy trinh tai chinh cuia nai lyilöihanh phuohöp voi caic quy nönh phap lyicuia Viet Nam.

CÔNG VIỆC 11. CHẠM SÓC KHÁCH HÀNG

Giới thiệu:

Có rất nhiều tên gọi cho khách hàng. Nếu với khách sạn, khách hàng là "khách trọ", trên máy bay hoặc tàu biển thì khách hàng là "hành khách". Các nhà lý lịch hành thì gọi chung là "khách".

Tiêu chuẩn kỹ năng nghề này là sử dụng thuật ngữ "khách hàng" để mô tả bất kỳ người nào gọi điện thoại đến, gọi thô thiển hoặc ném gáo trộc tiếp, nêu ra các yêu cầu của họ hoặc đặt câu hỏi mua các sản phẩm thông qua công ty lữ hành của bạn.

Một nhân viên Nai lý lịch hành giỏi sẽ có nhiều kinh nghiệm thông xuyên, loại khách hàng này sẽ tiếp tục làm việc với nhân viên không nói hoài con thay hai lóng với các dịch vụ và giải trí của thông tin từ văn hóa nhân tộc (khách hàng quay lai). Chính khách hàng này sẽ giới thiệu nhân viên không cho bạn bercuia mình. Các khách hàng quay lai và não là những khách chu đáo nhất Nai lý lịch hành.

Bạn cần nói với các khách hàng thông tin tốt nhõ với người thân của bạn. Không giới thiệu hoặc vui mừng nhân dịp sinh nhật và cao dấp Tết. Bạn cần nêu rõ danh mục gói thầu vào các dịp khuyến mãi đặc biệt hoặc khuyến mãi với số lượng có hạn.

Nhân viên Nai lý lịch hành phải chiếm niềm tin của khách hàng thông qua việc trao đổi các câu hỏi, đặt câu hỏi thu xếp dịch vụ và quan tâm đến sở thích của khách hàng. Vào buổi chiều nào trong chuyến đi, khách hàng đều có thể liên hệ với bạn để tìm hiểu về các chương trình. Công việc của bạn là nhiệt tình giúp đỡ.

Sau chuyến đi, bạn nên chia sẻ cảm giác niềm hạnh phúc với các trải nghiệm trong chuyến đi và nêu rõ những nhân vật của họ và số.

Nếu họ có phản ứng với dịch vụ vui hoặc niềm tin của họ, bạn phải trả lời giải quyết thỏa đáng.

Nhiều này có thể bao gồm các việc giải quyết nỗi lo ngại trước khi đi, trả tiền vé và các dịch vụ khác.

PHẦN VIỆC SỐ 11.1: Các yêu cầu của khách hàng

PHẦN VIỆC SỐ 11.2: Theo dõi khách hàng

PHẦN VIỆC SỐ 11.3: Hoá đơn khách hàng giải quyết khiếu nại

PHẦN VIỆC SỐ 11.4: Giải quyết việc hoàn tiền

CÔNG VIỆC 11. CHĂM SÓC KHÁCH HÀNG

CAO YÊU CẦU CỦA KHÁCH HÀNG

1

THEO ĐỘI KHÁCH HÀNG

2

HOÍTRÔI KHÁCH HÀNG GIAÍ QUYẾT
KHIEÚ NAI

3

GIAÍ QUYẾT VIEC HOAN TIỀN

4

CÔNG VIEC SOÁI 11: CHẠM SÓC KHÁCH HÀNG

PHẦN VIEC SOÁI 11.1: Cai c yêu cầu của khách hàng

BÖÖC	CÁCH LÀM	TIÊU CHUẨN	LYÍDO	KIẾN THÓC
1. Cai c yêu cầu của khách hàng qua điện thoại	<p>Chào hỏi người gọi nên vâng lời lại tên và nêu chia sẻ liên hệ của họ.</p> <p>Lắng nghe vâng lời lại nội dung.</p> <p>Trả lời ngay nếu có thời hoặc thu xếp người lai cho họ nếu bận cần phải nghiên cứu trước khi trả lời.</p> <p>Thông báo cho người gọi biết tên bận.</p>	<ul style="list-style-type: none"> Tất cả các yêu cầu phải rõ ràng, quyết định kịp thời và chính xác. 	Những người gọi nên yêu cầu dịch vụ nếu có thời gian thành "khách mua" sau này.	Quy trình của nhân viên trả lời nên thoải mái.
2. Cai c yêu cầu của khách hàng qua thời gian nói	<p>Trả lời nhanh chóng ngay nếu có thời gian.</p> <p>Nếu cần có thời gian nghiên cứu trả lời thì phải xác nhận với khách là đã nhận rõ yêu cầu của khách.</p> <p>Luôn quan tâm đến yêu cầu của khách cho nên khi cai c yêu cầu rõ ràng, quyết định.</p>	<ul style="list-style-type: none"> Tất cả các yêu cầu phải rõ ràng, quyết định kịp thời và chính xác. 	Những người gọi thời gian yêu cầu dịch vụ nếu có thời gian thành "khách mua" sau này.	
3. Cai c yêu cầu của khách hàng nên trước tiếp văn phòng	<p>Chào khách ghi tên và nêu chia sẻ liên hệ của họ.</p> <p>Lắng nghe vâng lời lại nội dung.</p> <p>Trả lời ngay nếu có thời hoặc thu xếp người lai hoặc gọi thời gian nói cho họ nếu bận cần phải nghiên cứu trước khi trả lời.</p> <p>Nêu danh thiếp của bạn cho họ.</p>	<ul style="list-style-type: none"> Tất cả các yêu cầu phải rõ ràng, quyết định kịp thời và chính xác. 	Những người trước tiếp văn phòng yêu cầu dịch vụ nếu có thời gian thành "khách mua" sau này.	

CÔNG VIỆC SỐ 11: CHẠM SÓC KHÁCH HÀNG

PHẦN VIỆC SỐ 11.2: Theo dõi khách hàng

BỘ ĐỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Cập nhật ghi chép về khách hàng	<p>Lưu giữ đầy đủ các chi tiết và khách hàng trong kho dõi liệu may tính tại văn phòng.</p> <p>Sao lưu nội dung và lưu trữ trong hoành.</p> <p>Cập nhật các thông tin ghi chép sau mỗi chuyến đi.</p>	<ul style="list-style-type: none"> Các thông tin về khách hàng phải luôn rõ ràng nhất. 	Đây là dịch vụ khách hàng.	
2. Thực hiện việc chăm sóc khách hàng trước và trong chuyến đi	<p>Báo ngay rằng các chuyến đi trước rõ ràng; khách hàng có đầy đủ thông tin liên lạc chi tiết cho gia đình và công ty; tất cả các giấy tờ cho chuyến đi và phiếu thanh toán đều xuất và cung cấp đầy đủ.</p> <p>Kết thúc hoà trộn khách hàng ngay trong chuyến đi nếu cần yêu cầu phải thay đổi các dịch vụ như thu xếp hoặc thu thập các tài liệu liên quan đến mặt đất hoặc tài sản riêng của công ty bao gồm.</p>	<ul style="list-style-type: none"> Cung cấp dịch vụ cho khách hàng liên tục, từ lúc cần yêu cầu ban đầu cho đến khi hoàn thành chuyến đi. Nap ứng ngay khi khách hàng cần hoà trộn từ văn phòng và công ty bao gồm mà không có thời gian báo trước theo chính sách bao gồm khách du lịch của công ty nhỏ tại nhà, ở nhà, mặt đất sỏi. 	Trách nhiệm của bạn là liên tục hoà trộn khách hàng trong suốt chuyến đi cho đến khi họ trả về nhà.	

BỘ MÔI	CÁCH LÀM	TIÊU CHUẨN	LÝ ÓTÔ	KIẾN THÓC
3. Chăm sóc khách hàng sau chuyến nâng	<p>Ghi nhận phản hồi của khách sau chuyến đi nhằm cải thiện chất lượng dịch vụ, nhằm nắm bắt nhu cầu du lịch, sản phẩm, và sở thích của khách hàng.</p> <p>Viết bài cao về các phản hồi này để lưu trữ và chia sẻ cùng với cấp trên và các đồng nghiệp (nhóm nội bộ cao).</p> <p>Nhận xét về danh mục gợi ý trích tiếp gần đó bao gồm các chương trình khuyến mãi mà bạn biết và giới thiệu sản phẩm mới.</p> <p>Những lời khen ngợi sinh động của khách hàng ngoài nhận xét hoặc gợi ý tiếp tục mở rộng.</p>	<ul style="list-style-type: none"> Cung cấp dịch vụ linh hoạt cho tất cả khách hàng. 	<p>Khách hàng cảm thấy hài lòng với chất lượng dịch vụ và sản phẩm, và có thể推荐 cho người khác.</p> <p>Bản ghi nhớ thu nhận nhu cầu của khách hàng để cải thiện chất lượng dịch vụ và sản phẩm.</p> <p>Bản ghi nhớ chi tiết về các chương trình khuyến mãi và sản phẩm mới.</p>	

CÔNG VIỆC SƠI 11: CHẠM SÓC KHÁCH HÀNG

PHẦN VIỆC SƠI 11.3: Hỏi trôi khách hàng giải quyết khiếu nại

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYÍDO	KIẾN THÓC
1. Khieu nai cuia khach hang	<p>Lắng nghe khách phan nan và ghi lại nay nui neithay mat khach hang chuyen tot nhung cung cap dich vui.</p> <p>Tích cõc theo doi viet: giải quyết khieu nai bằng lõi hoặc bằng van bain cuia khach hang voi nhung cung cap; thông bao cho khach hang veinhöng viet ñailam.</p> <p>Nếu khieu nai nhaim van bain, haiy bao cao ngay cho ngooi quai lyi chui công ty cung voi giai trình cuia bain van nhöng tai lieu coilien quan.</p>	<ul style="list-style-type: none"> Thay mat khach hang nêu tra moi cach kyilööing vanhanh choing cac khieu nai cuia ho vei dich vui keim chat lööing cuia cac nhung cung cap trong chuyen ni van thong bao cho khach hang biet nhöng viet ñailam. 	<p>Kiem tra kyilööing vanhanh choing giai quyết cac khieu nai se i cuang coi vöng cha vị trí cuia bain lai noi lõia choin cuia khach ñeñat cho cac chuyen ni tiep theo.</p>	

CÔNG VIEC SO 11: CHAM SOC KHACH HANG

PHAN VIEC SO 11.4: Giai quyet viet hoan tieu

BÖÖC	CÁCH LÀM	TIÊU CHUẨN	LY Ý DO	KIẾN THÓC
1. Giai quyet viet hoan tieu	<p>Tuan theo caic thu tuc nai ly lõi hanh trong viet giao quyet caic yeu cau hoan tieu cua khach hang, vei dich vui khoang nööic cung cap hoac khieu nai vei dich vui keim chat lõöing nai nieu tra nhö khach phan nan.</p> <p>Tuan theo caic nieu khoan nööic quy nöinh trong hoi p nöong nööic kyii gioia nai ly lõi hanh va nhacung cap.</p>	<ul style="list-style-type: none"> Thay mat khaich hang yeu cau hoan lai tieu 	Khach hang cua bain se biет bain nai lam moi viet coi thei nöe lai toan boi hoac mot phan tieu hoan tra cuia caic dich vui keim chat lõöing nai nööic lam roi	Caic quy trình hoan tieu cua nhacung cap. Kien thöc luat du lich nia phöong va the gioi.

CÔNG VIEC 12. XUẤT TÌNH VĂN BẢN CÁC NIỀM NGHỆ, SẢN PHẨM VÀ DỊCH VỤ DU LỊCH

Giới thiệu:

Một nhân viên nào lý lịch hành phái làm nỗi nhiều hơn một "người tiếp nhận yêu cầu". Một số khách hàng gọi y là cùi theo tên họ muốn ni, họ muốn làm gì nên nói khách săn hỏi muốn lõi trui v.v.. Tuy nhiên, nếu so với khách hàng mong muốn bain hiểu biết nhiều hơn và có thể lựa chọn lõi săn coi và làm theo nhu cầu của họ. Họ sẽ tiếp nhận và xuất cùi bain. Khách hàng quen cùi bain sẽ tin tưởng và sẵn sàng trả lời và trả lời cho bain.

Những khách hàng khác nhau sẽ có các nhu cầu, mối quan tâm, các sở thích và mong muốn riêng khách nhau; một số nhân viên có thể tiếp nhận và trả lời dịch vụ, một số khách lại quan tâm và yêu cầu giải thích rõ ràng về dịch vụ. Bain sẽ biết nỗi quan niệm của khách hàng bằng cách lắng nghe và phản ứng theo cách cùi họ một cách chân thành.

Bạn kinh doanh nào cũng cần có khả năng tiếp nhận và giải thích các nhu cầu của khách hàng với sản phẩm và dịch vụ du lịch săn có trong phạm vi các chính sách của công ty bain.

Bain sẽ duy trì các thông tin hiện hành và các nhu cầu của khách hàng với các sản phẩm và dịch vụ du lịch săn có trong phạm vi các chính sách của công ty bain.

Bain sẽ làm việc hướng đến mục tiêu "ket thuoc nỗi việc chào bain với khách hàng" vì đây là cách mà bain kiểm nỗi hoa hồng cho công ty cùi bain.

- | | |
|--------------------|--|
| PHẦN VIỆC SỐ 12.1: | Hieu ro tinh hap dan cùi các niềm nén du lịch (Kiến thức) |
| PHẦN VIỆC SỐ 12.2: | Biết lối ích và nai trong cùi sản phẩm du lịch cùi theo lõi thoái mái của khách hàng (Kiến thức) |
| PHẦN VIỆC SỐ 12.3: | Hieu biết chi tiết và các sản phẩm và nhu cầu của khách hàng (Kiến thức) |
| PHẦN VIỆC SỐ 12.4: | Nhu cầu, quan tâm, sở thích và mong muốn của khách hàng |
| PHẦN VIỆC SỐ 12.5: | Giới thiệu các sản phẩm (theo chính sách cùi công ty) |
| PHẦN VIỆC SỐ 12.6: | Nết nỗi sỏi chấp thuận mua sản phẩm du lịch và nát cho cùi khách hàng |
| PHẦN VIỆC SỐ 12.7: | Một số quy tắc vàng trong bain |

CÔNG VIỆC 12. XUẤT TIẾN VAI TRÒ CỦA CÁC NIỀM NHÉN, SẢN PHẨM VÀ DỊCH VỤ DU LỊCH

HÌNH ROÎTÍNH HÀP ĐÁN CỦA CÁC
NIỀM NHÉN DU LỊCH

>

BIEÔT LÔI ÍCH VÀ Ý TƯỞNG CỦA
SẢN PHẨM DU LỊCH CỘI THỂ LÀM
THOẢIMAÂN KHAICH HÀNG

2

HÌNH BIEÔT CHI TIẾT VỀ CÁC SẢN PHẨM
VÀ VỊ TRÍ NÀI NÀC BIEÔT NỐC CÔNG TY BẢN
QUẢNG CÁO

>

NHU CẦU, QUAN TÂM, SỐI THÍCH VÀ
MONG NỘI CỦA KHAICH HÀNG

4

CÔNG VIỆC 12. XUẤT TIẾN VÀ BÁN CÁC ẨM THỰC, SẢN PHẨM VÀ DỊCH VỤ DU LỊCH

GIỚI THIỆU CÁC SẢN PHẨM
(THEO CHÍNH SÁCH CỦA CÔNG TY)

5

ÑAÎT ÑÖÖIC SÖI CHAP THUÄN MUA SẢN
PHẨM DU LỊCH VÀ ÑAÎT CHO CỦA
KHÁCH HÀNG

6

MỜI SƠ QUÝ TÁC VÀNG TRONG
BÁN HÀNG

7

CÔNG VIỆC SỐ 12: XUẤT TIẾN VÀ ĐBAN CÁC NIỀM NHÉN, SẢN PHẨM VÀ DỊCH VỤ DU LỊCH

PHẦN VIỆC SỐ 12.1: Hiểu rõ tinh thần dân cư và các niềm nhén du lịch (Kien thöc)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý DO	KIẾN THÖC
1. Kien thöc veà sôi thu huit cuà caic niém nhén du lich ôi Viet Nam vaøtreñ toan theagiôi	<p>Các niềm nhén du lịch của Việt Nam.</p> <p>Các niềm nhén du lịch quốc tế</p> <p>Lý do tại sao những nhóm người khác nhau nên tham gia?</p> <p>Các nét đặc trưng và sôi động dân cư các niềm nhén du lịch.</p>	<ul style="list-style-type: none"> Biết những nét đặc trưng của các niềm nhén du lịch quan trọng của Việt Nam và thế giới, và sôi thu huit của chúng nói với khaich hang của bain. 	<p>Kien thöc veà các niềm nhén, các nét đặc trưng và các niềm nhén du lịch là một công cụ thiết yếu để quảng bá.</p>	<p>Những niềm thu hút sẵn có tại mọi niềm nhén du lịch.</p> <p>Nét đặc trưng là những quan tâm của tổng niềm nhén du lịch nói với các nhóm du khách khác nhau.</p> <p>Dịch vụ cung cấp tại mọi niềm nhén.</p> <p>Tham khảo phần Công việc 5.</p>
2. Luôn cập nhật	<p>Mỗi niềm nhén du lịch không ngừng thay đổi cũng với sự phát triển và các hình thức du lịch mới nhất.</p> <p>Nhắc các tài chí và bài viết trên các báo về du lịch nói rõ ràng thêm và cập nhật kiến thöc của bain.</p> <p>Tìm hiểu thêm về khaich hang và nông nghiệp.</p>	<ul style="list-style-type: none"> Luôn cập nhật những tình hình phát triển và các xu hướng phát triển mới nhất trong du lịch, ở Việt Nam và trên thế giới. 	<p>Một nhóm bain hàng tốt trong ngành du lịch là những người yêu thích và du lịch, khao khát học hỏi và cải thiện phat triển mới và du lịch và lối hành.</p>	

CÔNG VIỆC SỐ 12: XUẤT TIẾN VÀ BÁN CÁC ẢN PHẨM VÀ DỊCH VỤ DU LỊCH

PHẦN VIỆC SỐ 12.2: Biết lối đi và những đặc điểm của sản phẩm du lịch có thể làm thoả mãn khách hàng (Kiến thức)

NOÎ DUNG	MÔ TẢ	TIÊU CHUẨN	LY Ý ĐO	KIẾN THỨC
1. Cốhiểu biết thông tin về các nét đặc trưng tổng sản phẩm du lịch tại Việt Nam, trong vùng phì canh và trên thế giới	<p>Tất cả các sản phẩm (các chương trình du lịch, các hãng hàng không và các chuyến bay, các khách sạn, v.v..) và dịch vụ bán cho du khách nếu nào đó là một phần trong các tập hợp hoặc các sản phẩm bán hàng khác.</p> <p>Nó có thể bao gồm các tập hợp hoặc các sản phẩm bán hàng này.</p> <p>Làm hài lòng và cung cấp hoặc hỏi người dân địa phương nếu bạn muốn biết chi tiết hơn hoặc bạn không hiểu rõ điều gì đó.</p>	<ul style="list-style-type: none"> Cốhiểu biết các sản phẩm và dịch vụ vui vẻ có thể làm thoả mãn khách hàng, nét đặc trưng của sản phẩm du lịch. <p>(ví dụ như "nét đặc trưng" của một chương trình du lịch là: ban ngày ở Hồng Kông, "lối đi" cho khách hàng là "quý vì có thời gian để tham quan tất cả các danh lam thắng cảnh").</p>	Trò chơi khi bán cố thể bán bất kỳ sản phẩm nào, bán phải biết các nét đặc trưng và lối đi của mỗi lối chơi, do đó bán cố thể chơi ra những sản phẩm mà khách hàng đang tìm kiếm.	Các nét đặc trưng du lịch, các nét đặc trưng và lối đi (và nét đặc trưng) của tổng sản phẩm du lịch, nói với tổng loại khách du lịch.
2. Luôn cập nhật	<p>Các sản phẩm mới như các chuyến bay, các chương trình du lịch, các khách sạn, v.v.. luôn nêu rõ giới thiệu nhằm thu hút thêm du khách.</p> <p>Nó có thể là các bài viết trên các báo về du lịch như môi trường và cập nhật kiến thức của bạn.</p> <p>Tìm hiểu thêm về khách hàng và ngành nghề.</p>	<ul style="list-style-type: none"> Luôn cập nhật thông tin và những sản phẩm mới nhất cho khách du lịch, ở Việt Nam và trên thế giới. 	Một người bán sản phẩm du lịch tốt là người yêu thích du lịch, khao khát học hỏi tất cả các phát triển mới về du lịch và lối hành.	Tham khảo Công việc 6.

CÔNG VIEC SỐ 12: XUẤT TIẾN VÀ BÁN CÁC NIỀM NHÉN, SẢN PHẨM VÀ DỊCH VỤ DU LỊCH

PHẦN VIỆC SỐ 12.3: Hiểu biết chi tiết về các sản phẩm và/or най nhac biết nööic công ty bán quảng cáo
(Kien thöc)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LÝ DO	KIẾN THÖC
1. Các sản phẩm và/các "óu nhai nhac biết" nööic công ty bán khuyến mãi nööing ky	<p>Các nhacung cấp seicung cấp các chööng trình khuyen khich cho các nhai lyi lôi hanh nöe quaing baüi các sản phẩm cuia hoii trong các khoang thoi gian cui thei trong nam (ví dui gioi thieü sản phẩm moi; các mua vaing khaich).</p> <p>Ví dui veà các sản phẩm này goi các chööng trình du lich troin goi, các möc giao nhac biết tai khaich sain, các chuyen bay nöen các niém du lich moi, v.v...</p>	<ul style="list-style-type: none"> Biet tat ca các öu nhai nhac biết công ty bán hién cung cap. <p>(ví dui, mot neit nhac trong lai möc giao bao gồm van chuyen san bay, khaich sain, an sang va mot chuyen tham quan thanh phoa van giao reü hön möc giao bình thööing. Lôi ích cuia sản phẩm này laü khaich hanh coi thei thööing thöic mot chööng trình troin goi mà không phai lo laing veà viếc tang gia).</p>	Néibain các sản phẩm này cho khaich hanh.	Các sản phẩm coi giao "óu nhai nhac biết" nööic công ty cuia bán nöea ra bán theo nöinh ky
2. Quảng cáo và tröng bay	<p>Các chööng trình khuyen khich cuia các nhacung cấp coi thei nööic quảng cáo loại phai traü tieü hoac nööic tröi cap tren các phööng tieü truyền thông nia phööng, tren ti vi hoac nai phai thanh, goi thö tröic tiep nöen khaich hanh thööing xuyen hoac các oikinh tröng bay tren nööing phööchinh.</p>	<ul style="list-style-type: none"> Biet roicác chööng trình quảng cáo cuia công ty bán và/chuan bì nöe traü lôi các cuu hoii cuia khaich hanh tieu naing. 	Néibain các sản phẩm này cho khaich hanh.	Các chööng trình quảng cáo và/các oikinh tröng bay hién coi cuia công ty.

CÔNG VIỆC SỐ 12: XÚC TÍCH VÀ BẢN CÁC NIỀM Ý TƯỞNG, SẢN PHẨM VÀ DỊCH VỤ DU LỊCH

PHẦN VIỆC SỐ 12.4: Nhu cầu, quan tâm, sở thích và mong muốn của khách hàng

BỘ ÔIĆ	CÁCH LÀM	TIÊU CHUẨN	LY ỨDO	KIẾN THÓĆ
1. Nghe	<p>Nghe là một kỹ năng quan trọng của nhân viên nail kỹ lưỡng.</p> <p>Ghi lại những điều bạn nghe nói.</p> <p>Khoảng ngắt lời – ghi lại các câu hỏi mà bạn muốn了解更多 về làm nail cần phải nói rõ khi khách hàng nói xong mỗi hỏi.</p>	<ul style="list-style-type: none"> Cố kỹ năng khi nghe khách hàng nói. Ghi lại các thông tin nail ghi chép một cách rõ ràng yêu cầu của khách. 	Bản thường xuyên giới thiệu khách hàng khi làm nail.	Các kỹ năng nghe.
2. Hỏi	<p>Nhắc lại các câu hỏi phù hợp nhất sau khi hỏi nhu cầu của khách hàng v.v..</p> <p>Không nên có giới hạn câu hỏi của khách hàng.</p>	<ul style="list-style-type: none"> Bằng cách lắng nghe và trả lời câu hỏi của khách hàng chính xác nhất. 	Không trả lời câu hỏi của khách hàng.	Kinh nghiệm.

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
3. Nhu cầu	<p>Khách hàng sẽ coi các nhu cầu khác nhau, có thể phai thuộc vào:</p> <ul style="list-style-type: none"> o Tuổi và sở thích. o Tần suất. o Âm lượng. o Góp ý/nêu/điều. <p>Khách hàng phải các nhu cầu này bằng cách câu hỏi.</p> <p>Ghi lại các câu trả lời.</p>	<ul style="list-style-type: none"> • Hiểu rõ các nhu cầu của khách hàng và kết hợp chất lượng với nhu cầu phản ánh của chuyến du lịch của họ. 	<p>Thoa mãn nhu cầu của khách hàng.</p>	Các sản phẩm du lịch
4. Mối quan tâm	<p>Khách hàng coi sở thích khách nhau cần thoả mãn tại niềm nở du lịch:</p> <ul style="list-style-type: none"> o Mua sắm. o Lịch sử. o Các phong trào. o Biển và bờ biển. o Tham quan. o Mối trộn. o Văn hóa và phong. <p>Khách hàng phải các niềm này bằng cách câu hỏi mới (không phải các câu hỏi nồng).</p> <p>Ghi lại các câu trả lời.</p>	<ul style="list-style-type: none"> • Hiểu rõ những mối quan tâm của khách hàng và lưu ý niềm nở của họ khi nói ra lời giới thiệu về niềm nở du lịch, các sản phẩm và dịch vụ. 	<p>Thoa mãn nhu cầu của khách hàng.</p>	Các niềm nở du lịch

BỘ MÔN	CÁC CÁC TÌM KIẾM	TIÊU CHUẨN	LÝ DO	KIẾN THỨC
5. SỐI THÍCH	<p>Khai thác hàng seiso các sối thích khác nhau: (ví dụ):</p> <ul style="list-style-type: none"> o Chơi ngoài gần cửa sổ hoặc sát lối ni trên các chuyến bay dài. o Tăng trong khai thác sain cao tăng. <p>Tìm hiểu những điều này bằng cách câu hỏi mới</p> <p>Ghi lại các câu trả lời.</p>	<ul style="list-style-type: none"> • Hiểu rõ các sối thích của khách hàng và nêu ra trong chương trình du lịch của họ. 	<p>Thoa mãn nhu cầu của khai thác hàng.</p>	Các sản phẩm du lịch.
6. SỐI MONG NỘI	<p>Khai thác hàng seiso những mong nội khác nhau từ trại nghiên cứu du lịch của họ.</p> <p>Khám phá những điều này, nhận biết larkhi có sối khác nhau giờ mong nội và sối tiễn.</p> <p>Giới thiệu các sách hướng dẫn du lịch, các bài viết trên các báo và tạp chí gần đây hoặc các nguồn tài liệu khác.</p>	<ul style="list-style-type: none"> • Hiểu rõ những mong nội của khai thác hàng và cho họ tham khảo các nguồn chuyên môn nếu bạn cảm thấy rằng kinh nghiệm thöic te của họ có thể có sối biệt. 	<p>Tránh gây thất vọng.</p>	

CÔNG VIỆC SỐ 12: XUẤT TIẾN VÀ BÁN CÁC NIỀM NGHỆ, SẢN PHẨM VÀ DỊCH VỤ DU LỊCH

PHẦN VIỆC SỐ 12.5: Giới thiệu các sản phẩm (theo chính sách của công ty)

BỘ MÔI	CÁCH LÀM	TÍCH CHUẨN	LÝ DO	KIẾN THÓC
1. Tạo气氛 cho khách hàng các lôa chon sản phẩm và niềm nghệ nap ong nhu cầu của hoi v.v..	Lời chào mừng niềm vui sản phẩm dịch vụ du lịch phu hợp với sở thích của khách hàng.	<ul style="list-style-type: none"> Nhập ứng nhu cầu của khách hang. 	Mục đích nau tiến của bán lai làm "khách hàng hài long".	Kiến thức về sản phẩm và dịch vụ tại niềm nghệ du lịch.
2. Xuất tiến quảng bá các sản phẩm và dịch vui theo mảnh của công ty bán	<p>Công ty của bạn có thể thu hút niềm nghệ hoa hồng nai thoai thuận với các nhacung cap (hang khong, cong ty niem hanh tour, khách sản, v.v...).</p> <p>Ngoài quan ly cu của bán sei yeu cau ban nay mainh ban các sản phẩm nay khi coi thei ban.</p> <p>Xuất tiến bán các sản phẩm theo mảnh của công ty mà không làm tồn hai niềm mo quan tam cu khách hàng, nai baob giao caivat tinh traing nang coi san nêu phu hop voi mong noi cu khách hàng.</p>	<ul style="list-style-type: none"> Bán bán sản phẩm theo mảnh của công ty. 	Mục đích thoi hai cu của bán lai toi nai hoai loi nhuau cho cong ty.	Các sản phẩm dịch vụ theo mảnh nào nai ly loi hanh cu của bán loa choi.

CÔNG VIỆC SỐ 12: XÚC TIẾN VÀ BÁN CÁC NIỀM ẢNH, SẢN PHẨM VÀ DỊCH VỤ DU LỊCH

PHẦN VIỆC SỐ 12.6: Nâng nỗi lòng sôi động thuận mua sản phẩm du lịch và nhất quyết của khách hàng

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYÍDO	KIẾN THÓC
1. Đầu hieu muon mua cuu khaich hang	<p>Theo dõi các yêu cầu, cung cấp giải bài tài liệu về tình trạng sản phẩm, cho nên khi khách hàng sản sang chọn một trong những sản phẩm mà bạn nêu ra.</p> <p>Lắng nghe các đầu hieu khách hàng để đưa ra quyết định.</p>	<ul style="list-style-type: none"> Một nhân viên phải lý giải hành giới thiệu trực tiếp với khách hàng nên hỏi mua sản phẩm. 	Nhiều khách hàng sẽ "tham khảo" nhiều nhân viên lý giải hành trình để chọn sản phẩm tốt nhất.	Các kỹ năng bán hàng.
2. Ket thuoc cuoi giao dich ban hang voi khaich	<p>Chênh lệch với mức giá của một số nhà cung cấp, nên không viết giao dịch có thể qua xong nồng nhõm theo.</p> <p>Bao bì sản phẩm giao dịch qua viết nát nỗi lòng thuận với khách hàng nên xúc tiến viết nát cho thành toán tiền nát cóc.</p>	<ul style="list-style-type: none"> Có tính cạnh tranh với các nhân viên lý giải hành khách. 	Một nhân viên phải lý giải hành thành thạo để giành nỗi lòng nồng nhõm của khách qua việc cung cấp các dịch vụ vui nhộn tin cậy và thông tin rõ ràng.	Các kỹ năng bán hàng.

CÔNG VIỆC SỐ 12: XUẤT TIẾN VÀ BÁN CÁC NIỀM ẢNH, SẢN PHẨM VÀ DỊCH VỤ DU LỊCH

PHẦN VIỆC SỐ 12.7: Một số quy tắc vàng trong bán hàng

BỘC	CÁCH LÀM	TIÊU CHUẨN	LYÍDO	KIẾN THÓC
1. Cảnh tiếp xúc với khách hàng và nhổng khách hàng tiềm năng	Luôn tích cực, lịch sõi, thân thiện và hiếu quí	<ul style="list-style-type: none"> Luôn duy trì thái độ tích cực, lịch sõi, thân thiện và hiếu quí 	Thiểu sõi nhau nhau, lịch sõi hoặc thái hiện sõi phień muón seilam cho bain mat cõi hoi bain hang.	
2. Cảnh thông tin liên hệ chi tiết của bain	Nóa danh thiếp hoặc cảnh chi tiết liên hệ của bain cho cảnh khách hàng tiềm năng.	<ul style="list-style-type: none"> Tất cai cảnh khách hàng tiềm năng nếu coi tên, số niém thoại, nhà chæ thö niém tôi và danh thiếp của bain trööic khi hoi rời khỏi van phong của bain. 	Nhiều khách hàng tiềm năng muón trao nõi vôi già ninh hoặc coi lõia chon khai veà giao Hoi coi thei liên hệ nõoic vôi bain neu hoi quyết ninh mua.	
3. Ánh pham	<p>Hay nóa cho khách tap gap/ ánh pham veà cảnh sản pham và cảnh niém ảnh du lịch mai bain và khách nai thaò luän (nainh daú nia chæ thông tin coi nhau hieu của công ty bain trong tap gap nai khách tiềm liên he).</p> <p>Khuyen khích khách mang tap gap veà nai thaò luän vôi già ninh, v.v...</p>	<ul style="list-style-type: none"> Tất cai cảnh khách hàng tiềm năng nếu coi cảnh ánh pham của bain và cảnh sản pham hoặc cảnh niém ảnh du lịch mai hoi quan tam trööic khi hoi rời khỏi van phong. 	Cảnh nhacung cấp xuất bain cảnh ánh pham nai thuic nay viec bain hang va gioi thiieu mot cách chi tiết veà cảnh sản pham của hoi.	
4. Chi tiết khách hàng tiềm năng	Thu thaò và ghi chép cảnh chi tiết liên hệ của tổng khách hàng tiềm năng (ví dụ danh thiếp).	<ul style="list-style-type: none"> Bain coi chi tiết liên hệ của nhõng ngõoi coi thei lai khách hàng tiềm năng của bain. 	Né theo doi.	

CÔNG VIỆC 13. KẾT THÚC NGAY LÀM VIỆC

Giới thiệu:

Trong khi kết thúc ngay làm việc bain phải tuân theo quy trình “kết thúc ngay làm việc”. Bain coithesoain ra một bằng kiểm tra các công việc chuiyếu mà bain cần phải thực hiện:

1. Khi kết thúc một ngay làm việc bình thường bain phải:
 - o Kiểm tra nhật ký công việc của ngay hôm sau nếuним bao cõi nhu cầu thông tin, các mõi giao v.v.. ñaiñooic chuẩn bì
 - o Lõi hoisô theo trình tối công việc trong ngay của bain
 - o Thu dồn khu vực làm việc của bain
 - o Thoát khỏi hệ thống CRS
 - o Tắt máy tính và các thiết bị liên quan
 - o Khoá các ngăn tủ nội tiễn và tài liệu quan trọng
 - o Khoá ngăn kéo bain hoặc các tủ nội tiễn hoisô cần bao mật
2. Khi kết thúc công việc trước khi hết giờ làm: (coithesoap dùng khi công ty có phán công ca, bain hoàn thành ca làm việc hoặc vẫn phòng sớm hôm vì nhõng lý do khác)
 - o Nhõ trên ván
 - o Thông báo cho các nhõng nghiệp (còn lai sẽ làm việc ôica sau hoặc trước vẫn phòng trong ngay nghề) biết về các vẫn ñeñang giao quyết chõa hoàn thành (ví dụ ñang ñôi xác nhận, ñang chõi khaich lieñ heilai) ñeñhoi coithesoap xác cuoic goi, xõilyica thõ ñien töi hoặc tiếp các khaich ñen vẫn phòng
3. Khi kết thúc công việc trước ngay nghề phep hoặc ngay leí
 - o Nhõ trên ván
 - o Bán giao các hoisô khaich hàng ñang giao quyết cho các nhõng nghiệp với sõi xác nhận của ngoài quản lý công ty

PHẦN VIỆC SỐ 13.1: Quy trình kết thúc ngay làm việc

PHẦN VIỆC SỐ 13.2: Quy trình bổ sung khi rời nội làm việc trước giờ khi bain giao cho ca sau và trước ngay nghề của vẫn phòng

PHẦN VIỆC SỐ 13.3: Quy trình bổ sung khi rời nội làm việc trước khi nghề phep

CÔNG VIỆC 13. KẾT THÚC NGÀY LÀM VIỆC

QUY TRÌNH KẾT THÚC NGÀY LÀM VIỆC ①

CÔNG VIỆC SỐ 13: KẾT THÚC NGÀY LÀM VIỆC

PHẦN VIỆC SỐ 13.1: Quy trình kết thúc ngày làm việc

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Quy trình kết thúc - danh mục công việc cần làm	Soạn thảo danh mục công việc tổng ngày nên bao gồm nội dung:	<ul style="list-style-type: none"> Danh mục nội dung soạn thảo và nội dung thường xuyên. 	Trình bày ngắn gọn khi bao gồm nội dung với hoặc mới.	
2. Quy trình kết thúc - nhật ký công việc	Kiểm tra nhật ký lịch làm việc ngày hôm sau nếu chuẩn bị sẵn thông tin, nội dung v.v...	<ul style="list-style-type: none"> Kiểm tra nhật ký và hoàn thành việc chuẩn bị. 	Sẵn sàng cho công việc của ngày hôm sau.	
3. Quy trình kết thúc - các ghi chép	<p>Lưu trữ số của khách hàng và các công việc đã giải quyết trong ngày một cách chính xác.</p> <p>Thu dọn khu vực làm việc.</p>	<ul style="list-style-type: none"> Kiểm tra khu vực làm việc. 	Nhận bài các ghi chép quan trọng nội bộ giới an toàn và để dang cho việc lấy các tài liệu này cho ngày hôm sau.	
4. Quy trình kết thúc - các thiết bị	<p>Tháo rời hệ thống CRS.</p> <p>Tắt máy tính.</p> <p>Tắt hết các máy móc, thiết bị khác theo quy trình.</p>	<ul style="list-style-type: none"> Tắt tất cả các thiết bị và máy móc. 	Keo dài tuổi thọ của thiết bị. Tiết kiệm năng lượng. Nhận bài phòng chống hỏa hoạn.	
5. Quy trình kết thúc - an ninh	<p>Cắt giòi tiền và các tài liệu quan trọng và kết an toàn cửa văn phòng.</p> <p>Khoai các ngăn kéo, túi hoặc sô riêng.</p>	<ul style="list-style-type: none"> Tiến hành và các thời gian trả lời nội bộ các giòi an toàn không nói quy định. 	Nhận bài an ninh.	

CÔNG VIỆC SỐ 13: KẾT THÚC NGÀY LÀM VIỆC

PHẦN VIỆC SỐ 13.2: Quy trình bồi sung khi rời nơi làm việc trước giờ khi bàn giao cho ca sau và trước giờ ngày nghỉ của vận phong

BỘC	CÁCH LÀM	TÍCH CHUẨN	LY Ý DO	KIẾN THÓC
1. Nhờ phần 13.1	Nhờ phần 13.1.	<ul style="list-style-type: none"> Nhờ phần 13.1. 	Nhờ phần 13.1.	
2. Quy trình kết thúc – cao ván nếu không giải quyết gấp	Thông báo cho các đồng nghiệp về cao ván nếu không giải quyết, ví dụ nếu không chốt xài nhân, năng nôi khách hàng liền heo lai nếu không giải quyết tiếp nhân cao cuối giờ, xôi ly thô nếu tối hoặc giao dịch với khách nếu vận phong.	<ul style="list-style-type: none"> Phải thông báo các ván nếu cần giải quyết gấp cho các đồng nghiệp nếu họ giải quyết một cách hiệu quả cao cuối giờ, cao thô nếu tối và/hoặc tiếp khách nếu trước tiếp. 	Phục vụ khách hàng. Tránh sai sót.	

CÔNG VIEC SỐ 13: KẾT THÚC NGÀY LÀM VIỆC

PHẦN VIỆC SỐ 13.3: Quy trình bổ sung khi rời khỏi làm việc trước khi nghỉ phép

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Nhỏ phần 13.1	Nhỏ phần 13.1.	• Nhỏ phần 13.1.	Nhỏ phần 13.1.	
2. Nhỏ phần 13.2	Nhỏ phần 13.2.	• Nhỏ phần 13.2.	Nhỏ phần 13.2.	
3. Quy trình kết thúc – các hóa đơn khach hàng nang giao quyết cho các phòng nghiệp vụ với số chung kết của Giám đốc/ chủ công ty.	Bạn giao các hóa đơn khach hàng nang giao quyết cho các phòng nghiệp vụ với số chung kết của Giám đốc/ chủ công ty.	• Phải bạn giao ngày nay hóa đơn khach hàng nang giao quyết cho các phòng nghiệp vụ liên quan trước tiếp.	Nhằm bảo vệ vui khach hàng một cách liền tục, khoảng thời gian.	Trình sai sót.

CÔNG VIỆC 14. BAID CAI Đ VAITHÔNG KEÀSOÁLIEÙ

Giới thiệu:

Viết chuẩn bì nhöng baiđ cađ vaithông keàsoálieù một công việc thiết yếu.

Ban phai lòu giöihöisô veicac nhacung cap vaikhaich hang cuà ban theo quy trình cuà nai lyilöihanh cuà ban. Ban coitheakhoang coimatk öiván phong khi coikhaich hang goi nén. Nhöng nöong nghiep cuà ban phai coikhaünang nhain biét vaosöidung nööic hoisô nöivöi niem tin ràng caic thong tin trong hoisô laicap nhât.

Caic thong keächinh xac seicung cap döilieu quan trọng cho công taic quan lyi cuà ngööi quan lyi vauchuicong ty. Ví dui nhö hoi coitheabiet ban nai naiat ôi một haing hang khoang naö nöibao nhieu veitren caic chæng bay, ban nai naiat ôi mot khaich san naö nöibao nhieu ném phong, neigiuip hoi nám phain theo nöinh kyivöi caic nhacung cap nhaim coiñööic möic gaihoaic tiein hoa hoang tot hon.

Cung vöi viet cung cap caic döilieu thong kei trong quaitrinh lam viet, ban can nöa ra caic yikien, neaxuat cuà minh vöi ngööi quan lyi chui cong ty neia naing cao hieù quaikinh doanh.

- | | |
|--------------------|---|
| PHẦN VIỆC SỐ 14.1: | Hieu vaap dung quy trình cuà nai lyilöihanh trong viet lòu giöicac baiđ cađ vaisoálieù thong kei(Kien thöc) |
| PHẦN VIỆC SỐ 14.2: | Lòu giöicac ghi chep chính xac veikhaich hang |
| PHẦN VIỆC SỐ 14.3: | Chuan bì caic thong keàsoálieù theo hööing dañ cuà ngööi quan lyi Chuicong ty |
| PHẦN VIỆC SỐ 14.4: | Neaxuat vaikien ngi vöi ngööi quan lyi Chuicong ty |

CÔNG VIỆC 14. BÁO CÁO VÀ THÔNG KÊ SỐ LIỆU

HÌNH VAI TRÒ DÙNG QUY TRÌNH CỦA
NĂI LY LỘ HÀNH TRONG VIỆC LỘ GIỎ
CAO BÁO CÁO VÀ SỐ LIỆU THÔNG KÊ

1

LỘ GIỎ CÁC GHI CHÉP CHÍNH XÁC
VỀ KHẨU HÀNG

2

CHUẨN BỊ CÁC THÔNG KÊ SỐ LIỆU
THEO HÖÖNG DÂN CỦA NGÔÖI
QUẢN LY CHỦ CÔNG TY

3

CÔNG VIỆC SƠI 14: BAID CAI Đ VA THÔNG KẾ SƠ LƯU

PHẦN VIỆC SƠI 14.1: Hiểu và áp dụng quy trình của най lyilöihanh trong việc lõu giöicac baid caid va soi lieu thong kei (Kien thöc)

NOI DUNG	MÔ TẢ	TIÊU CHUẨN	LÝ DO	KIẾN THÖC
1. Quy trình của най lyilöihanh và công tác baid caid va soi lieu thong kei	<p>Mỗi най lyilöihanh cói một phöong phap lõu giöi caci baid caid va lam thong kei rieng.</p> <p>Ban phai biết phöong phap của công ty.</p> <p>Áp dụng phöong phap nay mot cach nghiem tu.</p> <p>Tuân theo hööng dan của ngööi quan lyilöi công ty ve viec lõu giöicac thong kei can thiet.</p>	<ul style="list-style-type: none"> Caci ghi cheip ve khaich hang var caci nhau cung cap phai luon nööic cap nhat (hang tuan hoac hang ngay) theo tieu chuan mai най lyilöihanh của ban nai quy nöinh. 	<p>Tat cac caci hoa sô ghi cheip phai nööic cap nhat nea thong kei mot cach chinh xaci theo nöinh ky.</p>	<p>Caci maia baid caid va bieu bang thong kei</p>

CÔNG VIỆC SỐ 14: BẢO CẤP VẬT THƯƠNG KẾT SỐÁT LIỀU

PHẦN VIỆC SỐ 14.2: Lộu giới caic ghi chep chính xác và khach hang

BÖÖC	CAIC LAM	TIÊU CHUẨN	LY ÚDO	KIẾN THÖC
1. Caic ghi chep và khach hang	<p>Khi nhan nööic yeü câu cuia khaich, haÿ lap mot hoï sô möi cho yeü câu nöi va sao xep caic dich vui can thiêt phai lam.</p> <p>Nếu lai "khaich quen", haÿ ghi roi caic sôù thích cuia hoï va hoï sô möi, nhöng cañ lòu giöi caic ghi chep veatöng chuyen ni möi vao mot hoïsô möi möi</p> <p>Lòu giöi hoïsô nay ôidaing caic ghi chep "nang gai quyet" cho nenh khi khaich ket thuic chuyen ni.</p>	<ul style="list-style-type: none"> Ghi chep ve khaich hang phai bao gồm tat caic yeü câu thông tin va caic công viëc nai thöic hien, nhöng sóithich, caic chööng trình/möic giai naim phain va nhöng thay nöi can thiêt, nhöng tö va nai nööic nöa ra (nhö caic cainh baib ve an ninh va soic khoe), viëc nai chöi nai thöic hien, caic hoai nöön nai xuat va nai nööic thanh toan. 	<p>Lam cho viëc theo doi thuän lôi hôn khi bain khoäng coi mat ôivän phong.</p> <p>Naim baib coi ghi chep chính xác và yeü câu cuia khaich hang va nhöng tö va nai cuia nhan vien nai ly lôi hanh, nhaim lam roïnhöng va nai nea chöa roïraing coi thei xaiy ra sau nay.</p>	
2. Caic ghi chep và caic nhaicung cap	<p>Nai ly lôi hanh cuia bain seicahn hoai sô rieeng và tông nhaicung cap dich vui san pham nai kyuket höip nöong voi nai ly lôi hanh.</p> <p>Bain phai lòu bain sao tat caic caic xac nhan va nai chöi trong hoïsô cuia nhaicung cap (ben cainh hoai sô goic cuia khaich hang).</p>	<ul style="list-style-type: none"> Hoï sô và nhaicung cap phai coi ghi chep ve caic lan liein heä gioia nhan vien nai ly lôi hanh va nhöng nhaicung cap nay; caic naim phain veagiai viëc nai chöi va thanh toan nai thöic hien, tieu hoai hoang nai nhan. 	<p>Theo nöinh kyï chui công ty hoaic ngööi quan lyi seï kyü höip nöong thööng mai möi voi caic nhaicung cap san pham chinh nai söi dung (ví dui hang khoäng, caic khaich sain). Caic ghi chep chi tiec va chinh xac (chöing törgiao dich) seïnaim baib nööic giao dich tot nhat .</p>	

Ghi chui: Quy trình cuia nai ly lôi hanh cuia bain seitheihien caic ghi chep nööic lòu giöi thuicong hay trong mai tính hoaic caihai hình thöic nay nhaim baib veaviet phuic hoï döilieu.

CÔNG VIỆC SƠI 14: BẢO CẨM VĂN THÔNG KẾ SỐÁT LIEU

PHẦN VIỆC SƠI 14.3: Chuẩn bị các thông tin kế sốátlieu theo hướng dẫn của người quản lý công ty

BỘC	CÁCH LÀM	TÍCH CHUẨN	LÝ DO	KIẾN THÓC
1. Các thông kê về kinh doanh, các nhà cung cấp sản phẩm và các nhân viên	<p>Chuẩn bị các thông tin về các loại hình kinh doanh, các loại hình kinh doanh khác nhau vì nhiều lý do kinh doanh.</p> <p>Làm theo cách làm của người quản lý công ty của bạn trong việc lưu giữ các thông kê cần thiết và soạn thảo các báo cáo định kỳ hàng tuần, hàng tháng hoặc nhất xuất khi có yêu cầu.</p>	<ul style="list-style-type: none"> Soạn thảo các thông kê cần thiết theo những mẫu và thời gian quy định. 	<p>Người quản lý công ty cần các thông kê làm cơ sở phân tích giải bài toán, để nắm phán với các nhà cung cấp dịch vụ và phân tích kết quả công việc của bạn.</p>	

CÔNG VIỆC SỐ 14: BÁO CÁO VÀ THÔNG KÊ KẾT LIỆU

PHẦN VIỆC SỐ 14.4: Xuất và kiểm nghiệm sản phẩm công ty

BỘC	CÁCH LÀM	TIÊU CHUẨN	LÝ DO	KIẾN THÓC
1. Xuất và kiểm nghiệm và các số liệu của khách hàng, sản phẩm bain chay nhát, nhà cung cấp dịch vụ tin cậy, các niềm tin và những đặc điểm	Dựa trên thông kết liệu. Dựa trên ý kiến phản hồi của khách hàng. Dựa trên quan sát của bain.	<ul style="list-style-type: none"> Nhặt quan. Hỗ trợ nhằm mục tiêu. 	Xuất và kiểm nghiệm của bain có ích cho người quản lý/ chủ công ty trong việc cải thiện sản phẩm hoặc dịch vụ.	

2.4 BẢNG CHUẨN GIÁI THUẬT NGỎ

A	
Advance booking <i>Nhận trước</i>	Ñát ve ñay bay trööc va ñanthanh toän trööc, thöông thööng lai ñeñiñoöic hööing mot möic giai reihon.
Advance purchase airfares <i>Ve ñay bay mua trööc</i>	Ve ñay bay traïtien trööc ngay khöi hanh ñeñhan ñoöic möic giai reihon.
Aircraft codes <i>Mã ñay bay</i>	Các loaii ñay bay trên theigiöi ñoöic nganh du lich vastrong heäthöong ñát cho trên may tính (CRS) nhañ daëng theo mãsoi ví dui nhö 737 = Boeing 737.
Airline Fleet <i>Phi ñoi ñay bay</i>	Các loaii ñay bay ñoöic mot haeng haeng khoang cui theinao ñoi ñieu hanh.
Airline codes <i>Mã haeng haeng khoang</i>	Các haeng haeng khoang trên theigiöi bay theo lich trình ñinh sain ñoöic xac ñinh trong nganh du lich thöông qua mot maisoIATA goïm 2 chöicai ví dui VN lai Vietnam Airline.
Airline route map/Airline rout network <i>Sô ñoïa tuyen bay/maïng ñoïong bay</i>	Sô ñoïa bao trum toän boïc các khu vöc mot haeng haeng khoang bay töi.
Airline schedule <i>Lịch bay</i>	Lich trình các chuyen bay cua mot haeng haeng khoang cui thei- soïngay va thöi gian bay; ñiem xuat phai, tuyen bay, ñiem döng (quaïcaïnh) va ñiem ñeñ.
Amendment fee <i>Phí soïa ñoi</i>	Các möic phí do haeng haeng khoang, ñaii lyïdu lich, công ty lõi hanh baïn sá thu cua khaich haeng khi khaich thay ñoi hanh trình bay.
ASEAN	Hiep hoï các quoc gia Ñoïng Nam Al Brunei, Campuchia, Inñoneixia, Lao, Malaixia, Mianma, Philíppin, Thai Lan, Viet Nam, Singapo.

B	
Baggage allowance <i>Lỗi ống hành lý cho phép</i>	Số hành lý tối đa mà mỗi hành khách có thể ném theo khi làm thủ tục vào cửa trên mỗi chuyến bay cui theo nội quy Phu thuoc vào các khu vực IATA trên thế giới mà chặng bay này có theo dõi tính theo số kiện hoặc số cân (kg).
Boarding pass <i>Theo lịch máy bay</i>	Cấp cho hành khách đi máy bay sau khi làm thủ tục vào cửa tại sân bay. Theo lịch máy bay cung cấp các thông tin chi tiết về vé và hành lý của hành khách và cửa ra máy bay.
Booking file <i>Hối số đặt chỗ</i>	Yêu cầu đặt chỗ của hành khách hàng trên hệ thống đặt giờ cho trên máy tính (CRS/GDS) ghi lại toàn bộ thông tin chi tiết về hành trình.
Bus schedule <i>Lịch chạy xe buýt</i>	Lịch cung cấp dịch vụ chuyến xe buýt – số ngày và thời gian hoạt động; niêm xuất phát, tuyến xe chạy và điểm đến.

C	
Cancellation penalty <i>Phí phạt hủy vé</i>	Tiền phải trả khi khách hàng phải trả vé hoặc hủy vé do lỗi của nhà cung cấp.
Carrier <i>Hàng vận chuyển</i>	Hàng hàng không.
Check-in <i>Vào cổng</i>	Giờ thu vé cần phải hoàn tất khi khách hàng mua vé máy bay và ký vào giấy thu vé vào cổng hàng không tại sân bay.
Check-in time <i>Thời gian vào cổng</i>	Khoảng thời gian tối thiểu mà trước đó hành khách phải làm xong thủ tục vào cổng tại sân bay.
Children and infant fares <i>Gia vé trẻ em và trẻ sơ sinh</i>	Giá vé của trẻ em và trẻ sơ sinh là giá vé riêng biệt có thể không áp dụng cho trẻ em và trẻ sơ sinh trên máy bay.
Commission <i>Hoa hồng</i>	Khoản tiền hoa hồng người cung cấp dịch vụ trả cho nhà cung cấp vé du lịch. Hoa hồng là một nguồn thu của nhà cung cấp vé du lịch.
Compensation <i>Bồi thường</i>	Tiền trả cho khách hàng nếu họ hoàn thành dịch vụ không đúng thời hạn.
Conjunction ticket <i>Vé liên kết/ Vé nối</i>	Khi một khách hàng yêu cầu vé của nhiều hơn một hãng hàng không nếu họ hoàn thành hành trình thì tất cả các vé này sẽ được kết nối với nhau" So vé của tất cả các vé này sẽ được in trên một vé. Trừ trường hợp vé nối tuân thủ chất lượng trả tối đa so với vé gốc tuy nhiên.
Credit card guarantee <i>Nhàm bảo bằng thẻ tín dụng</i>	So với tín dụng của khách hàng này cung cấp cho khách hàng nhỏ tuổi với số tiền ba. Nếu khách hàng không trả, khách hàng có thể áp dụng mức phí hủy cho vé và tính vào thời tín dụng này.
CRS/GDS	Hệ thống đặt chỗ trên máy tính hoặc hệ thống phân phối toàn cầu. Hệ thống này sử dụng toàn thế giới để đặt chỗ trên máy bay cho hầu hết các hãng hàng không trên thế giới.
Customer file <i>Hồ sơ khách hàng</i>	Lưu trữ của nhà cung cấp hàng hóa tất cả các thông tin về khách hàng.

D

DBLB	Thuật ngữ khách sạn thường có 2 phòng ngủ (cho hai người, một giường đôi lớn (King size) hoặc giường đôi (Queen size) có phòng tắm riêng theo).
Deposit <i>Nhận cọc</i>	Khoản tiền do nhà lưu trú thu của khách hàng nhằm bảo đảm sự tuân thủ hợp đồng.
Destination <i>Nơi đến</i>	Nơi mà khách sẽ tới.
Destination knowledge <i>Biết về nơi đến</i>	Linh hoạt kiến thức và kỹ năng cần có để cung cấp cho khách hàng.
Documentation <i>Tài liệu giấy tờ</i>	Tất cả các tài liệu giấy tờ khách hàng cần có như: vé máy bay, vé tàu, vé xe buýt, vé tàu hỏa, vé tàu biển (transfer voucher)...
Domestic travel <i>Đi du lịch trong nước</i>	Đi du lịch trong phạm vi một nước; đi du lịch trong nước trong nội cõi truyềni vành đai trong nước du lịch.

E

E Ticket <i>Vé điện tử</i>	Vé máy bay nước mua qua mạng. IATA đã ra thông tư năm 2008 tất cả các vé máy bay phải in trên giấy theo hình thức vé điện tử.
Excursion/promotion airfare <i>Giai ve máy bay khuyến mãi/du lịch</i>	Vé máy bay giá rẻ không phải tuân theo một số quy định của Cục Hàng không Quốc gia thành toán trội, khẩn cấp có cho phép, phai thuộc vào mục cao nhất và thấp nhất, phải nếu hủy vé

F	
Fare basis <i>Mai giao</i>	Mai viet bang chöi bang soi nööic dung cho tat ca các loại giao ve may bay va nööic ghi tren mat ve may bay.
Fare calculation <i>Tinh giao ve</i>	Tong chi phi cho mot ve may bay. Nööic ghi tren mat ve may bay trong oätinh toän giao ve. Nói vôi caic vei quoic te thi giao vei nööic xay döing theo nön vì tinh toän tieän teä trung lüp (Neutral Units of Construction) va sau nööic qui noi theo ty giao qui noi ra nön vì tieän teä nöa phööng.
Final payment <i>Khoan thanh toän lan cuoi</i>	Soi tieän khaich hang phai traïcho nai ly du lich sau khi tööni khoan tieän nai nhat coic tööic.
Flight availability <i>Coi choi tren chuyen bay</i>	Soi ghe icon coi the amua nööic tren mot may bay noi vôi mot chuyen bay cui thei
Flight routing <i>Tuyen bay</i>	Hanh trình tööniem xuat phai töi nien nein cuia mot chuyen bay bao gồm caic niem döing quai cainh.
FOC	Ve miem phí.
Frequent flyer <i>(Khaich hang thööng xuyen)</i>	Chööng trình öu nai/ thööng cho khaich hang thööng xuyen soi dung dich vu cuia mot haing hang khong hoac mot khaich sain.
Full economy/business/first class fare <i>Giao ve may bay haing phoi thööng thööng thööng/ thööng gia/ haing nhat</i>	Cac möic giao ve may bay cao nhai va thööng ri kem vôi it han chei

G

Gateway city
Thành phố cửa ngõ

Thành phố hoặc các thành phố trong một quốc gia cui theo nào nói mà phần lớn các hàng hàng không bay đến/ về.

Geographic features
Những điểm nổi bật

Sự hấp dẫn tối thiểu của một địa điểm: (ví dụ) núi, sông, bãi biển, vịnh, đảo.

Guide book
Sách hướng dẫn

Sách xuất bản giới thiệu về điểm đến. (ví dụ: Lonely Planet.Rough Guide, Guide du routard)

H

High season
Mùa đông khách/ cao điểm

Thời gian cao điểm nhất du lịch tới một quốc gia cui theo nào nói

IATA <i>Hiệp hội các nhà vận chuyển hàng không quốc tế</i>	The International Air Transport Association - Hiệp hội các nhà vận chuyển hàng không quốc tế Trụ sở chính đặt tại Geneva. Hầu hết các hãng hàng không chủ yếu của thế giới là thành viên của IATA, chỉ phái các nguyên tắc vận chuyển. Hàng Hàng không Quốc gia Việt Nam là thành viên của IATA
IATA areas of the world <i>Các khu vực IATA trên thế giới</i>	Liên quan tới giao ve máy bay, vận chuyển hàng hóa và các dịch vụ kinh doanh hàng không, thế giới này có chia thành 3 khu vực IATA. 1) châu Mỹ 2) châu Âu và châu Phi và 3) châu Á và châu Úc.
Inbound Tour Operator <i>Nhà niêm hành tour trong nước</i>	Công ty lữ hành bán sỉ và tổ chức các kỳ nghỉ trọn gói cho những khách hàng ở các nước khác hoặc cho khách du lịch ở trong nước.
Inbound travel <i>Du lịch nội địa nước ngoài</i>	Là chuyến đi của khách du lịch từ các nước khác tới Việt Nam; thuật ngữ "domestic inbound" có thể mô tả tröong hợp một khách du lịch ở TP HCM ra thăm Hà Nội và là khách hàng sử dụng các sản phẩm du lịch của niêm yết tại Hà Nội.
Inclusive tour <i>Du lịch trọn gói</i>	Một chuyến du lịch có tổ chức trọn gói dành cho khách bao gồm vé máy bay, nơi lưu trú, ăn uống, thăm quan...
International airfare <i>Gia vé máy bay quốc tế</i>	Gia vé máy bay cho một hành khách ở từ một nước này sang một nước khác.
Itinerary component <i>Thành phần lịch trình</i>	Một phần của một lịch trình của khách hàng: (ví dụ) nội ôi ôi chuyến du lịch, vé máy bay, nhà chờ máy bay...

L

Log on, log off <i>Nâng nháp, nâng xuất</i>	Nâng kyivào làm việc và thoát khỏi chương trình làm việc trên máy tính, sử dụng máy tính.
Low cost carrier <i>Hàng hàng không giá rẻ</i>	Một hãng hàng không chào giá vé máy bay rẻ thông thường phải đặt chỗ thông qua mạng internet.
Low season <i>Mùa vắng khách</i>	Thời gian thường nhất tham mưu nói với cung theo dõi thời tiết khi nói thông thường giá vé máy bay và khách sạn sẽ rất ít.

M

Maximum stay <i>Thời gian ở lại tối đa</i>	Một số loại giá vé máy bay cui theo dõi kèm quy định về thời gian lâu trót tối đa. Một vé phổ thông thường thông thường, hàng thông gia hoặc hàng nhất có thời hạn hiệu lực một năm kể từ ngày khởi hành chuyến bay quốc tế. Một vé du lịch có thể chỉ hiệu lực trong một hoặc hai tháng.
Minimum connecting time <i>Thời gian nối chuyến tối thiểu</i>	Thời gian tối thiểu cho phép tái sân bay trung chuyển giữa hai chuyến bay nối chuyến trong cùng một ngày.
Minimum stay <i>Thời gian ở lại tối thiểu</i>	Một số loại vé máy bay du lịch có quy định thời gian tối thiểu hành khách phải ở lại tại điểm đến.
Mixed class travel <i>Nội hàng hỗn hợp</i>	Một hành trình trong nội hành khách sử dụng các hàng ghế ngồi khác nhau trên cùng một vé. Cần phải có một cách tính giá riêng biệt về tổng toàn giá vé này.
MCO (Miscellaneous Charges Order). <i>Phiếu ghi chi phí hỗn hợp</i>	Phiếu ghi chi phí hỗn hợp. Một chứng từ ke toan nào đó của hàng hàng không sử dụng nhỏ một chứng nhận vé các khoản thu của Hàng trong các trường hợp nhỏ khác trai theo tên người hàng ghế tại sân bay, phí thu hành lý và các công, chi hoan moit phần tiền vé do phải cấp lại vé khi khách neanghi cap lai ve tai no o khac voi noi xuat ve goi...

N	
NUC <i>Nôn vì tính giao trung lập</i>	Ñồng tiền hộ cầu döia trên cõi sôii US\$ ñööic dung khi xay döing giao vei may bay quoç tei vañ ñööic ghi trong oátinh giao vei tren mat vei may bay.
No Show <i>Khoang xuat hien/ boi choi</i>	Mot khaich ñi may bay ñang giöi mot choi ñai xac nhan mai lai khong lam thuütuic vao cõia tai san bay cho chuyen bay cuia minh hoac mot khaich ñai ñaing kyüñat phong tai mot khaich san nhöng khong ñeìn.

O	
Origin <i>Niem xuat phai</i>	Niem xuat phai cuia mot hanh khaich ñi may bay.
Outbound travel <i>Du lich ra nööic ngoai</i>	Chuyen du lich töi Viet Nam ñeìn nööic khaic; thuat ngöi "domestic outbound" coi theidung ñeamoitaitröong hôp mot khaich du lich töi HaNoi töi tham TP HCM, vanlau khaich hang cuia ñai lyidu lich tai HaNoi.

P

Paper airlines ticket <i>Vé máy bay bằng giấy</i>	Vé máy bay do hệ thống CRS/GDS xuất ra cho hành khách. Mỗi vé có 4 liên dùng vé bay, 1 liên dùng vé nhập cảnh và 1 liên cho tên vì xuất vé và 1 cung vé dành cho khách hàng.
Passport <i>Hộ chiếu</i>	Một giấy tờ quan trọng, yêu cầu bắt buộc khi xuất nhập cảnh ra nước ngoài.
Point - to - point fare <i>Gia vé giá hai điểm</i>	Gia vé máy bay từ một thành phố này đến thành phố khác.
Preferred product <i>Sản phẩm nước ngoài</i>	Một sản phẩm lữ hành có thể thu xếp với nhà cung cấp sản phẩm (ví dụ như nhiều hành tour) để bán dịch vụ của nhà cung cấp này. Ngoài ra nhà cung cấp sẽ tra cho sản phẩm lữ hành một hoa hồng cao hơn cho mỗi giao dịch bán hàng.
Product knowledge <i>Kiến thức về sản phẩm</i>	Biết rõ về các sản phẩm du lịch, lịch bay và giá vé của hàng không, các công ty cho thuê xe, lô trại, khách sạn...

R	
Rail schedule <i>Lịch chạy tàu</i>	Giờ khởi hành và giờ về của tàu hoả
Rate of exchange (ROE) <i>Tỷ giá quy đổi</i>	Tỷ giá IATA sử dụng để quy đổi NUC sang đồng tiền mà phòng vé tính toán giá vé máy bay.
Reconfirmation of booking <i>Xác nhận lại vé đặt chỗ</i>	Nhiều hãng hàng không yêu cầu hành khách phải gọi điện thoại và xác nhận việc đặt chỗ trên máy bay của họ trước chuyến đi. Vé này phải thay đổi sau 72 tiếng trước khi chuyến bay xuất phát.
Record Locator <i>Hỗn số đặt chỗ</i>	Hay còn gọi là Booking File. Thông tin hành khách được ghi vào hệ thống CRS/GDS. Mỗi hành khách có một hỗn số đặt chỗ duy nhất và nó sẽ được lưu trữ cho đến khi hành khách trả vé.
Retail travel agency <i>Nhà lữ hành du lịch</i>	Nơi diễn ra giao dịch mua bán vé và cung cấp các dịch vụ du lịch như vé máy bay, phòng nghỉ...
Room only <i>Chỗ chỉ phòng</i>	Một phòng chỉ dành cho khách sạn không bao gồm bất kỳ bữa ăn nào.
S	
Seasonality of airfare <i>Tính giai vị máy bay theo mùa</i>	Nhiều vé giá giảm có thể giữa các thời điểm khác nhau phụ thuộc vào ngày khởi hành. Mỗi giai đoạn có độ需求 khác nhau trong năm.
SGLB	Một phòng nằm trong một khách sạn (dành cho một người – chia thành hai giường) với một buồng tắm riêng.
Supplier of product <i>Nhà cung cấp sản phẩm</i>	Một hàng hàng không, một công ty cho thuê xe, công ty tàu hỏa du thuyền, khách sạn, công ty bảo hiểm du lịch...

T

Ticket coupons <i>Lien vei</i>	Các liên券 của một vé máy bay bằng giấy. Mỗi chuyến bay là một liên券 và nó có thể xuất ra khỏi cường vé khi làm thủ tục vào cửa tại sân bay.
Timetable <i>Lich trinh</i>	Lịch cung cấp dịch vụ của một hàng hàng không, tàu hỏa hoặc xe buýt.
Tour Voucher <i>Phieu dich vui du lich</i>	Chứng từ do một nhà bán sỉ/nhà hàng tour, công ty cho thuê xe, khách sạn... xuất ra và nó là cho khách hàng trả lời khi bắt đầu hành trình. Trong khi cung cấp một dịch vụ theo yêu cầu và nó có thể định rõ. Nhà cung cấp sẽ thu các phieu vé đóng ở và trả lời hiện các dịch vụ theo thỏa thuận.
Tour wholesaler <i>Nha ban si dich vui du lich/ Nha nhanh tour</i>	Một công ty kết hợp các sản phẩm du lịch với nhau và bán chung thông qua một nhà lý lịch bain leu
Transfer <i>Nhao noin</i>	Thông tin bao gồm trong các chuyến du lịch trọn gói. Phieu vé chuyến sẽ bao gồm phải cho khách hàng mỗi khi khách cần thông tin về vé / vé và thời gian bay tại mỗi thành phố khách du lịch.
Travel desk agent <i>Nhai ly du lich</i>	Một người lập kế hoạch tour và/bán hàng hoặc tour và/du lịch. Là người làm trong một nhà lý lịch và giúp các khách hàng giải quyết tất cả các yêu cầu và chọn du lịch cho du lịch với mục đích này kinh doanh hoặc thăm bain và vui chơi.
Traveller <i>Loi khach</i>	Một người ni kholi nhau tui mot nien nien moi van oai lai noi ut nhat lai mot nien.
TRPB	Một phòng cho 3 người trong khách sạn với một giường tám kèm theo. Có thể có 3 giường nón, 2 giường nón hoặc một giường đôi vua (Queen bed) và một giường nón.
TWNB	Phòng ngủ trong khách sạn (dành cho 2 người - hai giường nón) và có một phòng tắm kèm theo.

U

Unaccompanied minor

*Treiem n̄i m̄t minh/ khong n̄i kem
nḡōi l̄on*

Một trẻ em n̄i một mình trên máy bay. Phải có các giấy tờ cần thiết kèm theo.

V

Visa

Thi thōc

Giaīy t̄r̄cān c̄iñeñnh̄ap c̄inh v̄o m̄t n̄ōi n̄hat n̄inh n̄ōi

W

Waitlisted flight

Chōi d̄oi b̄i tr̄en chuyen bay

Tuy chоi trên một chuyến bay có thể bị ñat trȫi nhưng một hành khách có thể ñōa tên của mình vào danh sách chờ với hy vọng có iai ñōi huȳi choi trȫi khi khôi hành. Nhiều kiện này thường chưa áp dụng cho khách mua vé giài toan phan chòi không áp dụng với vé giài giam.

TOÀNG CỤC DU LỊCH VIỆT NAM PHÓI HỢP VỚI ỦY BAN CHÂU ÂU
DÖI AİN PHAI TRIỂN NGUỒN NHÂN LỰC DU LỊCH VIỆT NAM

TIÊU CHUẨN KỸ THUẬT NGHỀÀ DU LỊCH VIỆT NAM (VTOS)

CÁC TIÊU CHUẨN VTOS LÀM MÔ TẢ TRONG NHÖNG KẾT QUẢ CHÍNH CỦA DÖI AİN,
NÖÖC XÃY ĐÖNG CHO 13 NGHỀÀOITRÌNH NÖOC BẦU NHỎ SAU:

Khách sạn

NGHIEP VUI AN NINH KHACH SAN

NGHIEP VUI BUONG

NGHIEP VUI LE TAN

NGHIEP VUI NHAU HAING

KYOTHUAIT CHEABIEŃ MOIN AİN AÜ

KYOTHUAIT CHEABIEŃ MOIN AİN VIỆT NAM

KYOTHUAIT LAM BAÑH AÜ

NGHIEP VUI ÑAIT GIÖBUONG KHACH SAN

NGHIEP VUI QUAN LY KHACH SAN NHOU

Löihanh

NGHIEP VUI ÑAII LYULÖÖHANH

NGHIEP VUI ÑIEU HANH TOUR

NGHIEP VUI ÑAIT CHOALÖÖHANH

NGHIEP VUI HOÖNG HAÑ DU LÖCH

VĂN PHÒNG BAN QUẢN LY DÖI AİN

Tầng 2, Nhà 6, Khách sạn Kim Liên 2, số 7 Nguyễn Duy Anh, Hà Nội, Việt Nam

Tel. (84 43) 577 0663 | Fax: (84 43) 577 0665 | Email: hrdt@hrdtourism.org.vn

Website: www.hrdtourism.org.vn