

4-8 INSPIRING THE REGIONS TO CHANGE THEIR VIEWS ABOUT BEING MICE VENUES

9 TCEB FORMS A STRATEGIC PARTNERSHIP WITH VIETNAM TO PENETRATE THE EXHIBITION INDUSTRY SETTING THE STAGE TO BOOST BILATERAL TRADE

10-11 TCEB JOINS EFFORT WITH PRIVATE SECTOR TO RESTORE RATCHAPRASONG TO FULL HEALTH AN URGENT MEASURE TO STIMULATE DOMESTIC MICE

12-13 TCEB TEAMS UP WITH FTPI TO STRENGTHEN THE MICE INDUSTRY

14-15 TCEB ACCELERATES GREEN MICE PLAN TEAMING UP WITH THE PRIVATE SECTOR TO INITIATE A GREEN STRATEGY FOR THE MICE INDUSTRY

16 EXPOSED: THE PROFESSIONAL BEHIND THE SUCCESS OF THAILAND'S CONVENTIONS

TCEB Newsletter

Public Relations Division Marketing Communication Department

Senior Manager: Parichat Svetasreni

Managers: Arisara Thanuplang, Sumet Kanchanapan

Thailand Convention & Exhibition Bureau (TCEB)

Siam Tower, 26th Floor, 989 Rama 1 Road, Pathumwan, Bangkok 10330 Tel: +66 2 694 6000 Fax: +66 2 658 1411 E-mail: info@tceb.or.th, arisara_t@ tceb.or.th

Chief Operating Officer: Aeumsree Boonhachairat

Editor: Patcharee Lueng-uthai

E-mail: patcharee@nationgroup.com

Contributors: Suchat Sritama, Kwanchai Rungfapaisarn

Copy Editor: The Nation's sub-editors

Art Director: **Pradit Phulsarikij** Photos: **TCEB, Nation photographers**

Assistant Senior Vice President – Supplement: Ratchanee Kaewyai Tel: (02) 338 3563

E-mail: ratcharee@nationgroup.com

Publisher: Nation Multimedia Group Plc on behalf of Thailand Convention & Exhibition Bureau (TCEB) 1854 Bangna-Trat Rd, Bangna, Bangkok 10260 Thailand

Printed by: **Kyodo Nation Printing Co Ltd** 165/7 Moo 4, Bangna-Trat Rd Km 29.5, Bang Bo, Samut Prakan 10560 Tel: **(02) 313 4412-4**

สารจากผู้อำนวยการ

สวัสดีครับท่านผู้อ่านวารสาร สสปน.

ในช่วง 2 เดือนที่ผ่านมา สสปน. ได้ริเริ่มโครงการสำคัญ ๆ ในการพัฒนาศักยภาพและขีดความสามารถ ในการแข่งขัน โดยได้เปิดตัวโครงการ Creative MICE "ไมซ์ไทยเข้มแข็ง: พลิกฟื้นเศรษฐกิจ ด้วยความคิด สร้างสรรค์" ในกรุงเทพฯ สงขลา และเซียงใหม่ ภายใต้แนวคิด "พลิก สร้าง แปลง เปลี่ยน"

ไมซ์ไทยเข้มแข็งนับเป็นโครงการหลักที่จัดตั้งขึ้นภายใต้งบประมาณไทยเข้มแข็งปี 2553 โดยมี วัตถุประสงค์ในการสร้างความรู้ ความเข้าใจ เกี่ยวกับอุตสาหกรรมไมซ์ ตลอดจนศักยภาพของท้องถิ่นให้แก่ ทุกภาคส่วนทั้งภาครัฐและเอกขน อีกทั้งสร้างแรงบันดาลใจให้ทุกพื้นที่ทั่วประเทศเป็นพื้นที่จัดงานประชุม สัมมนา สอดคล้องกับนโยบายรัฐบาลในการฟื้นฟูเศรษฐกิจชาติผ่านแนวคิด "เศรษฐกิจเชิงสร้างสรรค์" ด้วยการเปลี่ยนมุมมองใหม่ ในการสร้างสรรค์การจัดงานที่พิเศษ และแตกต่างจากรูปแบบเดิม ๆ

ในส่วนของยุ่ทธศาสตร์ "ด้านการพัฒนา" สสปน. ได้ลงนามในบันทึกความร่ว[้]มมือกับ สถาบันเพิ่มผลผลิตแท่งขาติ เพื่อเสริมสร้างความเข้มแข็งให้แก่บุคคลากรและองค์กรในอุตสาหกรรมไมข์ พร้อมกันนี้ ยังได้รุกแผนกระตุ้นการจัดงานไมข์แบบรักษาโลก ด้วยการผนึกกำลังภาคเอกชนจัดทำแผน ยุทธศาสตร์ลีเขียวเพื่ออุตสาหกรรมไมซ์ไทย และยังวางแผนจัดตั้งคณะกรรมการด้านสิ่งแวดล้อม สำหรับ อุตสาหกรรมงานแสดงสินค้าแท่งชาติ

ขณะเดียวกัน สสปน. ก็เดินทน้ามาตรการเร่งด่วนในการกระตุ้นอุตสาทกรรมไมซ์ในประเทศ โดยเฉพาะพื้นที่ราชประสงค์ที่ได้รับผลกระทบอย่างหนักจากเหตุการณ์จราจล โดยร่วมกับ สมาคมส่งเสริมการประชุมนานาขาติ (ไทย) หรือ ทิก้า ผู้ประกอบการวิสาทกิจในย่านราชประสงค์ สมาคม บริษัทจดทะเบียนไทย และ

ซีเอสอาร์ คลับ จัดเมกะแฟมทริป ดึงหน่วยงานรัฐและองค์กรธุรกิจชั้นนำกว่า 100 ราย ร่วมงาน "We love Bangkok...We love Ratchaprasong" เมื่อตันเดือนกรฎาคมที่ผ่านมา สร้างความเชื่อมั่นแก่ หน่วยงาน ผู้ประกอบการ และผู้เดินทางกลุ่มไมซ์ ให้เข้ามาจัดประชุม อบรม สัมมนา จัดงานด้านธุรกิจ ตลอดจนการท่องเที่ยวในพื้นที่ย่านราชประสงค์ และพื้นที่ต่าง ๆ ในเขตกรุงเทพมหานครให้กลับมาคึกคักได้ อีกครั้ง

สำหรับการขยายตลาดต่างประเทศ สสปน. ได้ลงนามบันทึกข้อตกลงร่วมมือกับสำนักงานส่งเสริมการ ค้าแท่งเวียดนาม หรือ Vietnam Trade Promotion Agency (VIETRADE) เพื่อร่วมกันส่งเสริมและสนับสนุน อุตสาทกรรมงานแสดงสินค้าของสองประเทศให้แข็งแกร่งขึ้นซึ่งจะเป็นกลยุทธ์สำคัญในการกระตุ้นการค้าและ การลงทุนระหว่างสองประเทศให้ขยายตัวเติบโตอย่างต่อเนื่อง

สสปน. เชื่อมั่นว่า ทากทุกคนร่วมแรงร่วมใจกันจัดประชุม สัมมนา และจัดงานธุรกิจทั่วทุกภาคของ ประเทศ ไม่เพียงแต่จะทำให้อุตสาหกรรมไมซ์ฟื้นตัวได้อย่างรวดเร็ว แต่จะส่งผลต่อการกระจายได้ไปสู่ทุกภาค ส่วนของสังคมอีกด้วย

> นายอรรคพล สรสุชาติ ผู้อำนวยการ สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน)

MESSAGE FROM THE PRESIDENT

Dear readers,

OVER THE PAST COUPLE of months, TCEB has introduced some major programmes aimed at developing the MICE industry and enhancing its competitiveness in the international market. These initiatives include the launch of "Creative MICE" in Bangkok, Songkhla and Chiang Mai under the "Plik, Sang, Plaeng, Plian" concept ("rehabilitate" the economy, "create" opportunities, "transform" the organizational format, "change" ideas to add value).

A major project under the Thai Khem Khaeng (Invest for Strength) budget 2010, the objectives of Creative MICE are to increase awareness and understanding of the industry in the private and public sectors and to strengthen the industry at the local level. The project also aims to attract all regions to become destinations for MICE events. This is in line with the government's policy to accelerate economic recovery through "Creative Economy" by changing ideas and creating special and different events.

In another development strategy, the Bureau signed a Memorandum of Understanding with Thailand Productivity Institute (FTPI) to strengthen human resources and organizations in the MICE industry. The Bureau also accelerated Green MICE development by teaming up with the private sector to carry out green strategies for Thailand's MICE industry. In addition, TCEB plans to establish an environment committee for Thailand's exhibition industry.

Meanwhile, TCEB took urgent measures to stimulate the domestic MICE industry, particularly in and around Ratchaprasong, an area severely affected by the political turmoil. The Bureau formed an alliance with the Thailand Incentive and Convention Association (TICA), Ratchaprasong Square Trade Association (RSTA), the Thai Listed Companies Association (TLCA) and the CSR Club in organising a mega-familiarization trip. Dubbed "We love Bangkok...We love Ratchaprasong" and held in early July, the campaign drew some 100 leading government agencies and private firms and showed event organizers, MICE travellers and tourists that the area was once again able to confidently and safely host meetings and provide full amenities.

Focusing on the inbound marketing strategy, TCEB signed a Memorandum of Understanding with the Vietnam Trade Promotion Agency (VIETRADE) to jointly promote and strengthen the exhibition industry of the two countries. Stimulating trade and investment opportunities for both parties is considered a crucial strategy for continued growth.

TCEB firmly believes that if all parties unite to hold meetings and business events in every region, this will not only accelerate recovery of the MICE industry, but also stimulate wider income distribution in local communities.

> Akapol Sorasuchart President Thailand Convention and Exhibition Bureau

สสปน. ธิเริ่มโครงการ "ไมซ่ไทยเข้มเข็ง: พลิกฟื้นเศรษฐกิจ ด้วยความคิดสร้างสรรค์" หลังจากได้รับการจัดสรร งบประมาณไทยเข้มเข็งปี 2553 จากรัฐบาล จำนวน 50 ล้าน บาท โดยมีวัตถุประสงค์เพื่อเสริมสร้างความรู้ ความเข้าใจ ของทุกภาคส่วนในทั่วทุกภูมิภาค เกี่ยวกับอุตสาหกรรมไมซ์ และศักยภาพของท้องถิ่น พร้อมทั้งจุดประกายองค์กร ภาครัฐและเอกษนในการพัฒนาสู่พื้นที่สำหรับการจัดงาน ไมซ์ด้วยรูปแบบการจัดงานในมุมมองใหม่ภายใต้แนวคิด "พลิก สร้าง แปลง เปลี่ยน"

ายอรรคพล สรสุชาติ ผู้อำนวยการ สำนักงานส่งเสริมการจัดประซุมและ นิทรรศการ (องค์การมหาชน) หรือ สสปน. กล่าวว่า นอกจากเป็นโครงการ หลักภายใต้งบประมาณไทยเข้มแข็งแล้ว ยังเป็นการต่อยอดความสำเร็จ ของโครงการ "ร่วมใจประชุมเมืองไทย พลิกฟื้นเศรษฐกิจชาติ" โดยมีเป้าหมายเพื่อ เสริมสร้างศักยภาพ และความเข้มแข็งให้แก่อุตสาหกรรมไมซ์ของประเทศไทย ซึ่งจะ ก่อให้เกิดการสร้างงาน สร้างรายได้ แก่ผู้ประกอบการที่เกี่ยวข้องกับอุตสาหกรรมไมซ์ และผู้ประกอบการด้านบริการที่เกี่ยวข้อง

ในขณะเดียวกัน ยังเป็นการรณรงค์ให้หน่วยงานภาครัฐ ภาคเอกชน ในพื้นที่ สถาบัน การศึกษา สื่อมวลชน และประชาชนในระดับภูมิภาค ให้มีความเข้าใจ และเห็นถึงรูป แบบการจัดงานไมซ์อย่างสร้างสรรค์ได้ในทุกที่ ขยายศักยภาพทางธุรกิจไมซ์ให้กับ ชุมชน จุดประกายให้ผู้ประกอบการท้องถิ่น สร้างเครือข่ายแลกเปลี่ยนองค์ความรู้ และ ประสบการณ์นำไปสู่การสร้างความปรองดอง และความเข้มแข็งให้กับอุตสาหกรรมไมซ์ ตามแนวนโยบายของรัฐบาล โดยเฉพาะอย่างยิ่ง การนำแนวคิด "เศรษฐกิจเชิงสร้างสรรค์ หรือ Creative Economy" เป็นแนวทางหลักเพื่อการฟื้นฟูเศรษฐกิจของชาติ

สสปน. ได้นำความคิด สร้างสรรค์มาพัฒนารูปแบบการจัดงานในมุมมองใหม่ๆ ภาย ใต้แนวคิดโครงการ "พลิกสร้าง แปลง เปลี่ยน" โดยจะเน้นย้ำให้เห็นถึงการเปลี่ยนมุมมอง แบบเดิมๆ มาเป็นการจัดงานที่พิเศษและแตกต่างอย่างสร้างสรรค์ เพื่อธุรกิจไมซ์โดย เฉพาะ การสร้างความรู้ความเข้าใจแก่กลุ่มเป้าหมายถึงศักยภาพและผลิตภัณฑ์ของ แต่ละท้องถิ่นที่สามารถพัฒนาสู่พื้นที่สำหรับธุรกิจไมซ์ ทั้งเพื่อเป็นตัวอย่างของแนวทาง ปฏิบัติให้องค์กรทั้งภาครัฐ และเอกชนทั่วประเทศมีความเข้าใจ และสามารถนำไปสู่ การปฏิบัติเพื่อการสร้างงาน และสร้างรายได้อย่างเป็นรูปธรรม

สำหรับแนวคิด "พลิก สร้าง แปลง เปลี่ยน" หมายถึง การพลิกฟื้นเศรษฐกิจด้วย ความคิดสร้างสรรค์ สร้างโอกาสทางเศรษฐกิจด้วยความคิดสร้างสรรค์ แปลงรูปแบบ ของการดำเนินการ และ เปลี่ยนแนวคิดให้มีมูลค่าเพิ่ม โดยให้ผู้ประกอบการ ตลอดจน หน่วยงานต่างๆ หาจุดพื้นที่ยุทธศาสตร์เพื่อพัฒนาเป็นคลัสเตอร์ โดยแต่ละภาคจะมี จุดศูนย์กลางของอุตสาหกรรมไมซ์

ตามแผนงานไมซ์ไทยเข้มแข็ง สสปน. ได้จัดกิจกรรมไมซ์ไทยเข็มแข็งใน 3 จังหวัด 3 ภูมิภาค ได้แก่ เชียงใหม่ ชลบุรี และสงขลา ซึ่งนับเป็นพื้นที่ยุทธศาสตร์ที่มีศักยภาพ ด้านการจัดประชุม และงานแสดงสินค้าในภูมิภาค หลังจากเปิดตัวโครงการใน กรุงเทพมหานครไปก่อนหน้านี้แล้ว โดยใช้ระยะเวลาดำเนินการทั้งหมดประมาณ 5 เดือน สามารถเข้าถึงกลุ่มเป้าหมายที่จะได้รับประโยชน์จากโครงการไม่ต่ำกว่า 5,000,000 คนทั่วประเทศ

ด้านนายอิทธิพล คุณปลื้ม นายกเมืองพัทยา กล่าวในงานเปิดตัวโครงการเมื่อต้น เดือนกรกฏาคมที่ผ่านมาว่า ก่อนหน้านี้ เมืองพัทยาได้ผนึกกำลังกับ สสปน. เพื่อเสริม สร้างศักยภาพ และความพร้อมในการขับเคลื่อนพัทยาให้เป็นนครแห่งไมซ์ ซึ่งสอดรับ กับแผนพัฒนาของเมืองพัทยา ที่ต้องการเป็นศูนย์กลางของภูมิภาคตะวันออกในด้าน การค้า การคมนาคม และการท่องเที่ยว ดังนั้น การที่เมืองพัทยาหันมาส่งเสริม และ

Following the government's allocation of Bt50 million from the Thai Khem Khaeng 2010 budget, TCEB launched the "MICE Thai Khem Khaeng: Plik Fuen Setthakit Duay Kuam Kid Sang Sarn" project (Thailand's MICE Strength: Rehabilitate the **Economy with Creative** Ideas or "Creative MICE"). This project aims to enhance knowledge and understanding among all parties in all regions about the MICE industry and its potential at the local level. It will also serve as an impetus for the public and private sectors to develop local centres as MICE venues and adopt new angles in organizing events based on the innovative "Plik" "Sang" "Plaeng" "Plian" concept.

CEB President Akapol Sorasuchart said that the new initiative could either be regarded as a major project under the Thai Khem Khaeng (Invest for Strength) budget or as an extension of "Ruam Prachum Muang Thai Plik Fuen Setthakit Chart" (Meetings in Thailand to Rehabilitate the National Economy), the goals of which is to enhance the potential of and strengthen Thailand's MICE industry. The project will create jobs and generate revenue for concerned operators as well as for service providers.

Meanwhile, it also encourages local government agencies, educational institutions, the media and the public to recognise and understand that with creative parameters, such events can be organized in every area. In addition, the project aims to expand MICE into local communities and inspire local operators to create networks for

exchanging knowledge and experiences. This will help build cooperation and strengthen the MICE industry in line with government policy, particularly that of "Creative Economy", which is regarded as of major commercial importance in rebuilding the economy.

TCEB is applying creative ideas to developing event organizing formats under the concept "Plik" "Sang" "Plaeng "Plian" by placing emphasis on the need to come up with novel designs for the MICE business. By enhancing knowledge and understanding in target groups on the potential of local sites and products, it is hoped that there will be greater development of MICE venues at the regional level. The creative MICE event would serve as a practical example for public and private sectors nationwide to understand such functions and incorporate them as part of their action plans. This would be a concrete measure for the creation of jobs and would generate revenue at the local level.

The "Plik" "Sang" "Plaeng" Plian" concept focuses on rebuilding the economy and engineering economic opportunities, creating organizational designs and changing ideas for added value.

However, the operators and various local organizations must first set up a strategic area to develop as a cluster. Each region should have a hub for the MICE industry.

In line with the project goals, the launch in Bangkok has been followed by Creative MICE events in 3 provinces in 4 regions: Chon Buri, Songkhla and Chiang Mai, all areas with potential in meetings and exhibitions. TCEB will implement the project over a five-month period targeting at least 500,000 beneficiaries nationwide. These include concerned operators, local government agencies, local administration organizations, educational agencies, Bangkok and regional media, the private sector and various professional associations.

Ittipol Khunpluem, the Mayor of Pattaya City opened the Creative MICE event in Chon Buri in early July, saying that Pattaya City had previously formed a partnership with TCEB to strengthen the potential and readiness of the seaside resort city to become a MICE City. He added that it is written in the city's development plan that Pattaya should be a regional hub for trade, transport and tourism. The city is therefore already playing a major role in the MICE market in terms of generating income for the local economy. In addition to showcasing its tourist destination angle, the Creative MICE project also opens a new window into Pattaya for international visitors.

Pattaya has the readiness in regards to MICE venues, a diversity of tourist attractions and considers itself a dual-destination with a combination of city activities and beautiful beaches. In addition, the resort city is an economic, banking and transport centre with convenient access to Suvarnabhumi Airport. It is also a centre for sports and marine sports competitions at both the local and international levels. Pattaya is therefore a perfect place to accommodate the MICE business.

The Creative MICE event is regarded as a crucial move to promote and publicise the potential and strength of Pattaya and Thailand. The July event served to enhance knowledge and understanding of the MICE industry to the operators

ผลักดันให้มีความพร้อมในการรองรับผู้เดินทางกลุ่มไมซ์นี้ได้นั้น จะยิ่งเป็นการเพิ่มราย ได้เข้าสู่ระบบเศรษฐกิจของเมืองพัทยาได้อย่างรวดเร็วขึ้น และยังถือว่าเป็นการเปิด มุมมองใหม่ๆ ของพัทยาไปสู่สายตาชาวโลก นอกเหนือจากการสร้างความประทับใจ ในฐานะเมืองท่องเที่ยวชั้นยอดของโลกแล้ว

เมืองพัทยา มีความพร้อมทั้งด้านสถานที่จัดการประชุม สัมมนา และนิทรรศการ สถานที่ท่องเที่ยวที่หลากหลาย และการผสมผสานของความเป็นเมืองและชายหาด ที่สวยงาม (Dual – Destinations) การเป็นศูนย์กลางด้านเศรษฐกิจ การธนาคาร การคมนาคมขนส่ง ใกล้สนามบินสุวรรณภูมิ และยังเป็นเมืองที่เป็นศูนย์การกีฬาและ ศูนย์การแข่งขันกีฬาทางน้ำทั้งในระดับประเทศและระดับโลก ซึ่งนับเป็นความพร้อมที่ จะรองรับธุรกิจไมซ์ได้อย่างสมบูรณ์แบบ

การจัดกิจกรรมโครงการ "ไมซ์ไทยเข้มแข็ง: พลิกพื้นเศรษฐกิจ ด้วย ความคิดสร้างสรรค์" ภาคตะวันออก จังหวัดชลบุรี จึงถือเป็นก้าวสำคัญยิ่งต่อการ ประชาสัมพันธ์ เผยแพร่ศักยภาพและจุดแข็งของเมืองพัทยา และประเทศไทย โดย เฉพาะการสร้างความรู้ความเข้าใจเกี่ยวกับอุตสาหกรรมไมซ์แก่กลุ่มเป้าหมายในทุก พื้นที่ของเมืองพัทยา จากเดิมที่เคยเป็นแหล่งท่องเที่ยวสีสันตะวันออก ก็จะเพิ่มจุดเด่น และจุดขายของเมืองพัทยาไปอีกขั้นในฐานะ "พัทยา นครแห่งไมซ์"

หลังจากนั้น เมื่อวันที่ 11 สิงหาคม 2553 สสปน.ได้ลงนามในข้อตกลงความร่วม มือกับมหาวิทยาลัยสงขลานครินทร์ ณ ศูนย์ประชุมนานาชาติฉลองสิริราชสมบัติ ครบ 60 ปี อำเภอหาดใหญ่ จังหวัดสงขลา ซึ่งนอกจากเผยแพร่ความรู้เกี่ยวกับไมซ์ แล้ว สสปน. ยังมีเป้าหมายให้มหาวิทยาลัยสงขลานครินทร์เป็นศูนย์กลางในการ พัฒนาบุคลากรสำหรับอุตสาหกรรมไมซ์ในภาคใต้ ขณะเดียวกัน สสปน. ได้เปิดตัว โครงการ "ไมซ์ไทยเข้มแขึง: พลิกฟื้นเศรษฐกิจ ด้วยความคิดสร้างสรรค์" พรอัมกับ จัดแคมเปญ MICE for Youth โดยมีนักศึกษากว่า 400 คน จากสถาบันการศึกษาชั้น นำในภาคใต้เข้าร่วมกิจกรรมในครั้งนี้ ซึ่งทำให้เยาวชนมีความรู้ความเข้าใจเกี่ยวกับ อุตสาหกรรมไมซ์มากยิ่งขึ้น

รองศาสตราจารย์ ดร. บุญสม ศิริบำรุงสุข อธิการบดีมหาวิทยาลัยสงขลานครินทร์ เปิดเผยว่า จากข้อตกลงความร่วมมือในครั้งนี้ จะเป็นการวางแนวทางในการพัฒนา บุคลากรเพื่อเสริมสร้างศักยภาพของอุตสาหกรรมไมซ์ให้ยั่งยืน โดย สสปน. และ มหาวิทยาลัยฯ จะร่วมมือกันจัดทำหลักสูตรระดับปริญญาตรีซึ่งจะครอบคลุมเรื่องการ บริหารจัดการด้านไมซ์ด้วย โดยจะใช้เวลาประมาณ 2 ปี ซึ่งคาดว่าจะเป็นหลักสูตร สองภาษา เพื่อรองรับการขยายตัวของอุตสาหกรรมไมซ์ทั้งในประเทศ และนานาชาติ

ด้าน นายเสรี ศรีหะไตร รองผู้ว่าราชการจังหวัดสงขลา กล่าวในงานลงนามข้อตกลง ความร่วมมือระหว่างสองหน่วยงานดังกล่าวว่า แต่ละภูมิภาคมีความพร้อมและจุด เด่นที่มีความเป็นเอกลักษณ์ตามแต่ละพื้นที่ ซึ่งสามารถพัฒนาให้เกิดกิจกรรมไมซ์ได้ อย่างเหมาะสม และมีความแตกต่าง เพื่อให้เมืองต่างๆ เหล่านี้ เป็นเจ้าภาพในการ จัดงานไมซ์ได้อย่างสมบูรณ์แบบและน่าประทับใจ จังหวัดสงขลาสามารถส่งเสริมให้ เป็นนครแห่งไมซ์ (MICE City) ได้ เนื่องจากมีศักยภาพ และเป็นศูนย์กลางของภาคใต้ โดยเฉพาะอย่างยิ่ง เป็นศูนย์กลางการคมนาคมขนส่ง การค้า การเงิน การส่งออก ของ ภาคใต้ตอนล่าง

"เรามีศูนย์ประชุมนานาชาติเฉลิมพระเกียรติ ซึ่งเป็นศูนย์การประชุมนานาชาติแห่ง แรกและใหญ่ที่สุดในภาคใต้ มีพื้นที่ใช้สอยมากกว่า 15,000 ตารางเมตร สามารถรองรับ การจัดงานประชุมได้มากกว่า 4,000 คน ในส่วนของการจัดแสดงสินค้านานาชาติ ก็สามารถรองรับได้มากกว่า 200 คูหา รองรับการจัดงานทั้งในระดับภูมิภาคและระดับ นานาชาติ มีโรงแรม ร้านอาหาร และสถานที่ท่องเที่ยวทั้งฝั่งอ่าวไทย และฝั่งอันดามัน มี ด่านอำเภอสะเดา ด่านจังโหลน หรือว่า ด่านนอก ด่านปาดังเบซาร์ และ ด่านประกอบ อำเภอนาทวี ซึ่งทำให้การเดินทางเข้า-ออกกับประเทศเพื่อบ้านสะดวกขึ้น"

การจัดโครงการ "ไมซ์ไทยเข้มแข็ง ครั้งนี้ จะเป็นการเปิดมุมมองใหม่ในการพัฒนา ธุรกิจไมซ์ ให้เป็นจุดขายของจังหวัดในฐานะ "สงขลา นครแห่งไมซ์" จากเดิมที่เคยเป็น สองฝั่งทะเลทางการค้าและการท่องเที๊ยว ก็จะเพิ่มจุดเด่นและจุดขายของจังหวัดไป อีกขั้นในฐานะ "สงขลา นครแห่งไมซ์"

นายเสรี กล่าวว่า สงขลาได้เล็งเห็นถึงความสำคัญของการพัฒนาอุตสาหกร รมไมซ์ เพื่อกระตุ้นเศรษฐกิจและแตกแขนงการพัฒนาอุตสาหกรรมการท่องเที่ยว ของจังหวัดสงขลาให้ไปสู่การพัฒนาอุตสาหกรรมการท่องเที่ยวที่ยั่งยืนและมี คุณภาพ การลงนามข้อตกลงความร่วมมือในวันนี้ จึงนับเป็นความร่วม

มาพ การสงน เมษาตกสงครามรรมมอยนรรนน จงนบบบนครามรรม มืออย่างเป็นรูปธรรมในการกำหนดแนวทาง และแผนการปฏิบัติ งานเพื่อเผยแพร่องค์ความรู้ด้านไมซ์แก่กลุ่มเป้าหมายหลัก คือ นิสิต นักศึกษา คณาจารย์ รวมถึงผู้ประกอบการธุรกิจไมซ์ ในพื้นที่ให้มี ความเข้าใจ และสามารถนำประโยชน์จากความรู้ด้านไมซ์ไปต่อยอด สร้างงาน สร้างอาชีพ ขยายสู่การพัฒนาทั้งในด้านสังคม เศรษฐกิจ ตลอดจนการท่องเที่ยว ดังนั้น ความร่วมมือของทั้งสองหน่วยงานใน ครั้งนี้ จึงเป็นโอกาสสำคัญที่ก่อให้เกิดการแลกเปลี่ยนและถ่ายทอด องค์ความรู้ รวมถึงการร่วมกันพัฒนาบุคคลากรในอุตสาหกรรมไมซ์ เพื่อเพิ่มความแข็งแกร่งในการแข่งขันของประเทศไทยในระดับ นานาชาติต่อไป

อย่างไรก็ตาม นายเสรี เสนอแนะว่า รัฐบาลจะต้องเข้ามาให้การ สนับสนุนอย่างเต็มที่ โดยเฉพาะด้านการพัฒนาโครงสร้างพื้นฐาน เพื่อให้ไมซ์ ซิตี้ มีความพร้อมในการเป็นจุดหมายปลายทางของไมซ์ ได้อย่างสมบูรณ์

สำหรับภาคเหนือ สสปน. ได้เปิดตัวโครงการ "ไมซ์ไทยเข้มแข็ง: พลิกฟื้นเศรษฐกิจ ด้วยความคิดสร้างสรรค์" ที่จังหวัดเชียงใหม่ เมื่อปลายเดือนสิงหาคมที่ผ่านมา

นาย อมรพันธุ์ นิมานันท์ ผู้ว่าราชการจังหวัดเชียงใหม่ กล่าวใน งานเปิดตัวโครงการว่า เชียงใหม่มีศักยภาพและความพร้อมทุกด้าน ในการรองรับกิจกรรมไมซ์ ได้แก่ โครงสร้างพื้นฐาน การค้า การลงทุน คมนาคม และโลจิสติกส์ เชื่อมโยงกับกลุ่มประเทศ อนุภูมิภาคลุ่ม แม่น้ำโขง และกลุ่มประเทศเอเชียใต้ รวมทั้งมีการเชื่อมโยงความ สัมพันธ์เมืองพี่เมืองน้องกับมหานครเชี่ยงไอ้ มหานครองชิ่ง นครชิง เต่า และจังหวัดยอร์กยาการ์ตา รวมทั้งอยู่ระหว่างการผลักดันเชื่อม โยงเพิ่มเติมอีกหลายเมืองที่มีศักยภาพ ในการขยายตลาดไมซ์ในอนาคต

เชียงใหม่มี่ห้องพัก 32,000 ห้อง โดยเฉพาะโรงแรมระดับห้าดาวใหญ่ๆ เกิดขึ้นหลายแห่งซึ่งเฉพาะศูนย์ประชุมในโรงแรมก็สามารถรองรับได้ถึง 500-2500 คน และขณะนี้ ยังมีเอกชนลงทุนสร้างศูนย์ประชุมใหม่ ขนาดความจุ 2000 คน อีกหลาย แห่ง รวมถึงศูนย์ประชุมนานาชาติและแสดงสินค้าเชียงใหม่ก็อยู่ระหว่างการก่อสร้าง คาดว่า จะเปิดให้บริการได้ในปี 2555 ในขณะที่สายการบินเชื่อมโยงกับเมืองในต่าง ประเทศมีจำนวน 7 สายการบิน ประกอบกับขณะนี้ รัฐบาลมีนโยบายที่จะส่งเสริม โครงการสร้างระบบรถไฟความเร็วสูงเชื่อมโยงจังหวัดเชียงใหม่กับกรุงเทพมหานคร ก็ จะเป็นการเพิ่มศึกยภาพในการพัฒนาการท่องเที่ยวมากยิ่งขึ้น

นอกจากนี้ เชียงใหม่มีทรัพยากรทางการท่องเที่ยวที่หลากหลาย ทั้งด้าน ศิลปวัฒนธรรมที่มีเอกลักษณ์ และแหล่งท่องเที่ยวทางธรรมชาติที่บริสุทธิ์ สวยงาม ประกอบกับประชาชนชาวเชียงใหม่มีบุคลิกเอื้ออารีในการต้อนรับแขกผู้มาเยือนอย่าง อบอุ่น จึงเป็นเสน่ห์และเป็นที่ประทับใจของนักท่องเที่ยว ส่งผลให้เชียงใหม่ได้รับการ จัดอันดับจากนิตยสารการท่องเที่ยวของประเทศสหรัฐอเมริกา Travel+Leisure ว่า เป็นเมืองท่องเที่ยวที่ดีที่สุดของโลก หรือ World's Best Award ประจำปี 2010 อันดับ 2 รองจากกรุงเทพมหานคร และเป็นเมืองท่องเที่ยวที่ดีที่สุดของเอเชีย เป็นลำดับที่ 2 รองจากกรุงเทพมหานครเช่นกัน

ในขณะเดียวกัน เซียงใหม่มีความพร้อมที่จะพัฒนาไปสู่การเป็นศูนย์กลาง การรักษาพยาบาลของภูมิภาค (Healthcare Hub) เป็นแหล่งผลิตหัตถกรรมที่เกิดจาก ภูมิปัญญาท้องถิ่นที่มีเอกลักษณ์ เช่น ผ้าไหม ผ้าฝ้าย เครื่องเงิน เครื่องเขินไม้แกะสลัก เซรามิก ตลอดจนความพร้อมที่จะรองรับการเป็นศูนย์กลางการศึกษาของภูมิภาค

้นาย อมรพันธุ์ กล่าวว่า หลังจากเชียงใหม่ได้ลงนามข้อตกลงความร่วมมือกับ สสปน.

concerned, local government agencies, educational institutions, media and local residents, offering them a better awareness of how to creating different angles for MICE events, which can be applied to all areas of Pattaya. From a fascinating tourist destination in the eastern part of the country, Pattaya adds an outstanding and selling point as "Pattaya...A City of MICE".

TCEB has also signed a Memorandum of Understanding with Prince of Songkhla University on August 11, 2010 at The 60th Anniversary of His Majesty the King's Accession to the Throne International Convention Center in Hat Yai, Songkhla Province. Besides enhancing MICE knowledge, TCEB aims to promote the university as the MICE education center for the south.

TCEB also organized the MICE for Youth campaign, in which more than 400 students from leading universities in the Southern region participated. The event aimed to foster student understanding of the MICE industry.

Assoc. Prof. Dr. Boonsom Siribumrungsukha, President of Prince of Songkhla University, said that this collaborative agreement would be a framework for human resources development to strengthen the MICE industry for sustainable growth. TCEB and the university would work together to design a graduate curriculum covering MICE management, which should take about two years to complete. The curriculum is expected to be bilingual, thus serving the growing domestic and international MICE events.

Seri Srihatrai, Vice Governor of Songkhla Province, said at the opening of the Create MICE event early in August that each region is ready to bring its own style to the table. Such styles can be developed and maximised to match different MICE events enabling the city to host perfect and impressive meetings or conferences.

Songkhla can be promoted as a MICE City because it is a southern hub with transport, trade, financial and export infrastructures and is well positioned in the lower southern region.

"We have the Chaloen Phra Kiat International Convention Center, which is the first

expand Songkhla tourism along sustainable and qualitative lines. However, the government has to fully support especially infrastructure development to strenthen the MICE cities as a truly perfect destination for MICE industry.

The Creative MICE event would see substantial cooperation between TCEB and the province in setting a roadmap and action plan. Both sides aim to promote MICE knowledge among students, lecturers and local operators enabling them to expand job creation and careers. Furthermore, the MICE industry will help socio-economic and tourism development.

Thus, the cooperation between the two organisations is regarded as a great opportunity to create the exchange and transfer of knowledge as well as to jointly develop human resources. In the long term, this would enhance Thailand's competitiveness in the international arena.

At the opening ceremony of the Creative MICE Event in Chiang Mai in late August, Provincial Governor Amonphan Nimanan said that Chiang Mai has the potential to accommodate MICE events including infrastructure, trade, transport and logistics, along with links to the Greater Mekhong Sub-Region (GMS), as well as to the Bay of Bengal Initiative for Multisectoral Technical and Economic Cooperation (BIMSTEC), an international organisation involving a group of countries in South Asia. Moreover, Chiang Mai is a sister city to Shanghai, Chongqing, Qingdao, and Yogyakarta. Currently, the province has the impetus to expand relations with potential cities for future MICE market expansion.

As to readiness in terms of facilities and infrastructure, Chiang Mai currently offers 32,000 hotel rooms and has several five-star hotels, each providing for between 500 and 2,500 guests. In addition, there is a privately owned convention center project with a capacity of 2,000 persons, as well as the Chiang Mai International Convention and Exhibition Center, which is scheduled to open in 2012. Chiang Mai airport services domestic flights as well as seven international airlines connecting Chiang Mai and overseas cities.

and largest center in the Southern Region. It provides a total space of more than 15,000 square metres and can accommodate more than 4,000 guests. In terms of the exhibition facility, the center offers more than 20 booths to serve both small and large events at the regional and international levels. The province has hotels, restaurants and tourist attractions along the Gulf of Thailand and Andaman Sea. Through The Sdao, Jang Lon or Nok checkpoints, as

well as Padang Bezar, offer convenient transit points between Thailand and her neighbours. The Creative MICE event opens up MICE development with a new selling point for

development with a new selling point for the province under the title "Songkhla...A City of MICE", to help add to the trade and tourism along both coasts.

Seri said the province has also realised the importance of developing the MICE industry to stimulate the economy and

ในการพัฒนาไปสู่การเป็นไมซ์ซิตี้ เมื่อต้นเดือนกันยายน 2552 นอกจาก การจัดทำกิจกรรมเพื่อส่งเสริมการจัดงานไมซ์ สำคัญๆ และการจัดงาน ส่งเสริมการตลาดและสร้างภาพลักษณ์เชียงใหม่เป็นนครแห่งศิลปะ วัฒนธรรมล้านนาแล้ว ทางจังหวัดได้สนับสนุนให้ภาคเอกชนเข้าร่วม งานเทรดโชว์และโรดโชว์ในประเทศเป้าหมายต่างๆ เช่น อเมริกา ยุโรป ตะวันออกกกลาง เอเซีย และจีน ตลอดจนการเผยแพร่ประชาสัมพันธ์ ผ่านสื่อสาธารณะ การจัดทำปฏิทินการท่องเที่ยวประจำปีของจังหวัด การจัดทำเว็บไซต์การท่องเที่ยวจังหวัดเชียงใหม่ การเข้าร่วมเทรดโชว์ เจรจาธุรกิจการท่องเที่ยว ณ เมืองสิบสองบันนา เมืองคุนหมิง นครเฉิง ดู สาธารณรัฐประชาชนจีน

นาย อมรพันธุ์ เปิดเผยว่า ขณะนี้ จังหวัดอยู่ระหว่างการผลักดันให้ เซียงใหม่ไปสู่การเป็น Creative MICE โดยนำเอาเทคโนโลยีไอที และ เอกลักษณ์ภูมิปัญญาท้องถิ่นมาพัฒนาเพื่อเพิ่มมูลค่าสินค้าและบริการ อันจะนำไปสู่การส่งเสริมธุรกิจไมซ์ของจังหวัดให้มีศักยภาพมากยิ่งขึ้น

ในระยะสิ้น จังหวัดอยู่ระหว่างการปรับปรุงและทบทวน แผนยุทธศาสตร์การพัฒนาจังหวัด โดยเฉพาะปี 2554 เป็นต้นไป จังหวัด จะผลักดันให้ภาคเอกชนที่เกี่ยวข้องกับการท่องเที่ยวได้เร่งทำการ ตลาดเชิงรุก โดยมุ่งเน้นไปที่ตลาดในประเทศเป็นส่วนใหญ่ และตลาด ต่างประเทศที่มีเที่ยวบินตรงมายังเชียงใหม่ เช่น มาเลเซีย สิงคโปร์ไต้หวัน เกาหลี ลาว และพม่า

ส่วนในระยะยาว จังหวัดจะปรับยุทธศาสตร์ด้านการตลาดเชิงรุกแบบ เจาะจงตลาด (Focus Market) โดยเลือกสินค้าและบริการท่องเที่ยว ที่เหมาะสมกับแต่ละตลาด โดยเฉพาะตลาดใหม่ เช่น อินเดีย จีน และ ตะวันออกกลาง รวมไปถึงตลาดที่นิยมเดินทางมาในช่วง พฤษภาคม-ตุลาคม ซึ่งเป็นช่วง Green Season ของเชียงใหม่ มุ่งเน้นการ ประชาสัมพันธ์เชิงรุกด้วูยเทคโนโลยีที่ทันสมัย ยกระดับคุณภาพ สิ่งอำนวยความสะดวกขั้นพื้นฐานแก่นักท่องเทียว ปรับปรุงแหล่ง ท่องเที่ยวเดิม และสร้างกิจกรรมทางเลือกใหม่ๆ พร้อมๆ กับการ พัฒนาคุณภาพบุคลากรในอุตสาหกรรมท่องเที่ยว โดยเน้นแนวคิด ด้านนวัตกรรมและความคิดสร้างสรรค์มาประยุกต์ใช้การในการพัฒนา ้กิจกรรมส่งเสริมการท่องเที่ยว โดยวางเป้าหมายให้เชียงใหม่เป็นเมือง น่าท่องเที่ยวที่ดีที่สุดอันดับ 1 ของโลก ซึ่งกำหนดจุดยื่นให้เป็นเมืองแห่ง การท่องเที่ยวเชิงวัฒนธรรม การท่องเที่ยวเชิงอนุรักษ์และผจญภัยใน ธรรมชาติ เมืองหัตถกรรม เมืองจุดหมายปลายทางของการจัดประชุม ้ แสดงสินค้า และเดินทางท่องเที่ยวเพื่อเป็นรางวัล เมืองแห่งสุขภาพและ ้สปา เมืองแห่งการศึกษาและศิลปวัฒนธรรม และการท่องเที่ยวรูปแบบ ใหม่ๆ ที่มนุษย์ประดิษฐ์ขึ้น ทั้งนี้ จะมีการบรรจุแผนการพัฒนาตลาดไมซ์ เข้าในยุทธศาสตร์ของจังหวัด และกลุ่มจังหวัด

"จังห^{ู้}วัดเชื่อว่า ในอีกไม่กี่ปีข้างหน้ำ หลังการเปิดถนนเส้นทาง R3a และมีระบบการอำนวยความสะดวกการผ่านแดนอย่างเป็นระบบ การ มีรถไฟรางคู่ รถไฟความเร็วสูง รวมทั้งการเติบโตของท่าอากาศยาน นานาชาติเชียงใหม่อย่างเต็มรูปแบบ จะส่งผลให้เป็นศูนย์กลาง ไมซ์ของกลุ่มประเทศลุ่มแม่น้ำโขง และ BIMSTEC อย่างแท้จริง" นายอมรพันธุ์ กล่าว

The government also has a policy to build a high-speed train system to link Bangkok and Chiang Mai, which would increase the potential of development for the tourism sector.

Moreover, Chiang Mai has a diversity of tourist attractions including unique art & culture, virgin forest, mountains and beautiful nature. The Northern people are known for their warm hospitality, which never fails to impress visitors. For these reasons, Chiang Mai ranked second in US magazine Travel & Leisure's World's Best Award 2010 behind Bangkok, and also came second in the Best Tourism Destination in Asia, also behind Bangkok.

In addition, Chiang Mai is ready to develop as a Medical Hub. The province is a production base for handicrafts based on local wisdom and created in unique styles, crafted from silk and handwoven cotton, as well as silverware, laquerware, wood and ceramics. It's also the education hub of the region.

Amonphan said that after signing a Memorandum of Understanding with TCEB in early September last year to develop the province as a MICE City, the province hosted several major events and organised marketing activities and promoted the city's image as a city of Lanna art & culture.

The province also supported the private sector in joining trade shows and road shows in target countries such as the United States, Europe, the Middle East, Asia and China. The province advertised through public media channels, annual tourism calendars, and also developed the Chiang Mai tourism website. It sent representatives to trade shows in Xishuangbanna, Kunming and Chengdu of China for tourism trade talks.

Amonphan said that Chiang Mai is now driving ahead with its Creative

MICE city plan by developing IT as well as local wisdom to give added value to its products and services. This would in turn strengthen the potential of MICE business.

In the short-term, the province is in the process of revising its strategic development plan. Under this, starting in 2011, the province will encourage the private tourism sector to push for more aggressive marketing campaigns by placing greater emphasis on the domestic market and those countries which operate direct flights to Chiang Mai such Malaysia, Singapore, Taiwan, South Korea, Laos and Myanmar.

In the long-term, the province would adjust the strategy to a Focus Market by selecting products and services to suit each market. This would particularly apply to emerging markets such as India, China and the Middle East as well as the markets that prefer to visit during the "green season", which is from May through October.

Moreover, the province will underline aggressive public relations with regard to modern technology, upgrade the quality of infrastructure for tourists, improve existing tourist attractions and create new activity alternatives, and combine these with improved human resources in the tourism sector. The province will also emphasize the application of innovative and creative ideas for developing tourism campaigns.

Finally, Chiang Mai has set an ambitious goal to become one of the world's Best Tourist Destination. Chiang Mai set its positioning as a city of art & cultural tourism, eco-tourism, natural adventure, handicraft, MICE, health and spa, education, and man-made tourism. The province will include a MICE market development plan into the provincial and cluster development strategies.

"The province believes that the opening of a new route R3a and convenient border pass procedure, the upcoming double-track railways and the high-speed train system, as well as the expansion of Chiang Mai International Airport, will turn Chiang Mai into the perfect MICE destination for GMS and BIMSTEC in the near future", said the Governor.

สสปน. จับมือ เวียดเทรดรุก อุตสาหกรรมงาน แสดงสินค้า เปิดเวทีหนุนการค้า การลงทุนไทย-เวียดนาม

สสปน. ลงนามบันทึกข้อตกลงร่วมมือกับ สำนักงานส่งเสริมการค้าแท่งเวียดนาม หรือ Vietnam Trade Promotion Agency (VIETRADE) เมื่อเดือนกรกฎาคม 2553 เพื่อร่วมกันส่งเสริมและสนับสนุนอุตสาหกรรม งานแสดงสินค้าของสองประเทศให้แข็งแกร่งขึ้น ซึ่งจะเป็นกลยุทธ์สำคัญในการกระตุ้นการค้า และการลงทุนระหว่างสองประเทศให้ขยายตัว เติบโตอย่างต่อเนื่อง

ใน พ.ศ. 2558 พ.ศ.

จากสถิติของกระทรวงพาณิชย์ ปรากฏว่า มูลค่าการค้าระหว่างไทยและเวียดนาม ในปี 2552 มีมูลค่าถึง 206,968 ล้านบาท โดยในช่วง 5 เดือนแรกของปีนี้ มีมูลค่า การค้า 85,248 ล้านบาท คิดเป็นอัตราการขยายตัวเพิ่มขึ้นร้อยละ 22.45 เมื่อเทียบกับ ช่วงเดียวกันของปีก่อน โดยประเทศเวียดนามเป็นประเทศคู่ค้าอันดับที่ 17 ของไทย

ไม่เพียงแต่มูลค่าการค้าระหว่างสองประเทศจะเติบโต[้]เพิ่มขึ้น แต่อุตสาหกรรม การท่องเที่ยวและอุตสาหกรรมไมซ์ก็มีอัตราการเติบโตอย่างต่อเนื่องเช่นเดียวกัน โดย ในปี 2552 ที่ผ่านมา มีนักท่องเที่ยวชาวเวียดนามเดินทางเข้ามายังประเทศไทยเป็น จำนวนถึง 362,025 คน จากจำนวน 338,303 คนในปี 2551 โดยนักเดินทางกลุ่มไมซ์ มีจำนวนทั้งสิ้นร้อยละ 13 ของนักท่องเที่ยวทั้งหมด

ตามกรอบข้อตกลงความร่วมมือระหว่างสองหน่วยงานดังกล่าวนี้ นอกจากการ ประสานความร่วมมือในระดับทวิภาคีเพื่อส่งเสริมอุตสาหกรรมงานแสดงสินค้า แล้ว จะมีการร่วมกันศึกษาวิจัยข้อมูลด้านการตลาดในภูมิภาคอาเซียน เพื่อพัฒนา องค์ความรู้ในอุตสาหกรรมไมซ์ร่วมกัน

"ปัจจุบัน นักธุรกิจในประเทศไทยกว่า 25 บริษัท มีแผนการลงทุนต่อเนื่องอีกกว่า 216 โครงการในประเทศเวียดนาม ซึ่งความร่วมมือระหว่าง สสปน. และ VIETRADE ในครั้งนี้ ถือเป็นก้าวสำคัญในการขยายความสัมพันธ์ทางด้านเศรษฐกิจระหว่างสอง ประเทศให้แน่นแฟ้นยิ่งขึ้น พร้อมทั้งช่วยขยายผลด้านการท่องเที่ยวจากข้อตกลงร่วม กันภายใต้กรอบไทย-เวียดนามที่จะใช้วีซ่าเดียวกันเพื่อ ร่วมกันเพิ่มจำนวนนักท่องเที่ยว ให้ได้ 1 ล้านคนภายในปี 2558" ศุภวรรณ กล่าวทิ้งท้าย

TCEB FORMS A STRATEGIC PARTNERSHIP WITH VIETNAM TO PENETRATE THE EXHIBITION INDUSTRY SETTING THE STAGE TO BOOST BILATERAL TRADE

TCEB signed a Memorandum of Understanding (MOU) with the Vietnam Trade Promotion Agency (Vietrade) in July 2010 to jointly promote and strengthen the exhibition industry of the two countries. This agreement will also serve to stimulate bilateral trade and investment for continued growth.

upawan Teerarat, TCEB's Exhibition Director, said that bilateral trade between Thailand and Vietnam was slightly affected by the political turmoil although trends in trade volume have continued to show growth on both sides. TCEB is thus aggressively shifting gears, using the exhibition industry to drive bilateral trade and carry it onwards into the upcoming ASEAN Economic Community, which will come into being in 2015.

According to the Ministry of Commerce's report, bilateral trade value in 2009 was Bt206.97 billion. In the first five months of this year, the figure surged by 22.45 per cent to Bt85.25 billion - an increase compared with the same period last year. Vietnam is ranked the 17th trade partner of Thailand in terms of value.

Tourism and the MICE industry are also continuing to grow. Vietnam tourist arrivals to Thailand in 2009 rose by 13 per cent to 362,025, an increase from 338,303 visitors in 2008.

According to the agreement, in addition to bilateral collaboration to promote the exhibition industry, both parties will carry out market research in ASEAN to jointly develop MICE knowledge.

"Currently more than 25 Thai firms plan to further invest in more than 216 ongoing projects in Vietnam. Consequently, the TCEB and Vietrade cooperation agreement is a crucial step towards tightening economic relations between the two nations. The tourism industry will expand in accordance with a bilateral agreement framework to create a single visa. The targeted tourist volume between the two countries in 2015 is one million," said Supawan.

สสปน. จับมือภาคเอกชนฟื้นฟูราชประสงค์ หนึ่งในมาตรการเร่งด่วนกระตุ้นไมซ์ในประเทศ

สสปน. จับมือ สมาคมส่งเสริมการประชุมนานาชาติ (ไทย) หรือ ทิก้า ผู้ประกอบการวิสาหกิจใน ย่านราชประสงค์ สมาคมบริษัทจดทะเบียนไทย และซีเอสอาร์ คลับ จัดเมกะแฟมทริป ดึงหน่วยงานรัฐและ องค์กรธุรกิจชั้นนำ 100 ราย ร่วมงาน "We love Bangkok...We love Ratchaprasong" เพื่อ กระตุ้นอุตสาหกรรมไมซ์ในประเทศ

1ยอรรคพล สรสุชาติ ผู้อำนวยการ สสปน. เปิดเผยว่า การจัด เมกะแฟมทริป ราชประสงค์ เป็นกิจกรรมภายใต้แคมเปญ "ร่วมใจ ประชุมเมืองไทย พลิกฟื้นเศรษฐกิจชาติ" โดยสนับสนุนให้หน่วย งานภาครัฐและภาคเอกชน เห็นถึงความจำเป็นในการจัดกิจกรรมไมซ์ภายใน ประเทศไทย เพื่อเป็นกลไกในการกระตุ้นเศรษฐกิจอย่างเร่งด่วน

กิจกรรม "We love Bangkok ... We love Ratchaprasong" ซึ่งจัดขึ้นระหว่าง วันที่ 2-4 กรกฎาคม 2553 ที่ผ่านมา มุ่งช่วยสร้างความเชื่อมั่นให้แก่ผู้เดินทาง กลุ่มไมซ์ในการเข้ามาจัดประชุม อบรม สัมมนา การจัดงานด้านธุรกิจ ตลอดจน การท่องเที่ยวในพื้นที่ย่านราชประสงค์ และพื้นที่ต่างๆในเขตกรุงเทพมหานคร ให้กลับมาคึกคักได้อีกครั้ง โดยหน่วยงานราชการและองค์กรธุรกิจขั้นนำที่ เข้าร่วมทริป อาทิ บริษัท ซีพี ออลล์ จำกัด (มหาชน), บริษัท คอลเกต-ปาล์มโอลีฟ (ประเทศไทย) จำกัด, บริษัท ไอบีเอ็ม (ประเทศไทย) จำกัด และ บริษัท แมนูไลฟ์ ประกันชีวิต (ประเทศไทย) จำกัด (มหาชน) เป็นต้น ซึ่ง สสปน. ตั้งเป้าว่า ร้อยละ 15 ของหน่วยงานที่เข้าร่วมทริปครั้งนี้ จะกลับมาจัดประชุมในพื้นที่

นายอรรคพล กล่าวว่า เหตุการณ์ความวุ่นวายที่เกิดขึ้น ส่งผ[ู]ลกระทบต่อ อุตสาหกรรมไมซ์ทั้งประเทศ และทำให้ไทยสูญรายได้ด้านไมซ์ไปกว่า 3,000 ล้านบาทโดยเฉพาะสี่แยกราชประสงค์ซึ่งได้รับผลกระทบหนักที่สุด ซึ่ง สสปน. เห็นว่า ธุรกิจที่จะกลับมาได้เร็วก็คือ ธุรกิจการจัดประชุมสัมมนาในประเทศ

"การจัดกิจกรรมนี้ เพื่อสร้างความรู้สึกร่วมให้กับผู้ที่เข้าร่วมแฟมทริปครั้งนี้ ได้ตระหนักว่า เวลานี้เป็นช่วงวิกฤตที่ทุกฝ่ายต้องร่วมแรงร่วมใจ และหันกลับ มาช่วยเหลือกันเองก่อน ด้วยการจัดประชุมสัมมนา จัดงานธุรกิจกันในประเทศ แทนการออกูนอกประเทศ ซึ่งสามารถทำได้ทันที่" นายอรรคพล กล่าว

นอกจากนี้ สสปน. มีแผนงานสนับสนุนทั้งในด้านส่งเสริมการตลาดและ การขาย ประกอบด้วยการจัดทำแพคเกจพิเศษ D-MICE Package สนับสนุน การจัดประชุมและการท่องเที่ยวเพื่อเป็นรางวัลในประเทศ ในช่วง โลว์ซีซัน การเปิดตัวพอร์ทัลเว็บไซต์ www.ประชุมเมืองไทย.com หรือ www.meetinginthailand.com พร้อมการจัดทำคู่มือประชุม เมืองไทย ซึ่งจะรวบรวมข้อมูลต่างๆ ที่จำเป็นในการจัดประชุม สัมมนาและการท่องเที่ยวเพื่อเป็นรางวัลในประเทศ และการจัด Buyer Meet Seller ในโอกาสต่างๆ ทำให้เชื่อมั่นว่าตลาดไมซ์ใน ประเทศปีนี้น่าจะฟื้นตัวได้ดีขึ้น

ด้าน นายสุเมธ สุทัศน์ ณ อยุธยา นายกสมาคม ทิก้า กล่าวว่า การจัดกิจกรรมครั้งนี้ จะช่วยกระตุ้นให้กลุ่มผู้แทนองค์กรธุรกิจ ชั้นนำภายในประเทศ ได้หันมาจัดประชุมสัมมนาในเมืองไทยเพิ่ม มากขึ้นแทนการเดินทางออกนอกประเทศ

กิจกรรมภายในงานประกอบด้วย การได้ส้มผัสประสบการณ์ พิเศษจากบริการและสิ่งอำนวยความสะดวกต่างๆ สำหรับ การจัดประชุมส้มมนาและการท่องเที่ยวเพื่อเป็นรางวัล ทั้งด้านที่พัก อาหาร ห้องประชุมสัมมนา รูปแบบการจัดงานเลี้ยง ซึ่งสมาคมฯ ได้ พยายามเน้นและแสดงให้เห็นถึงศักยภาพของกลุ่มสมาชิกในแถบ ย่านราชประสงค์ และกิจกรรมใหม่ๆ ที่สามารถจัดควบคู่กับการ จัดประชุมสัมมนา และการท่องเที่ยวเพื่อเป็นรางวัลได้ เช่น การทำ กิจกรรมสร้างความสัมพันธ์ หรือ Team Building และการจัด Tea Break เป็นต้น

นอกจากนี้ สมาคมฯ ได้เปิดโอกาสให้กลุ่มสมาชิกของสมาคมฯ ไม่เฉพาะ ในย่านราชประสงค์เท่านั้น แต่ครอบคลุมทุกภาคทั่วประเทศ จำนวน 100 หน่วยงาน ได้นำเสนอสินค้าและบริการ ให้แก่กลุ่มผู้แทนองค์กรธุรกิจชั้นนำ ภายในประเทศที่เข้าร่วมโครงการนี้ ในช่วงผู้ซื้อพบผู้ขายอีกด้วย

ด้านนายชาย ศรีวิกรม์ นายกสมาคมผู้ประกอบการวิสาหกิจย่านราชประสงค์ กล่าวว่า ย่านราชประสงค์เป็นย่านเดียวที่มีศักยภาพในการเป็นสถานที่จัด งานประชุม เพราะมีพื้นที่การจัดงานกว่า 15,000 ตรม. ณ Centara Grand and Bangkok Convention Center at Central World พร้อมกับมีห้องพัก มาตรฐานกว่า 2,500 ห้องจากโรงแรมระดับห้าดาว และที่สำคัญ ย่านราช ประสงค์ยังเป็นแหล่งช้อปปิ้ง ร้านอาหาร และสปาชั้นนำ จึงมั่นใจว่าย่านราช ประสงค์มีศักยภาพในการเป็นสถานที่จัดงานสำคัญต่างๆ สำหรับตลาดไมซ์ ในประเทศได้เป็นอย่างดี

นางสาวเพ็ญศรี สุธีรศานต์ ผู้อำนวยการ สมาคมบริษัทจดทะเบียนไทย และ เลขานุการ ซีเอสอาร์ คลับ กล่าวว่า สมาคมฯ มีสมาชิกที่เป็นบริษัทจดทะเบียน ทั้งในตลาดหลักทรัพย์แห่งประเทศไทย และในตลาดหลักทรัพย์เอ็มเอไอ รวม 458 บริษัท นับเป็นกำลังสำคัญในการขับเคลื่อนเศรษฐกิจไทย โดยสมาคมฯ ได้ตระหนักและให้ความร่วมมือในการพลิกฟื้นเศรษฐกิจ โดยเฉพาะภาค อุตสาหกรรมการท่องเที่ยว จึงได้ร่วมรณรงค์ส่งเสริมให้บริษัทจดทะเบียนสมาชิก ซึ่งล้วนเป็นบริษัทขนาดใหญ่และมีศักยภาพในการช่วยผลักดันเศรษฐกิจได้ร่วม จัดประชุม สัมมนา หรือจัดกิจกรรมต่างๆ ในย่านราชประสงค์

นอกจากนี้ สมาคมฯ ได้รณรงค์ให้บริษัทจดทะเบียนสมาชิกร่วมส่งเสริม ให้คู่ค้าหรือ พันธมิตรต่างประเทศ ได้เข้ามาประชุมหรือทำกิจกรรมต่างๆ ในประเทศไทยด้วย ซึ่งนับเป็นบทบาทของสมาคมฯ

TCEB JOINS EFFORT WITH PRIVATE SECTOR TO RESTORE RATCHAPRASONG TO FULL HEALTH AN URGENT MEASURE TO STIMULATE DOMESTIC MICE

In an urgent bid to stimulate the domestic MICE market, TCEB formed an alliance with the Thailand Incentive and Convention Association (TICA), the Ratchaprasong Square Trade Association (RSTA), the Thai Listed Companies Association (TLCA) and the CSR Club to launch "We love Bangkok...We love Ratchaprasong", a mega-familiarization trip involving the participation of some 100 leading government agencies and private firms. "This activity was created to encourage the idea that, in this time of crisis, all parties must unite and help each other as a priority. That means holding meetings and business events in the country instead of abroad, and doing it without delay," said Akapol.

In addition, TCEB is offering marketing and sales promotion support including the D-MICE Package for meetings and incentives during the low season. In July 2010, the Bureau also launched its website, www.meetinginthailand. com, coupled with a Prachum Muang Thai guidebook packed with essential information about meetings, conventions and incentives in Thailand.

TCEB also organized several Buyer Meet Seller events to boost confidence in market recovery this year.

Sumate Sudasna na Ayuthaya, President of TICA, commented that this campaign would encourage prominent organizations in Thailand to hold more meetings in-country rather than go overseas.

The activity offered participants the chance to enjoy a range of experiences, from services and amenities for hosting the meetings to incentives such as accommodation, food, meeting venues and banquet designs.

TICA highlighted the potential of its members in the Ratchaprasong area and created various activities that are able to be organized in parallel with events, such as Team Building and tea breaks.

The Association also opened opportunities for 100 members from every region in Thailand to introduce products and services to participants as part of the "Buyer Meet Seller" events.

RSTA President, Chai Srivikorn, noted that Ratchaprasong is the only area offering

ccording to TCEB President, Akapol Sorasuchart, the megafamiliarization trip is part of the "Ruam Prachum Muang Thai Plikfuen Setthakit Chart" (Meeting in Thailand to Revive the Country's Economy") strategy, which aims to raise awareness in both the public and private sectors of the need to organize domestic events as a mechanism to stimulate the economy.

"We love Bangkok...We love Ratchaprasong", which was held between July 2 and 4, 2010 was expected to restore confidence, encourage MICE organizers to hold events, and show tourists that the area had now fully recovered from the battering it endured during the political unrest. Among the leading public and private organizations taking part were CP All Plc, Colgate Palmolive (Thailand), IBM (Thailand), and ManuLife Insurance Thailand Plc. TCEB anticipates that 15 per cent of participating businesses will host their events in the Ratchaprasong area again in the near future.

Akapol said that the violence had drastically affected the country's MICE industry, causing losses of more than Bt3 billion in revenue. Ratchaprasong was the hardesthit area. TCEB believes that domestic meetings are key to a fast recovery. a meeting capacity of over 15,000 square metros, facilitated by Centara Grand and Bangkok Convention Centre at Central World, and more than 2,500 rooms in five-star hotels. Ratchaprasong is also a trendy shopping street, lined with fine restaurants and luxury spas. For those reasons, the Association is confident that the Ratchaprasong area has the potential to host crucial events for domestic MICE.

Pensri Suteerasarn, TLCA's President and a Secretary of the CSR Club, said that TLCA currently has 458 corporate members listed either on Thailand's main stock market (SET) or on the Market for Alternative Investment (MAI), and thus has plenty of influence in driving the country's economy. The Association was adding its full support to all efforts to resuscitate the economy, especially the tourism sector. It actively encourages its members, mainly large firms, to hold their meetings or business events in the Ratchaprasong area.

In addition, the Association was urging member-listed companies to encourage their overseas strategic partners to host meetings or events in Thailand.

สสปน. จับมือ สถาบันเพิ่มผลผลิตแห่งชาติ **เสริมความเข้มแข็ง** อุตสาหกรรมไมซ์

สสปน. ลงนามในบันทึกประสานความร่วมมือกับ สถาบันเพิ่มผลผลิตแห่งชาติเมื่อต้นเดือนกรกฎาคม 2553 เพื่อเสริมสร้างความเข้มแข็งให้แก่บุคลากรและ องค์กรในอุตสาหกรรมไมซ์ ภายใต้กระบวนการพัฒนา "เกณฑ์สังเขปของรางวัลคุณภาพแห่งชาติสำหรับ อุตสาหกรรมไมซ์" (Mini Thailand Quality Award for MICE) ซึ่งเป็นเครื่องมือสำคัญในการอิเคราะท์ และประเมินคักยภาพด้านการบริหารจัดการองค์กร เพื่อใช้เป็นแนวทางในการพัฒนาและปรับปรุงองค์กร และเพิ่มขีดความสามารถการแข่งขันให้แก่ธุรกิจไมซ์ไทยใน ตลาดโลก

ร. พานิช เหล่าศิริรัตน์ ผู้อำนวยการ สถาบันเพิ่มผลผลิตแห่งชาติ เปิดเผยว่า สถาบันฯ และ สสปน. ได้เล็งเห็นความสำคัญ และความ จำเป็นที่ต้องเร่งพัฒนาศักยภาพของอุตสาหกรรมไมซ์ จึงได้ประสาน ความร่วมมือกันเพื่อพัฒนาบุคลากรและองค์กรในอุตสาหกรรมไมซ์ โดยใช้เกณฑ์รางวัลคุณภาพแห่งชาติเป็นแนวทางในการพัฒนาขี่ดความสามารถ ในการดำเนินงานและการบริหารจัดการในระดับมาตรฐานโลก "นอกจาก ความพร้อมในด้านโครงสร้างพื้นฐานและความโดดเด่นทางวัฒนธรรม บุคลากร ถือว่าเป็นปัจจัยที่มีความสำคัญมากต่อการพัฒนาขีดความสามารถในการ แข่งขันของอุตสาหกรรมไมซ์ ซึ่งสถาบันฯ คาดหวังว่า ความร่วมมือกับ สส ปน. จะช่วยผลักดันการใช้เกณฑ์รางวัลคุณภาพแห่งชาติไปสู่องค์กรต่างๆ เช่น ศูนย์ประชุมและแสดงสินค้านานาชาติ โรงแรม บริษัททัวร์ และบริษัทจัดการประชุม" จากสถิติการจัดประชุมนานาชาติในปี 2009 ของ Union of International Associations ปรากฏว่า ทวีปยุโรปยังคงครองส่วนแบ่งการตลาดมากที่สุด ถึง 54.1 เปอร์เซ็นต์ จากจำนวนการประชุมทั่วโลก 342,500 งาน ในขณะที่ เอเซียมีส่วนแบ่งตลาด 23.1 เปอร์เซ็นต์แต่หากแบ่งตามรายประเทศจะพบว่า 5 อันดับแรกที่ได้รับความนิยมในการจัดประชุมสูงที่สุด ได้แก่ สหรัฐอเมริกา สิงคโปร์ ฝรั่งเศส เยอรมนี และญี่ปุ่น ตามลำดับ อย่างไรก็ตาม อุตสาหกร รมไมซ์มีแนวโน้มการแข่งขันสูงมาก โดยประเทศในเอเซีย เช่น มาเลเซียและ เวียดนาม มีการพัฒนาศักยภาพในการแข่งขันอย่างรวดเร็ว

ดร. พานิช กล่าวว่า องค์กรภาครัฐ ภาคเอกชน ทุกประเภท ทุกขนาด ที่นำเกณฑ์เพื่อการดำเนินการที่เป็นเลิศ ซึ่งเป็นกรอบการประเมินระดับ มาตรฐานโลกไปเปรียบเทียบกับระบบการบริหารจัดการของตน จะได้รับ ประโยชน์ในทุกขั้นตอน เริ่มจากการตรวจประเมินตนเอง เพื่อให้ผู้บริหาร ทราบถึงสภาพที่แท้จริงว่าระบบการบริหารจัดการของตนยังขาดตกบกพร่อง ในเรื่องใด จึงสามารถกำหนดวิธีการและเป้าหมายที่ชัดเจนในการจัดทำ แผนปฏิบัติการ และเมื่อองค์กรปฏิบัติตามแผนจนบรรลุเป้าหมายที่วางไว้ มีความพร้อม และตัดสินใจสมัครรับรางวัล องค์กรจะได้รับการตรวจประเมิน ด้วยกระบวนการที่มีประสิทธิผลโดยผู้ทรงคุณวุฒิจากหลายสาขาอาชีพ และ ไม่ว่าองค์กรจะผ่านเกณฑ์รับรางวัลหรือไม่ก็ตาม องค์กรจะได้รับรายงานป้อน กลับซึ่งระบุจุดแข็งและจุดที่ต้องปรับปรุง ซึ่งนับเป็นประโยชน์ต่อการนำไป วางแผนปรับปรุงองค์กรให้สมบูรณ์มากขึ้นต่อไป

ในการตรวจประเมินตนเอง (Self-assessment) นั้น ผู้บริหารจะต้อง ตอบคำถามต่างๆ เช่น กลยุทธ์การวางแผน กระบวนการจัดโครงสร้าง บุคคลากรการสร้างความเข้าใจกับพนักงานเกี่ยวกับทิศทางและยุทธศาสตร์ ขององค์กร เป็นต้น ซึ่งเกณฑ์รางวัลคุณภาพแห่งชาตินี้ถือเป็นตัววัด การเจริญเติบโตขององค์กร โดยสะท้อนถึงจุดอ่อน/จุดแข็งได้อย่างชัดเจน

ดร. พานิช กล่าวอีกว่า สถาบันฯ ให้ความสนใจภาคบริการมานานแล้ว เพราะภาคบริการไม่มีต้นทุนการนำเข้าวัตถุดิบเหมือนกับอุตสาหกรรม การส่งออก แต่มีคนเป็นสต็อกวัตถุดิบอย่างดี ฉะนั้น การจะทำให้จีดีพี (ผลิตภัณฑ์มวลรวมภายในประเทศ) มีอัตราการเติบโตที่สูงขึ้นและยั่งยืน ได้ ต้องหันมามุ่งเน้นการขยายตัวเติบโตของภาคธุรกิจบริการให้มากขึ้น ซึ่ง อุตสาหกรรมการจัดประชุม สัมมนา และการแสดงสินค้า ถือเป็นหนึ่งใน อุตสาหกรรมบริการที่มีศักยภาพการแข่งขันในตลาดโลกได้

้สถาบันฯ ได้ร่วมมือกับ สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยี แห่งชาติ (สวทช.) ริเริ่มรางวัลคุณภาพแห่งชาติขึ้นในปี 2539 โดยมีองค์กร ภาครัฐและเอกชนกว่า 200 องค์กรเข้าร่วมกระบวนการ และสมัครรับรางวัล การบริหารสู่ความเป็นเลิศ (Thailand quality Class) ซึ่งองค์กรที่ประสบ ความสำเร็จอย่างมากในการนำเกณฑ์รางวัลคุณภาพแห่งชาติไปใช้ อาทิ เช่น สายงานระบบท่อส่งก๊าซธรรมชาติ บริษัท ปตท. จำกัด (มหาชน)บริษัท กรุงเทพโปรดิ้วส์ จำกัด (มหาชน) บริษัท ไทยออยล์ จำกัด (มหาชน)บริษัท เจริญโภคภัณฑ์อาหาร จำกัด (มหาชน) (โรงงานผลิตอาหารสัตว์ ปักธงชัย) โรงพยาบาลบำรุงราษฎร์ และ โรงพยาบาลสงขลานครินทร์ หาดใหญ่ เป็นต้น รางวัลคุณภาพแห่งชาติ เป็นรางวัลที่ให้กับองค์กรที่มีการบริหารจัดการที่เป็น เลิศตามแนวทางของ Malcom Baldrige National Quality Award (MBNQA) ของประเทศสหรัฐอเมริกา ซึ่งเป็นต้นแบบรางวัลคุณภาพแห่งชาติที่ประเทศ ต่างๆ มากกว่า 70 ประเทศทั่วโลกนำไปประยุกต์ เช่น ญี่ปุ่น ออสเตรเลีย สิงคโปร์ มาเลเซีย และฟิลิปปินส์ เป็นต้น โดยเป็นตัววัดประสิทธิภาพ และ ขีดความสามารถในการแข่งขันของประเทศโดยรวม

ปไป นายอรรคพล สรสุชาติ ผู้อำนวยการ สำนักงานส่งเสริมการจัดประชุมและ นิทรรศการ (องค์การมหาชน) กล่าวว่า นับเป็นความร่วมมือครั้งสำคัญของทั้ง สองหน่วยงานที่ได้ตระหนักถึงความสำคัญ และความจำเป็นในการประสาน ความร่วมมือด้านการพัฒนาธุรกิจไมซ์และการเพิ่มขีดความสามารถใน การแข่งขัน โดยเฉพาะด้านการพัฒนาบุคคลากรการกำหนดมาตรฐานของ องค์กรในอุตสาหกรรมไมซ์ร่วมกัน

"สสปน. มีภารกิจหลักในการดำเนินงานเพื่อส่งเสริมและสนับสนุน หรือ การจัด สัมมนา ฝึกอบรมพัฒนาบุคลากรและองค์กร ตลอดจนกำหนดมาตรฐาน และรับรอง คุณภาพผู้ประกอบการธุรกิจการจัดประชุม การท่องเที่ยวเพื่อเป็นรางวัล การจัดแสดง สินค้า และพัฒนาให้อุตสาหกรรมไมซ์ของประเทศไทยมีความเข้มแข็ง และนำพา ประเทศไทยสู่จุดหมายของอุตสาหกรรมไมซ์ที่ได้มาตรฐานเป็นที่ยอมรับในระดับ นานาชาติ"

จากความตกลงดังกล่าว ทั้งสององค์กรจะประสานความร่วมมือ เพื่อเสริมสร้าง ความ เข้มแข็งให้แก่บุคลากร และอุตสาหกรรมไมซ์ให้สามารถแข่งขันได้ในตลาดโลก

TCEB TEAMS UP WITH FTPI TO STRENGTHEN THE MICE INDUSTRY

At the beginning of July 2010, TCEB signed a Memorandum of Understanding with the Thailand Productivity Institute (FTPI) to strengthen personnel and organizations in the MICE industry. Quality improvement will be assured through a "Mini Thailand Quality Award for MICE", a development process that will serve as an important tool in analyzing and evaluating management capability. This will lead to the development and improvement of organizations, and will therefore enhance the competitiveness of the MICE business in the global market.

r. Phanit Laosirirat, Executive Director of FTPI, confirmed that both the Institute and TCEB are well aware of the necessity to accelerate the development potential of the MICE industry. The two sides have therefore agreed to jointly develop human resources and organizations within the industry using the quality award as a vehicle to bring operational and management capabilities up to international standards.

With a solid infrastructure already in place and the country's strong cultural appeal, human resources will have an important role to play in enhancing the competitiveness of MICE industry. Through its collaboration with TCEB, the Institute will work with a variety of organizations such as convention and exhibition centers, hotels, tour operators and meeting organizers.

According to the 2009 World Conventions Report drawn up by the Union of International Associations, Europe remained the market leader with a 54.1 market share from a total of 342,500 international conventions worldwide, with Asia taking a 23.1 per cent market share. Categorized by country, the top five convention venues were the United States, Singapore, France, Germany and Japan respectively. However, the Asian MICE industry has tougher competition, with Malaysia and Vietnam rapidly developing a competitive edge.

Dr. Phanit said that all public and private industries using the Thailand Quality Award (TQA) as a comparative management system tool would benefit at all levels regardless of their size.

This global assessment standard begins with a self-assessment process that enables executives to understand the real situation and identify less efficient areas in their management systems. Executives can thus revise the systems and set goals to create a realistic action plan.

When the organization achieves their goals and is ready to apply for the award, the firm is then assessed by experts from various fields. Whether or not the organization receives the award, the response from the assessment will show its strong and weak points, an evaluation that in itself allows the organization to implement improvements.

The self-assessment procedure involves executives responding to key questions, including those about planning strategy, personnel process, the creation of an employees' structure. The questions would also require the employees to have a solid understanding of the direction and strategy of the company. The award is regarded as an indicator of the organization's growth.

Dr. Phanit added that the Institute plays a key role in enhancing the competitiveness of all business sectors and has, for many years, aimed to provide encouragement to the service sector.

Although, unlike the export industry, the service sector does not produce raw materials, in many ways its personnel can be considered as quality raw stock. Today, the industrial sector can no longer drive economic growth as it has done in the past and so the service sector has become a crucial factor in boosting GDP. If it is looking to higher and sustainable GDP growth, the government must place greater emphasis on building up the service sector. "The MICE industry is an integral part of the service sector and has the potential to compete in the global market," Dr. Phanit noted.

The Institute teamed up with the National Science and Technology Development Agency (NSTDA) to initiate Thailand Quality Award in 1996, and more than 200 organizations have applied for Thailand Quality Class. The organizations that have enjoyed great success in implementing the quality award include the Gas Transmission Pipeline of PTT, Bangkok Produce Merchandising Plc, Thai Oil Plc, Charoen Pokphand Foods Plc, Animal Food Factory (Pakthongchai), Bumrungrad Hospital and Songkhla Nakarin Hospital in Hat Yai.

The TQA is presented to organizations with excellent performance according to criteria set under the Malcolm Baldrige National Quality Award (MBNQA) in the United States. This serves as a model for the quality award and is applied in more than 70 countries worldwide including Japan, Australia, Singapore, Malaysia and the Philippines. It is an indicator of efficiency and competitiveness of the overall country.

TCEB President, Akapol Sorasuchart, said that it is crucial for both agencies to realise the importance and necessity of jointly developing the MICE business and increasing competitiveness as well as human resources and to set quality standards for the MICE industry.

"TCEB is tasked with the promotion and support of the development of personnel and organizations through seminars and training. The Bureau also sets standard and certifies the quality of MICE operators. This strategy will strengthen Thailand's MICE industry even further, and result in international recognition."

According to the agreement, both sides will jointly work to improve the capability of personnel and the MICE industry to compete in the global arena.

สสปน. รุกแผนกระตุ้นการจัดงานไมซ์แบบรักษาโลก ผนึกกำลังภาคเอกชนจัดทำยุทธศาสตร์สีเขียวเพื่ออุตสาหกรรมไมซ์ไทย

หลังจากเปิดตัวโครงการ Green Meetings หรือ การจัดการประชุมแบบรักษาสิ่งแวดล้อมเมื่อ ปีที่แล้วในปีนี้ สสปน. มีเป้าหมายเร่งผลักดันนโยบายสีเขียวมากขึ้น โดยการจัดทำยุทธศาสตร์ด้าน สิ่งแวดล้อมสำหรับอุตสาหกรรมไมซ์ และการริเริ่มมาตรการใหม่ๆ เพื่อกระตุ้นผู้ประกอบการไมซไทย ให้ตระหนักถึงการดำเนินธุรกิจแบบเป็นมิตรกับสิ่งแวดล้อมอย่างจริงจัง สร้างมาตรฐานไมซ์สีเขียว และสอดรับกับความความต้องการของตลาดโลก

ายอรรคพล สรสุชาติ ผู้อำนวยการ สสปน. เปิดเผยว่า ประเทศไทยถือเป็น ประเทศแรกๆ ในภูมิภาคเอเซียที่ได้ริเริ่มโครงการ "Green Meetings" มีส่วนร่วมของผู้ประกอบการไมซ์ในกลุ่มงานแสดงสินค้าเป็นกลุ่มแรกด้วยแคมเปญ Go Green Exhibition เน้นการนำแนวคิดการตลาด"สีเขียว" เข้ามาประยุกต์ ใช้ใน อุตสาหกรรมงานแสดงสินค้า ซึ่งปัจจุบัน มีหน่วยงานต่างๆ ทั้งสิ้น 35 หน่วยงานที่เข้า ร่วมโครงการแล้ว

ดังนั้นในปีนี้ สสปน. จะดำเนินกลยุทธ์เชิงรุกมากขึ้น โดยระดมความคิดเห็นกับ หน่วยงานภาครัฐ และภาคเอกซนกว่า 30 องค์กร จัดทำแผนยุทธศาสตร์ด้านสิ่ง แวดล้อมสำหรับอุตสาหกรรมงานแสดงสินค้าแห่งชาติครั้งแรก พร้อมวางแผนจัดตั้ง คณะกรรมการด้านสิ่งแวดล้อม สำหรับอุตสาหกรรมงานแสดงสินค้าแห่งชาติ ภายใต้ กรอบแนวคิด "Sustainability and Branding" เพื่อสร้างแบรนด์ โดยมุ่งเน้นการพัฒนา อุตสาหกรรมงานแสดงสินค้าร่วมกันอย่างยั่งยืน และเป็นที่ยอมรับในระดับนานาชาติ

้ "ธุรกิจการแสดงสินค้าในประเทศไทยมีศักยภาพสูงและมีโอกาสที่จะเติบโตได้ อีกมาก ดังนั้น หากมียุทธศาสตร์สีเขียว ก็จะช่วยให้ธุรกิจการแสดงสินค้าของ ไทย มีความโดดเด่นขึ้นมา และสามารถดึงงานจากต่างประเทศเข้ามาจัดในประเทศไทย มากขึ้น และยิ่งประเทศไทยมีโครงการเสนอตัวเข้าร่วมชิงการเป็นเจ้าภาพจัดงาน เวิลด์เอ็กซ์โป 2020 ในอีก 3 ปีข้างหน้าก็ยิ่งต้องพัฒนาเรื่องธุรกิจสีเขียวให้จริงจังมากขึ้น" นายอรรคพล กล่าว

ด้าน นางศุภวรรณ ตีระรัตน์ ผู้อำนวยการ ฝ่ายงานแสดงสินค้านานาชาติ สสปน. กล่าวว่า ธุรกิจการแสดงสินค้ามาจาก 3 ส่วนหลักๆ คือ มาจากต่างประเทศ จากองค์กร ต่างๆ ที่อยู่ในประเทศไทย และมาจากหน่วยงานของรัฐบาล ซึ่ง สสปน. จะมุ่งเน้นไปที่ สถานที่จัดงานแสดงสินค้าเป็นอันดับแรก เพราะถือเป็นปัจจัยสำคัญในการดึงผู้จัดงาน และผู้เข้าร่วมงานได้เป็นอย่างมาก ตัวอย่างศูนย์แสดงสินค้าในเมืองไทยที่ได้ปรับตัวใน เรื่องนี้แล้ว อาทิ อาคารชาเลนจ์เจอร์ ที่เมืองทองธานี ได้ลงทุนกว่า 60 ล้านบาท เพื่อ ติดตั้งหลังคาชั้นที่ช่วยประหยัดพลังงานไฟฟ้าได้ปีละ 10 ล้านบาท

นอกจากนี้ ศูนย์ประชุมแห่งชาติสิริกิติ์ ได้นำน้ำจากบ่อบำบัดน้ำกลับมาใช้ เป็นส่วน หนึ่งของมาตรการรักษาสิ่งแวดล้อมอย่างมีประสิทธิภาพ และในปีนี้ก็มีหน่วยงานด้าน สิ่งแวดล้อมขององค์การสหประชาชาติ เข้ามาช่วยผลักดันอีกแรง ในส่วนของ นิคลัส สเวนนิงเซน ผู้อำนวยการด้านความยั่งยืน ขององค์การ สหประชาชาติหรือ SUN-UNEP กล่าวว่า ธุรกิจสีเขียวสามารถช่วยลดค่าใช้จ่ายของ หน่วยงานต่างๆ ได้มาก เพราะมีการใช้วัสดุที่เป็นธรรมชาติ ซึ่งมีต้นทุนที่ถูกกว่าวัสดุที่ เป็นสารเคมีต่างๆ นอกจากนี้แล้ว ยังสามารถจ้างแรงงานในท้องถิ่นได้ เพราะไม่จำเป็น ต้องใช้เครื่องจักรกล ซึ่งมีค่าใช้จ่ายที่สูงกว่าเช่นกัน

"สำหรับประเทศไทยแล้ว โดยพื้นฐานถือว่ามีทรัพยากรจำนวนมาก และยังเป็นเมือง ท่องเที่ยวด้วย ดังนั้นการจะพัฒนาไปสู่การเป็นเมืองสีเขียวถือว่ามีโอกาสเป็นไปได้มาก ในอนาคต ซึ่งจะช่วยเพิ่มขีดความสามารถุในการแข่งขันในระดับนานาชาติได้ด้วย"

อย่างไรก็ตาม ประเทศไทยยังมีจุดอ่อนที่ต้องเร่งแก้ไขโดยด่วน คือ ปัญหาการจราจร ในเมืองใหญ่ รวมถึงปัญหาเกี่ยวกับสิ่งแวดล้อม สำหรับการตื่นตัวในต่างประเทศนั้น นับว่าน่าสนใจมาก เมื่อองค์การสหประชาชาติ มีแผนที่จะรื้ออาคารที่ทำการของตัว เองทั้งในอเมริกา และสวิตเซอร์แลนด์ เพื่อสร้างอาคารขึ้นใหม่ ภายใต้แนวคิดอนุรักษ์ สิ่งแวดล้อม อันถือเป็นความท้าmายในการนำร่องให้ประเทศ ต่างๆ ได้เดินตาม

ในระยะเริ่มต้นของแผนยุทธศาสตร์ดังกล่าว สสปน. ได้ร่วมกับ สมาคมการแสดง สินค้า (ไทย) และสมาคมอุตสาหกรรมนิทรรศการระดับโลก (UFI – Global Association of the Exhibition Industry) วิเริ่มโครงการ "Go Green Exhibition Award" ขึ้น เพื่อกระตุ้นและ สร้างแรงจูงใจให้หน่วยงานทั้งภาครัฐและเอกชนที่เกี่ยวเนื่องใน อุตสาหกรรมงานแสดง สินค้าได้นำเอานโยบายสีเขียว เข้ามาปรับใช้ในอุตสาหกรรมฯ อย่างจริงจัง โดยเชิญชวนหน่วยงานต่างๆ อาทิ บริษัทจัดงานแสดงสินค้า บริษัทรับเหมาก่อสร้างคูหา บริษัทขนส่ง สถานที่จัดงาน รวมถึงอีเว้นท์ ออร์แก่ไนซ์เซอร์ ส่งแผนธุรกิจเข้าประกวด ทั้งนี้ แผนงานที่เข้าประกวด จะต้องมีการนำแนวคิดสีเขียว ไปปรับใช้ในทุกๆ ด้าน ทั้งการบริหารจัดการภายในองค์กร การจัดการด้านสิ่งแวดล้อม ภายนอกองค์กร และการดำเนินธุรกิจ โดยแผนงานที่ได้รับการคัดเลือกจะได้รับการ สนับสนุนจาก สสปน. ในการนำเสนอผลงานเพื่อร่วมแข่งขันในเวทีระดับโลกต่อไป พร้อม ทั้งส่งเสริม และสนับสนุนให้เป็น องค์กรสีเขียวต้นแบบสำหรับอุตสาหกรรมงานแสดง สินค้าของประเทศ ผู้สนใจสามารถขอรับในสมัครการประกวดได้โดยตรง ที่ สลปน. หรือ www.greenmeetingsthailand.com และสามารถร่วมส่งแผนงานเข้าประกวดได้ทั้ง ภาษาไทยและภาษาอังกฤษ ตั้งแต่วันนี้ถึง 1 ตุลาคม 2553 CEB President, Akapol Sorasuchart, said that Thailand is one of the first countries in Asia to initiate green meetings. Last year, the Bureau concentrated on boosting green awareness, and encouraged exhibition operators through the 'Go Green' exhibition campaign, while underscoring the need to apply a green marketing concept to the exhibition industry. Currently, 35 organizations are participating in the scheme.

This year, TCEB has set more aggressive goals, implementing ideas from over 30 public and private organizations to carry out Thailand's first-ever environmental strategic plan for the exhibition industry

TCEB ACCELERATES GREEN MICE PLAN TEAMING UP WITH THE PRIVATE SECTOR TO INITIATE A GREEN STRATEGY FOR THE MICE INDUSTRY

After organising a series of environmentally friendly meetings last year to launch its Green Meetings scheme, TCEB entered 2010 with the firm intention of implementing an environmental strategy for exhibitions. At the same time, TCEB has developed new initiatives to encourage local MICE operators to focus more on doing green business. Taken together, these actions aim to create green MICE standards that are in line with global market needs.

under the "Sustainability and Branding" concept. This aims to build brands by emphasising the sustainable development of the exhibition industry and the gaining of international recognition.

"Thailand's exhibition business has high potential and opportunity to grow. The green strategy will give the exhibition business a major boost and bring more international exhibitions to Thailand. As the country plans to participate in the bidding to host the World Expo 2020, there's an even greater need for the development of greener businesses," said Akapol.

Supawan Teerarat, TCEB's Exhibition Director, said that the exhibition business comes from three main markets: overseas exhibitions, organizations in Thailand and government agencies.

TCEB will make exhibition venues a priority because this sector is considered crucial in drawing both organizers and visitors.

The exhibition centers in Thailand that have already applied the green concept for their operations include the Challenger buildings in Muang Thong Thani. More than Bt60 million has been spent on installing a second-layer roof that helps reduce energy costs by Bt10 million annually.

Queen Sirikit National Convention Center is another example. The center is able to recycle water through

its wastewater treatment system as an efficient environmental protection measure.

This year, the environment unit of the United Nations added another gear to TCEB's green campaign.

Niclas Svenningsen, head of the Sustainable United Nations (SUN) Programme at the United Nations Environment Programme (UNEP), who spoke on the topic "World Agenda: Go Green Commitment" at the second Go Green Exhibition in June 2010, said that green business could substantially reduce costs with the use of natural materials, as these are much cheaper than chemically-based materials. Going green, he added, also serves to generate local employment as there is no need to use mechanical equipment, which costs more.

"At the fundamental level, Thailand has a lot of natural resources and tourist destinations. Therefore, there are great opportunities to develop green cities. This will enhance Thailand's competitiveness on the international arena," Svenningzen noted.

However, he also pointed out that Thailand's weaknesses require urgent attention, mentioning in particular, the traffic and environmental pollution. His comments on movements overseas were also interesting: the UN, for example, plans to demolish its offices in the United States and Switzerland in order to create greener buildings. This is a challenge that other

countries should follow.

In the initial stage of the environmental strategic plan, TCEB is collaborating with the Thailand Exhibition Association and the Global Association of Exhibition Industries - UFI - to encourage and attract public and private organizations to apply green policies to their operations. Exhibition organizations, booth contractors, transport operators, exhibition venues and event organizers are invited to participate in a business plan competition.

The criteria of the business plan call for the green concept to be applied to all operations including organizational management, internal environmental management and business. The winning business plan will be supported by TCEB for participation in an international competition. In addition, TCEB will promote it as a model for the exhibition industry. For application forms, contact TCEB or download from www.greenmeetingsthailand.com.

Entries may be in Thai or English. Submissions are open from now until October 1, 2010.

"เจาะใจ" ผู้สร้าง ความสำเร็จ คอนเวนชั่นไทย

สุประกา โมฒีรตานนท์ ผู้อำนวยการ ฝ่ายการประชุมนานาชาติ สสปน. คว้ารางวัลสุดยอดนักบริหารมืออาชีพ "IMEX Academy Award, Asia Pacific 2010" จากผลงานและ การทุ่มเท ทำงานเพื่อพัฒนาอุตสาหกรรมการประชุมนานาชาติ มาอย่างต่อเนื่องท่ามกลางแขกรับเชิญ 650 คนจากทั่วโลก ที่เข้าร่วมงาน ไอเม็กซ์ กาล่า ดินเนอร์ประจำปี 2553 ที่จัดขึ้น ณ Frankfurt's Alte Oper เมื่อวันที่ 27 พฤษภาคมที่ผ่านมา สุประกาก็ต้องประหลาดใจเมื่อไอเม็กซ์ประกาศให้เธอได้รับรางวัล สุดยอดมืออาชีพ ในภูมิภาคเอเชีย-แปซิฟิก ในฐานะเป็นมืออาชีพ ดิเด่นผู้ซึ่งทำงานอยู่เบื้องหลังการพัฒนาอุตสาหกรรมไมซ์มา อย่างยาวนาน

ประภา เล่าว่า เธอได้รับเซิญจากไอเม็กซ์ กรุ๊ป ทางอีเมลล์ ให้ไปร่วม งานกาล่าดินเนอร์ ประจำปี 2553 ที่แฟรงค์เฟิร์ต ประเทศเยอรมันนี เมื่อปลายเดือนพฤษภาคมที่ผ่านมาโดยไม่ทราบมาก่อนว่าจะได้รับรางวัลนี้ ซึ่งไอเม็กซ์ ได้ประกาศมอบ รางวัลในงานทั้งหมด 10 รางวัล โดยแบ่งเป็น รางวัลสำหรับภูมิภาค 4 รางวัล ได้แก่ เอเชีย-แปซิฟิก อเมริกา ยุโรป และ แอฟริกา/ตะวันออกกลาง ซึ่งเป็นรางวัลสำหรับสุดยอดคนเบื้องหลังที่ ทุ่มเทการทำงานให้ กับอุตสาหกรรมไมซ์ ส่วนอีก 6 รางวัลที่เหลือ เป็นรางวัลทางด้าน อนุรักษ์สิ่งแวดล้อม

ตลอดระยะเวลา 30 ปีของการทำงานในภาคอุตสาหกรรมการท่องเทียวและไมซ์ สุประภาได้ทุ่มเทความสามารถ และสนับสนุนส่งเสริมอุตสาหกรรมอย่างสม่ำเสมอ จนเป็นที่ยอมรับในด้านการบริหารการตลาดต่างประเทศ โดยที่ผ่านมา สุประภาได้ริเริ่ม โปรแกรม Star Alliance Convention Plus ร่วมกับสายการบินลุฟธันซ่า และ เอสเอเอส สแกนดิเนเวียน แอร้ไลนส์ ทำให้ผู้เดินทางโดยสายการบินในเครือข่ายพันธมิตร สามารถ ใช้อัตราค่าโดยสารราคาเดียว (Seamless travel) ในการเข้าร่วมการประชุมนานาชาติ ซึ่งโครงการนี้ได้รับการพัฒนามาจนถึงปัจจุบัน

นอกจากนี้ สุประภายังได้จัดตั้งฝ่ายการจัดประชุมนานาชาติขึ้น หลังจากเข้าร่วมงาน กับ สสปน. เมื่อปี 2547 โดยดึงคนนอกอุตสาหกรรม เช่น ธุรกิจสินค้าอุปโภคบริโภค มาร่วมงาน เพื่อผสมผสานความรู้ความชำนาญด้านการตลาดเข้ากับด้านบริการ

"อุตสาหกรรมการประชุมนานาชาติของไทยยังมีโอกาสเติบโตได้อีกมาก แต่ต้องเร่ง พัฒนาทุกด้าน โดยรัฐบาลต้องสนับสนุนอย่างเต็มที่ โดยเฉพาะการพัฒนาด้านวิจัยและ พัฒนา รวมทั้งสนับสนุนให้คนไทยไปร่วมประชุมนานาชาติ แล้วดึงงานมาจัดประชุม ในไทย ซึ่งการจัดประชุมนานาชาติ ไม่เพียงแต่เป็นประโยชน์ทางด้านเศรษฐกิจเท่านั้น แต่ไทยจะได้รับประโยชน์ในเชิงวิชาการ และการสร้างเครือข่ายกับนานาชาติ ทำให้เกิด การกระจายองค์ความรู้ อันเป็นรากฐานในการพัฒนาประเทศ"

ก่อนที่จะเกษียณในเดือนมกราคมที่จะถึง เธอยังให้ข้อเสนอแนะว่า สสปน. ควรปรับปรุงพัฒนาระบบฐานข้อมูลให้มีประสิทธิภาพมากขึ้น โดยให้มีความทันสมัย และถูกต้อง ซึ่งถือว่ามี ความสำคัญมากต่อการวางแผนการพัฒนาอุตสาหกรรมไมซ์ โดยรวม เธอยังได้แสดงความกังวลถึงปัญหาความต่อเนื่องในการดำเนินนโยบายและ โครงการต่างๆ เพราะจากประสบการณ์ที่ผ่านมา เมื่อมีการเปลี่ยนแปลงผู้บริหารระดับ สูง ก็มักจะมีการทบทวน และเปลี่ยนแปลงนโยบายเดิมไปด้วย ซึ่งโดยข้อเท็จจริง แล้ว ควรจะสานต่อโครงการที่ดีต่อไป

ในขณะเดียวกัน สสปน. ควรผลักดันให้ สมาคมองค์กรส่งเสริมการประชุมนานาชาติ ในภูมิภาคอาเซียน (Asian Association of Convention and Visitor Bureaus: AACVB) ให้มีบทบาทมากขึ้น โดยใช้เป็นเครื่องมือสำคัญในการขับเคลื่อน อุตสาหกรรมไมซ์ใน ภูมิภาคเอเซียร่วมกัน และกระตุ้นให้เกิดการหมุนเวียนการจัดประชุมในภูมิภาคมากขึ้น

ในปี 2551 สุประภาถือว่ามีส่วนสำคัญในการพื้นฟู AACVB หลังจากบทบาทของ องค์กรได้หยุดชะงักไปนานถึง4ปี ด้วยความพยายามที่จะให้เกิดความร่วมมือในระดับ ภูมิภาค เพื่อเสริมสุร้างขีดความสามารถในการแข่งขันของอุตสาหกรรมไมซ์ ในเอเซีย

สุประภากล่าวทิงท้ายว่า ในการพัฒนาอุตสาหกรรมไมซ์นัน คนถือเป็นปัจจัยที สำคัญมากซึ่งนอกจากการพัฒนาทักษะด้านภาษาแล้ว คนที่ทำงานทั้งในภาครัฐและ เอกชนควรมีจิตอาสา ที่จะทุ่มเทการทำงานและเสียสละเพื่อประโยชน์ส่วนรวมเป็นหลัก

EXPOSED: THE PROFESSIONAL BEHIND THE SUCCESS OF THAILAND'S CONVENTIONS

Suprabha Moleeratanond, TCEB's Convention Director, has won IMEX Academy Award, Asia Pacific 2010, marking her continued contribution to convention development.

ome 650 guests from all over the world participated in the IMEX Annual Gala Dinner 2010 held at Frankfurt's Alte Oper on May 27.

Suprabha was surprised when IMEX International announced that this year's Asia-Pacific Academy Award was to be presented to her in recognition of her enormous contributions to the development of the meetings and incentive travel industry.

Suprabha said that she had been invited via e-mail by the IMEX Group to attend the annual gala dinner 2010 in Frankfurt, Germany, but did not know in advance about this prestigious industry award. IMEX presented 10 awards at the ceremony, four of which recognised individuals from four regions: Asia-Pacific, America, Europe, and Africa and the Middle East. Each award celebrated and acknowledged an 'unsung hero' working in the meetings, incentive travel or events sector. The other six awards honoured environmentally friendly events.

During her 30 years of service to the tourism and MICE sectors, Suprabha has made significant contributions in supporting and promoting the industry, resulting in leading an international marketing team. Through her work with Thai Airways International, she initiated the Star Alliance Convention Plus programme together with Lufthansa and SAS Scandinavian Airlines System. The programme offers seamless travel with a single ticket price for travellers who attend conventions.

After joining TCEB in 2004, Suprabha established the convention department, recruiting professionals from other industries, such as consumer product firms, to blend marketing expertise with service.

"Thailand's Convention industry has huge potential to grow but needs to accelerate development in all aspects. The government must fully support the industry, especially research and development (R&D), and encourage Thai people to attend international conventions and bring more conventions to the country. The conventions will not only benefit the economy in terms of revenue, but also instill an academic interest and create networks with other countries in the Thai people. This will help disseminate knowledge, which is fundamental to the country's development," said Suprabha.

Before retiring in January 2011, she has suggested that TCEB develop a database with effective, up-to-date and accurate information. This, she said, will be very important for overall MICE industry development planning.

She also expressed concern at the lack of continuity in policies and projects. Her experience has taught her that when the management changes, existing policies and projects are also revised and changed. New management should continue the good projects.

Meanwhile, TCEB should develop the role of Asian Association of Convention and Visitor Bureaus (AACVB) as a platform to jointly drive the regional MICE industry and promote conventions to the member destinations, and make further use of the organisation.

In 2008, Suprabha played a key role in restoring AACVB after a four-year cessation of activities, with the ambitious goal of creating regional cooperation as well as Asian competitiveness in the MICE industry.

Suprabha has always believed that people are crucial to the development of the MICE industry. Aside from their language skills, individuals in both the public and private sectors should have a volunteering spirit and be willing to contribute and make sacrifices for the public interest.