

รู้งาน MICE GURU

BY TCEB

ISSUE
12
MAY-JUNE
2563 • 2020

04

COVER STORY

ทีเล็บ ปรับกลยุทธ์หนุนผู้ประกอบการ
จัดงานโมช้ออนไลน์
TCEB Aims to Help Entrepreneur
Organise MICE Online Events

08

TCEB UPDATE

ทีเล็บส่งเสริมงานแสดงสินค้า
ในประเทศ EMTEX
TCEB Promotes Domestic
Exhibition Industry
through EMTEX

12

TCEB HIGHLIGHT

ทีเล็บเปิดตัวโครงการ
"จัดประชุมอย่างไร ปลอดภัยไว้ COVID-19"
TCEB Unveils "Simple Ways to Prevent
the Spread of COVID-19 in Your
Meetings & Events" Project

4

COVER STORY

ทีเส็บ ปรับกลยุทธ์หนุนผู้ประกอบการ
จัดงานไมซ์ออนไลน์
TCEB Aims to Help Entrepreneur
Organise MICE Online Events

8

TCEB UPDATE

ทีเส็บส่งเสริมงานแสดงสินค้า
ในประเทศ EMTEX
TCEB Promotes Domestic
MICE Industry through EMTEX

10

EVENT BANANA

ประชุมออนไลน์ได้ทุกที่
ห่างไกล COVID-19
Online Meeting for Staying Safe
from COVID-19 Virus

12

TCEB HIGHLIGHT

ทีเส็บเปิดตัวมาตรการ
“จัดประชุมอย่างไร ปลอดภัยไว้ COVID-19”
TCEB Unveils “Simple Ways to Prevent
the Spread of COVID-19 in Your
Meetings & Events” Project

14

ALL ABOUT MICE

สถานที่จัดงานเตรียมพร้อมมาตรฐาน
ปลอดภัย ห่างไกลโควิด-19
MICE Venues Setting Standards
for COVID-19 Prevention

16

WHAT'S HAPPENING

พบกับความเคลื่อนไหว
ของแวดวงไมซ์
MICE on the Move

PRESIDENT EDITOR

นายจิรุตต์ อิสarangกูร ณ อยุธยา

ผู้อำนวยการ สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ

Mr. Chiruit Isarangkun na Ayuthaya

President of Thailand Convention and Exhibition Bureau

TCEB

องค์กรหลักในการผลักดันอุตสาหกรรมไมซ์
ให้เป็นเครื่องมือในการพัฒนาเศรษฐกิจของประเทศ
ด้วยนวัตกรรมเพื่อสร้างความเจริญและกระจายรายได้
ไปสู่ทุกภาคส่วนอย่างยั่งยืน

สวัสดีครับ ขอต้อนรับทุกท่านเข้าสู่ “วารสารรู้งาน MICE GURU by TCEB” ในช่วงสถานการณ์ COVID-19 ที่ส่งผลกระทบต่อทุกภาคส่วนต้องรับมือกับความท้าทายใหม่ๆ ทั้งในชีวิตความเป็นอยู่และในธุรกิจการทำงาน เช่นเดียวกับ ที่เส็บ หรือ สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน) ที่ต้องปรับกลยุทธ์การทำงานร่วมกับผู้ประกอบการและบุคลากรไมซ์ พร้อมทั้งรับมือกับสถานการณ์อย่างทันที่

ตั้งแต่ต้นปีที่ผ่านมา ที่เส็บ จัดตั้งศูนย์ข้อมูลข่าวสาร COVID-19 เพื่อเป็นศูนย์กลางข้อมูลข่าวสารที่สื่อสารกับภาคธุรกิจไมซ์ทั้งในและต่างประเทศ และจัดทำสื่อประชาสัมพันธ์เผยแพร่ผ่านทุกช่องทางของที่เส็บ ได้แก่ เว็บไซต์ www.businesseventsthailand.com และสื่อโซเชียลมีเดียต่างๆ เพื่อสื่อสารและสร้างความรู้ความเข้าใจ รวมถึงความเคลื่อนไหวของภาครัฐและเอกชนทั้งในและต่างประเทศ

นอกจากนี้ ที่เส็บ เร่งส่งเสริมผู้ประกอบการไมซ์ผ่านโครงการ “Virtual Meeting Space” หรือ VMS ปรับกลยุทธ์หนุนผู้ประกอบการจัดงานไมซ์ออนไลน์ พบกับรายละเอียดได้ในคอลัมน์ Cover Story พร้อมเสริมทัพด้วยการสนับสนุนงบประมาณแก่ผู้ประกอบการไมซ์ผ่านโครงการ “จัดงานอย่างไร ปลอดภัยไว้ COVID-19” ติดตามกันได้ในคอลัมน์ TCEB Highlight ครับ

และเมื่อสถานการณ์ COVID-19 เริ่มคลี่คลาย ที่เส็บ เตรียมแผนฟื้นฟูอุตสาหกรรมไมซ์เพื่อกระตุ้นการเดินทางจัดงานหลังสถานการณ์ COVID-19 อาทิ การจัดโรดโชว์ การสร้างงานและจัดงานมาจัดในประเทศไทย เพื่อกระจายรายได้สู่ทุกภูมิภาค หวังกระตุ้นการเดินทางไมซ์ในประเทศไทยให้ได้เร็วที่สุด เพื่อพลิกฟื้นและสร้างมูลค่าทางเศรษฐกิจให้กับประเทศไทยต่อไป

ขอเป็นกำลังใจให้ทุกท่าน ก้าวผ่านพ้นสถานการณ์ครั้งนี้ไปด้วยกัน แล้วพบกันใหม่ฉบับหน้าครับ

Sawasdee Krub. “MICE GURU by TCEB” newsletter is back to greet our valued readers again. We are all facing the COVID-19 situation and coping with an unprecedented challenge. Thailand Convention and Exhibition Bureau (Public Organization) or TCEB also collaborates with MICE entrepreneurs and personnel to deal with this situation promptly.

From the beginning of the year, TCEB established TCEB COVID-19 Information Center to gather news and updates on COVID-19 for domestic and international MICE business sectors. TCEB has also published news on its website, www.businesseventsthailand.com, and social media to disseminate and build awareness of the COVID-19 measures, as well as updates announced by the public and domestic & international private sectors.

Due to effect of the COVID-19 situation, TCEB encourages MICE entrepreneurs to use technologies for online MICE event organisation through the Virtual Meeting Space (VMS) project. Please flip straight through Cover Story column for more information. Besides, TCEB provides a financial support for MICE entrepreneurs through “Simple Ways to Prevent the Spread of COVID-19 in Your Meetings & Events” project. For further details, please flip through TCEB Highlight column.

After the COVID-19 crisis, TCEB plans to restore the Thai MICE industry with the objectives of attracting MICE travellers to attend MICE events in Thailand as soon as possible and restoring the country’s economy. The plan includes organising roadshows, attracting and building new MICE events to be organised in Thailand for wealth distribution to regional areas.

I and TCEB staff would like to extend our moral support to all of you to overcome the crisis together. See you next issue.

นายจิรุตต์ อิสarangกู ณ อยุธยา
Mr. Chiruit Isarangkun na Ayuthaya

ทีเส็บ ปรึบทยู่รหุณผู้ประกอบการจ้ดงานไมซ์ออนไลน์

TCEB Aims to Help Entrepreneur Organise MICE Online Events

สถานการณ์วิกฤตไวรัส COVID-19 ถือเป็นความท้าทายที่เปลี่ยนวิถีชีวิตของเราอย่างไม่เคยเกิดขึ้นมาก่อน ส่งผลให้ภาครัฐและภาคธุรกิจ โดยเฉพาะอย่างยิ่งผู้ประกอบการและบุคลากรไมซ์ต่างตระหนักถึงการต้องปรับเปลี่ยนและปรับตัวเพื่อนำพาให้ธุรกิจและอุตสาหกรรมไมซ์ก้าวข้ามผ่านพ้นวิกฤตครั้งนี้ไปด้วยกันได้

The COVID-19 crisis becomes an unprecedented challenge that has changed our ways of life. The changing situation has resulted in adjustment and adaptation among the public and private sectors, particularly MICE entrepreneurs and personnel, in order to lead business and organisations to overcome the crisis.

เพื่อป้องกันควบคุมการแพร่ระบาดของไวรัส COVID-19 ทั่วโลก ส่งผลให้หลายประเทศไม่สามารถจัดงานหรือจัดกิจกรรมไมซ์ที่พบปะกันได้ ทั้งการประชุมสัมมนา การเดินทางเพื่อเป็นรางวัล การจัดงานแสดงสินค้า รวมถึงการจัดงานเมกะอีเวนต์และเฟสติวัล หลายแห่งจึงได้รับผลกระทบจากการพักกิจการหรือปิดตัวของสถานประกอบการ บริษัทจัดงาน รวมถึงการเลิกจ้างงานบุคลากรที่อยู่ในสถานประกอบการไมซ์ ทำให้องค์กรหน่วยงาน สมาคม และผู้จัดงานต่างปรับแนวทางการจัดงาน และหนึ่งในเครื่องมือสำคัญที่มีบทบาทในปัจจุบัน คือ การใช้เทคโนโลยีเข้ามาช่วยในการจัดงานออนไลน์ หรือ Webinar (Web Based Seminar)

วันนี้ สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน) หรือ ทีเส็บ ได้นำแนวทางการส่งเสริมการจัดงานโดยใช้เทคโนโลยีออนไลน์ เร่งปรับกลยุทธ์การทำงานร่วมกับผู้ประกอบการไมซ์ จัดทำมาตรการเยียวยาอุตสาหกรรมไมซ์ในภาวะวิกฤติ COVID-19 โครงการ **Virtual Meeting Space หรือ VMS** สนับสนุนผู้ประกอบการในการใช้เทคโนโลยีส่งเสริมการจัดงานสัมมนาและงานแสดงสินค้า รวมถึงเพิ่มทักษะองค์ความรู้ผ่านแพลตฟอร์มการเรียนรู้ออนไลน์ให้แก่ผู้ประกอบการไมซ์ แบ่งเป็น 3 กิจกรรม ได้แก่

Webinar การประชุมสัมมนาเสมือนจริงผ่านระบบออนไลน์ สนับสนุนผู้จัดงานและผู้ประกอบการไมซ์ที่ต้องการจัดประชุมสัมมนา ปรับเปลี่ยนมาใช้ในการจัดประชุมสัมมนาผ่านระบบออนไลน์ที่สามารถจัดประชุมได้เสมือนพบปะกันจริง ไม่ว่าจะเป็นการไลฟ์ การนำเสนอสไลด์ดิจิทัล ควบคู่ไปกับการพูดคุยกับวิทยากร ทั้งการแชร์ประสบการณ์ รวมถึงการสอบถามและการทำโพล เป็นต้น โดยสามารถรองรับผู้เข้าร่วมประชุมได้สูงสุดถึง 10,000 คนต่องาน

To prevent the spread of the COVID-19 virus globally, MICE events, including meetings, incentives, conventions, exhibitions, plus mega events and festivals, cannot be organised during this time, resulting in the temporary suspension of business or close-down of many MICE venues and organiser companies, as well as laying off employees. However, many organisations, associations, agencies and MICE organiser companies have joined forces to adjust approaches of event organisation. One of the important approaches that plays a significant role is the leverage of technologies to organise online events or the Webinar (web-based seminar).

Thailand Convention and Exhibition Bureau (Public Organization) or TCEB has placed strong emphasis on its strategy to encourage MICE entrepreneurs to

tap into online technologies for efficient event organisation during the COVID-19 crisis through the Virtual Meeting Space (VMS) project. The project is aimed at encouraging MICE entrepreneurs to use technologies for seminar and exhibition organisation and boosting their knowledge and skills through E-Learning platforms. The project can be divided into three activities as follows:

Webinar or online virtual meeting supports MICE entrepreneurs and organisers to organise online seminars efficiently. It allows organisers to live stream and present online slide, as well as to carry out a poll and inquiry, while participants can share their experience and discuss with speakers. Webinar can support up to 10,000 participants per event.

O2O (Offline to Online) or online trade exhibition is suitable for MICE organisers, especially those who cannot organise exhibitions and events during this time. TCEB will support in the arrangement of arrange online platform for live streaming from either a studio or an organiser's venue where the exhibitors can present their activities and products to different platforms. Besides, online payment system will help increase sales volume.

E-Learning Platform serves as an online learning and training centre for upskilling and reskilling their knowledge which can be applied to work during the crisis. It will help MICE entrepreneurs to prepare themselves for efficient use of technologies when the situation is back to normal and can be applied to support their new form of work. After the course completion, they will receive certificates.

For more information, please contact MICE Intelligence & Innovation Department, Thailand Convention and Exhibition Bureau (Public Organization) or TCEB at E-mail: vms@tceb.or.th

O2O (Offline to Online) การจัดงานแสดงสินค้าผ่านระบบออนไลน์สำหรับผู้จัดงานไมซ์ โดยเฉพาะอย่างยิ่งสำหรับผู้จัดงานแสดงสินค้าที่ไม่สามารถจัดกิจกรรมและจัดงานได้ในช่วงเวลานี้ โดยสนับสนุนการจัดหาและบริหารจัดการแพลตฟอร์มออนไลน์ด้วยการถ่ายทอดสดผ่านไลฟ์สตรีมมิ่งทั้งจากสตูดิโอหรือสถานที่ของผู้จัดงาน ซึ่งผู้ร่วมแสดงสินค้าจะสามารถนำเสนอกิจกรรมและสินค้าบริการพร้อมระบบการชำระเงินออนไลน์ที่สามารถเพิ่มยอดขายให้แก่ธุรกิจได้

E-Learning Platform ศูนย์การเรียนรู้คอร์สฝึกอบรมออนไลน์สำหรับผู้ประกอบการไมซ์ เพื่อเพิ่มทักษะและทบทวนความรู้ที่จำเป็นด้านไมซ์และทักษะอื่นๆ ที่นำไปปรับใช้ในการทำงานได้ในช่วงที่งานได้รับผลกระทบ พร้อมได้รับประกาศนียบัตรรับรองหากเรียนรายวิชาครบตามที่กำหนดเพื่อสามารถนำความรู้มาปรับแนวทางการทำงานรองรับการทำงานรูปแบบใหม่ที่ปฏิบัติจริงได้ทันที และยังเตรียมความพร้อมพื้นฐานการใช้เทคโนโลยีสำหรับผู้ประกอบการไมซ์ได้อย่างมีประสิทธิภาพ เมื่อสถานการณ์คืนสู่สภาวะปกติ

สอบถามรายละเอียดเพิ่มเติมได้ที่ ฝ่าย MICE Intelligence และนวัตกรรม สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน) หรือ ที่เส็บ อีเมล vms@tceb.or.th

Virtual Meeting Space

THE SHOW MUST GO ON (LINE)

WEBINAR

การประชุมสัมมนาแบบ Virtual ที่รองรับผู้เข้าร่วมงานได้จำนวนมาก
Online virtual meeting supporting many participants

ผู้จัดงานสามารถควบคุมงานได้ทุกกระบวนการ
Enabling organisers to manage every process

รองรับวิทยากรสูงสุด 100 คนต่อครั้ง
รองรับผู้ร่วมงานได้ 100–10,000 คน
Supporting up to 100 speakers per meeting and 100–10,000 participants

แชร์งานสัมมนาไปยังช่องทางโซเชียลมีเดีย รวมถึงเว็บไซต์ของผู้จัดงานได้
Sharing seminar files on social media platforms and organiser's website

02

O2O (OFFLINE TO ONLINE)

การจัดไฮบริดอีเวนต์และไลฟ์อีเวนต์
Suitable for hybrid and live events

Pre-Events

- ประชาสัมพันธ์ผ่านช่องทางออนไลน์ต่างๆ
Event PR through online channels
- ลงทะเบียนร่วมงานออนไลน์
Online registration
- จัดช่วงเวลานำเสนอสินค้าให้ผู้แสดงสินค้า
Setting a period of time for product presentation
- แนะนำการเตรียมข้อมูลสินค้าสำหรับการถ่ายทอดสด
Providing advices for live streaming

In-Events

- ถ่ายทอดสดการจัดงาน ณ สตูดิโอ หรือ สถานที่จัดงาน หรือ ใช้ไฟล์วิดีโอนำเสนอสินค้า
Live streaming from studio or organiser's venue or using video clip for product presentation
- ดูแลควบคุมการถ่ายทอดสดและบันทึกวิดีโอความละเอียดสูง
Monitoring live streaming and recording HD video clip
- คัดกรองคำถาม-ตอบจากผู้เข้าร่วมงานระหว่างการถ่ายทอดสด
Screening Q&A during live streaming

Post-Events

- รานสรุปผลการจัดงานให้กับผู้จัดงานและผู้แสดงสินค้า
Summary report of event organisation for organisers and exhibitors

E-LEARNING PORTAL

คอร์สฝึกอบรมออนไลน์

เสริมความรู้และยกระดับความสามารถของผู้ประกอบการ
Upskilling

พัฒนาศักยภาพใหม่ ๆ เพื่อต่อยอดในการทำงาน
Reskilling

คอร์สเรียนออนไลน์ 6 เดือน
6-month online courses

03

TCEB ขอสงวนสิทธิ์การพิจารณาให้การสนับสนุนตามดุลยพินิจของทีเส็บ และสามารถเปลี่ยนแปลงเงื่อนไขข้อกำหนดต่างๆ ได้โดยไม่ต้องแจ้งให้ทราบล่วงหน้า สอบถามข้อมูลเพิ่มเติมได้ที่ vms@tceb.or.th

TCEB reserves the rights to provide support according to TCEB's discretion. Terms and conditions can be changed without prior notice. For more information, please contact E-mail: vms@tceb.or.th

ที่เสิร์ฟเสริมงานแสดงสินค้าในประเทศ EMTEX TCEB Promotes Domestic Exhibition Industry through EMTEX

ที่เสิร์ฟ ร่วมประชุมคณะกรรมการนโยบายและแผนงานเพื่อขับเคลื่อนอุตสาหกรรมงานแสดงสินค้าของประเทศ ภายใต้โครงการ Empower Thailand Exhibition (EMTEX) โดยกำหนดนโยบายและแผนงานการขับเคลื่อนอุตสาหกรรมงานแสดงสินค้าในประเทศ ร่วมกับหน่วยงานพันธมิตร กรมการค้าระหว่างประเทศ กรมการพัฒนาชุมชน กรมส่งเสริมสหกรณ์ กรมส่งเสริมอุตสาหกรรม สำนักงานคณะกรรมการส่งเสริมการลงทุน สำนักงานส่งเสริมเศรษฐกิจดิจิทัล หอการค้าไทย สภาอุตสาหกรรมแห่งประเทศไทย และสมาคมการแสดงสินค้า (ไทย) นับเป็นการสร้างความเติบโตให้กับเศรษฐกิจและกระจายรายได้สู่ภูมิภาคในอีกทางหนึ่ง

Under the Empower Thailand Exhibition (EMTEX) project, TCEB attended a meeting with the policy and planning committee for driving Thailand's exhibition industry to formulate the policy and plan for driving the domestic exhibition industry with its alliances, namely Department of Foreign Trade, Community Development Department, Cooperative Promotion Department, Department of Industrial Promotion, the Board of Investment of Thailand, Digital Economy Promotion Agency, the Thai Chamber of Commerce, the Federation of Thai Industries, and Thai Exhibition Association. The close collaboration with other organisations helps spur Thailand's economic growth and wealth distribution to regional areas.

ไทยขึ้นแท่นอันดับหนึ่ง จุดหมายการจัดงานไมซ์ Thailand Steps up to Become Top MICE Destination

ประเทศไทยก้าวสู่แชมป์จุดหมายการจัดงานไมซ์ คว่ำรางวัลอันดับหนึ่ง “National Tourism Fashion Awards” ประเภทจุดหมายการจัดงานไมซ์ จากงาน National Tourism Fashion Festival โดยสื่อส่งเสริมธุรกิจการเดินทางท่องเที่ยวของสาธารณรัฐประชาชนจีน Guojialvye.com มีผู้แทนในอุตสาหกรรมท่องเที่ยวร่วมงานกว่า 20,000 ราย ทั้งบริษัทตัวแทนท่องเที่ยว บริษัทตัวแทนไมซ์ สายการบิน โรงแรม หน่วยงานส่งเสริมการท่องเที่ยว โดยงานมอบรางวัลในปีจัดขึ้นเป็นปีที่ 15 อีกทั้งยังมีการถ่ายทอดสดผ่านสื่อออนไลน์เป็นครั้งแรก

Thailand has become the winner of 'National Tourism Fashion Awards' in the category of MICE destination from the National Tourism Fashion Festival organised by Guojialvye.com, a media agency promoting tourism in China. The event was attended by 20,000 representatives from tourism industry, including travel and MICE agents, as well as airlines, hotels and tourism promotion organisations. The event was held for 15 consecutive years and live streamed for the first time.

ทีเส็บ กระตุ้น “ประชุมเมืองไทย ภูมิใจช่วยชาติ” TCEB Promotes ‘Meeting in Thailand’

ทีเส็บส่งเสริมแคมเปญมาตรการกระตุ้นเศรษฐกิจ “ประชุมเมืองไทย ภูมิใจช่วยชาติ” เข้าร่วมงาน “ไทยเที่ยวไทย” ครั้งที่ 54 ณ ศูนย์นิทรรศการและการประชุมไบเทค บางนา เพื่อดึงกลุ่มเป้าหมายผู้ประกอบการที่มาจำหน่ายสินค้าและบริการภายในงาน อาทิ โรงแรม รีสอร์ท บริษัทนำเที่ยวภายในประเทศ สปา และสายการบิน กว่า 1,100 ราย ตลอดจนผู้แทนองค์กรธุรกิจที่สนใจร่วมเดินทางจัดประชุมและจัดกิจกรรมไมซ์ในประเทศ และขอรับการสนับสนุนแคมเปญ “ประชุมเมืองไทย ภูมิใจช่วยชาติ” องค์กรธุรกิจใดสนใจ ลงทะเบียนได้ที่ www.thaimiceconnect.com สอบถามรายละเอียดเพิ่มเติมได้ที่ สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (สำนักภูมิภาค)

TCEB promoted ‘Meeting in Thailand’ – an economic stimulus campaign by participating in the 54th Thai Teaw Thai held at Bangkok International Trade and Exhibition Centre (BITEC), Bang Na to attract over 1,100 exhibitors from hotels, resorts, domestic travel agents, spa, and airlines who presented their products and services at the event, together with corporate representatives who were interested in organising domestic meetings and seminars. Corporates that are interested in participating in this campaign can register on www.thaimiceconnect.com. For further information, please contact TCEB (Regional Office)

ทีเส็บ ร่วมงาน Techsauce Virtual Conference 2020 TCEB Joins Techsauce Virtual Conference 2020

ทีเส็บ ร่วมงาน Techsauce Virtual Conference 2020 พร้อมประสบการณ์สนทนาออนไลน์ในรูปแบบใหม่กับผู้นำทางธุรกิจและผู้เชี่ยวชาญ ในหัวข้อ “Overcoming COVID-19 Together” เรียนรู้วิธีการรับมือและร่วมกันหาทางออกในสถานการณ์นี้กับตัวแทนจากแต่ละภาคส่วน ทั้งธุรกิจขนาดเล็ก ธุรกิจขนาดใหญ่ ธุรกิจประเภท E-Commerce Online Delivery ไปจนถึงภาครัฐ และภาคการศึกษา โดยนางศุภวรรณ ตีระรัตน์ รองผู้อำนวยการสายงานพัฒนาและนวัตกรรม ทีเส็บ ร่วมเป็นวิทยากร ในหัวข้อ “อุตสาหกรรมไมซ์ (MICE) มีวิธีรับมือ COVID-19 อย่างไร” ซึ่งได้รับความสนใจจากผู้ฟังเป็นอย่างมาก

TCEB joined Techsauce Virtual Conference 2020 which was organised online under the topic “Overcoming COVID-19 Together”. The conference was attended by many business leaders and experts, together with representatives from several sectors, including small & large business enterprises, e-Commerce business, online delivery business, public & academic sectors joining forces to find ways and solutions to handle and overcome the current situation. Moreover, Mrs. Supawan Teerarat, Senior Vice President of Strategic Business Development and Innovation, was invited as a speaker of the topic “How MICE Industry Copes with COVID-19 Situation” which attracted great attention of attendees.

ประชุมออนไลน์ได้ทุกที่ ห่างไกล โควิด-19

Online Meeting for Staying Safe from COVID-19

จากสถานการณ์การแพร่ระบาดของ COVID-19 ส่งผลให้บริษัท และองค์กรต่างๆ ดำเนินมาตรการเว้นระยะห่างทางสังคม หลายหน่วยงานเข้าสู่ช่วงเวลาของการทำงานที่บ้าน คอลัมน์ Event Banana ฉบับนี้ขอเสนอเทคโนโลยีที่ทำให้การประชุมสัมมนา และเวิร์กช็อปเป็นเรื่องง่ายทำได้ทุกที่ มาทำความรู้จักกับ Webinar (Web-based Seminar) การประชุมสัมมนาออนไลน์ ที่ผู้เข้าร่วมประชุมไม่จำเป็นต้องเดินทางมาพบกัน มีเพียงแค่อินเทอร์เน็ต โทรศัพท์มือถือ หรือ อินเทอร์เน็ต ก็สามารถประชุมสัมมนาได้ พบกับแพลตฟอร์มที่ใช้กันแสนง่าย และไม่มีค่าใช้จ่ายมาฝากกัน

Google Hangouts / Hangouts Meet

วิดีโอคอลที่เพียงแค่มียูเอสจี Google ก็สามารถลงชื่อเข้าใช้งานได้ทันที ใช้ได้ทั้งบนเดสก์ท็อปและสมาร์ทโฟนทุกระบบ โดยบัญชีทั่วไปจะประชุมกลุ่มได้ 25 คน แบบไม่จำกัดเวลา ส่วนบัญชีองค์กรที่ใช้ G Suite นั้น ทาง Google ได้ประกาศแล้วว่า จะอัปเดตให้ใช้ฟีเจอร์ของแพ็คเกจ Enterprise ได้ฟรีจนถึงวันที่ 1 กรกฎาคม 2563 สามารถรองรับการประชุมได้ถึง 250 คน พร้อมไลฟ์สดให้ผู้ชมได้ถึง 100,000 คน และยังสามารถบันทึกการประชุมลง Google Drive หลังประชุมเสร็จ พร้อมแชร์ลิงค์ปัจจุบันได้อีกด้วย

Webex Meetings

แอปพลิเคชันประชุมจากบริษัท Cisco ที่สร้างสรรค์ผลิตภัณฑ์และโซลูชันเพื่อองค์กร ซึ่งเปิดให้ใช้งานโดยไม่เสียค่าใช้จ่าย รองรับผู้เข้าร่วมประชุมได้ถึง 100 คนโดยไม่จำกัดเวลา และหากอัปเดตถึงชื่อแพ็คเกจเพิ่มเติมจะสามารถรองรับได้สูงสุดถึง 3,000 คนต่อห้อง มีฟีเจอร์เทียบพร้อม แชร์หน้าจอระหว่างกันได้ โดยแชร์ทั้งจอหรือเลือกเฉพาะแอปพลิเคชันก็ได้เช่นกัน สามารถสลับภาพไปยังผู้พูดได้เองโดยอัตโนมัติ บันทึกวิดีโอได้ พร้อมระบบยกมือและโพลล์ที่ช่วยให้การประชุมเสมือนจริงแม้ไม่เจอหน้ากัน เพียงเข้าแอปและคลิกลิงก์ก็สามารถเข้าร่วมประชุมได้ทันที

Zoom Cloud Meetings

แพลตฟอร์มยอดนิยมที่ได้ชื่อว่าใช้งานง่าย สามารถใช้ได้ทั้งบนเบราว์เซอร์และแอปพลิเคชันทุกระบบปฏิบัติการ มีฟีเจอร์การประชุมการแชร์หน้าจอระหว่างกัน มี Whiteboard ใช้เขียนเสมือนประชุมจริง การบันทึกการสนทนา ระบบโพลล์ และแคปชันบรรยายสำหรับผู้มีปัญหาทางการได้ยิน สามารถใช้งานได้ฟรี มีข้อจำกัดคือ ประชุมกลุ่มได้ไม่เกิน 40 นาที และรองรับไม่เกิน 100 คน แต่สามารถซื้อแพ็คเกจเพิ่มเติมได้ โดยรองรับได้สูงสุด 1,000 คน ส่วนฟีเจอร์การสัมมนาจะต้องซื้อ Add-on เสริม ซึ่งรองรับได้ตั้งแต่ 100 - 10,000 คน

Microsoft Teams

แพลตฟอร์มที่เหมาะสมสำหรับองค์กรและผู้ใช้ Office 365 ฟีเจอร์หลักมีทั้งบันทึกการประชุมและเก็บขึ้น Streams แชร์หน้าจอ รูปภาพและไฟล์ รวมถึง Live Captions และ Subtitles ที่ช่วยแปลงเสียงพูดเป็นคำบรรยายได้ แพลตฟอร์มนี้มีทั้งบนเบราว์เซอร์และแอปพลิเคชันทุกระบบปฏิบัติการ รองรับการประชุมได้สูงสุด 250 คน ไม่จำกัดเวลา และสามารถไลฟ์สดให้ผู้ชมได้ถึง 10,000 คน

แต่พีเจอาร์วีดีโอคอลอาจมีให้เลือกน้อย จะโดดเด่นในเรื่องพีเจอาร์สำหรับงานองค์กรมากกว่า เช่น พีเจอาร์สร้างห้องสนทนาของแผนกต่างๆ และสนทนาเฉพาะหัวข้อ เป็นต้น

เป็นอย่างไรกันบ้างคะ กับแพลตฟอร์มเพื่อการประชุมสัมมนาออนไลน์ที่คอลัมน์ Event Banana นำมาฝากกัน ในฉบับนี้ รับรองเลยว่าประชุมได้ทุกที่ หลากหลาย ตอบโจทย์ทุกการประชุม และสัมมนาในช่วงนี้อย่างแน่นอน

The spread of the COVID-19 virus has triggered corporates and organisations to implement the social distancing measure. Some corporates has allowed their staff to work from home. This issue of Event Banana column presents online technologies, the web-based seminar or Webinar that make meeting from home or presenting your work possible. With your desktop PC or smartphone connected with the internet, Webinar or online meeting enables you hold a meeting with your colleagues, so there's no need to arrange a face-to-face meeting. The following platforms we present are easy-to-use and free of charge.

Google Hangouts/ Hangouts Meet

Running on desktop and all mobile operating systems, Google Hangouts/ Hangouts Meet allows users to arrange a video conference through Google account. A regular account can arrange a video conference of up to 25 people without limited time, while G Suite account for business supports up to 250 participants and live stream meeting to 100,000 people, as well as uploading files from meeting recording to Google Drive and sharing present location. Moreover, features of business package upgraded by Google are available for free use until 1 July 2020.

Webex Meetings

A free-of-charge application created by Cisco, a solution provider for business, supports up to 100 participants for a meeting without limited time. If users buy more packages, it supports up to 3,000 participants per meeting room. Webex Meetings provides many features, including screen share allowing users to share desktop or an application, switch presenter, meeting recording, voting and polling – all of which enable users to stay connected without arranging an in-person meeting. Users can join a meeting by simply opening the app and clicking the link.

Zoom Cloud Meetings

A popular, easy-to-use and free-of-charge platform runs on web browser and application on all operating systems. Zoom Cloud Meetings provides many features, including screen share, a whiteboard for making a note, meeting recording, polling and captions for hearing-impaired people. As for its limitations, a meeting cannot last for longer than 40 minutes and be attended by more than 100 participants. However, users can purchase an additional package for a 1,000-person meeting. As for a meeting with 100 – 10,000 participants, users are required to purchase add-ons.

Microsoft Teams

Suitable for organisations and Office 365 users, the platform provides main features, including meeting recording for Streams uploading, screen, image & file share, live captions and subtitles which turns sound into words. Running on web browser and application on all operating systems, Microsoft Teams supports up to 250 participants without limited time and live stream meeting to up to 10,000 people. Its features are specially designed for business such as meeting room feature for different departments and specific chat topic. That's why there are a few features for video calls.

The platforms that Event Banana column specially selected enable our readers to arrange a meeting anywhere and definitely respond to your needs of meeting and seminar organisation during this time.

ที่เลิบบเปิดตัวโครงการ “จัดประชุมอย่างไร ปลอดภัยไว้ COVID-19”

TCEB Unveils “Simple Ways to Prevent the Spread of COVID-19 in Your Meetings & Events” Project

สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน) หรือที่เลิบบ เดินหน้ารณรงค์ผู้ประกอบการไมซ์ปฏิบัติตามมาตรการรัฐบาลในการป้องกันควบคุม COVID-19 ของกระทรวงสาธารณสุข สำหรับการจัดประชุม สัมมนา หรือ กิจกรรมอื่นๆ ทั้งสถานประกอบการ ผู้จัดงาน และสถานที่ที่เกี่ยวข้องกับการจัดงานไมซ์ รวมถึงงานเมกะอีเวนต์และเทศกาลนานาชาติ เพื่อเป็นแนวทางป้องกันและดูแลสุขภาพของทั้งผู้จัดงานและผู้เข้าร่วมงานในทุกมิติ

โครงการ “จัดประชุมอย่างไร ปลอดภัยไว้ COVID-19” เป็นมาตรการเร่งด่วนเพื่อบรรเทาความเดือดร้อนและส่งเสริมผู้ประกอบการไมซ์เพื่อเพิ่มมาตรฐานสร้างความพร้อมให้กับสถานที่จัดงานโดยสนับสนุนให้มีการดำเนินการตามแนวปฏิบัติป้องกัน COVID-19 สำหรับสถานที่จัดงาน อาทิ การติดตั้งจุดตรวจคัดกรองการจัดสถานที่ประชุมให้มีอากาศถ่ายเทเพิ่มประสิทธิภาพในการดูแลรักษาความสะอาดระบบปรับอากาศ และลดความแออัดของผู้เข้าร่วมกิจกรรมในพื้นที่ต่างๆ รวมถึง

พนักงานมีความพร้อม ต้องสวมหน้ากากอนามัย และมีเจ้าหน้าที่ดูแลคุณภาพและอำนวยความสะดวกเพิ่มเติมเวลาเพื่อตรวจสอบกระบวนการทั้งหมดในสถานที่จัดงานอย่างสม่ำเสมอ เป็นต้น

นอกจากนี้ กระทรวงสาธารณสุขมีคำแนะนำการเตรียมความพร้อมสำหรับผู้จัดประชุมสัมมนา เช่น

- ตรวจสอบสถานที่จัดงานให้เป็นไปตามมาตรการปฏิบัติงานในสถานการณ์ COVID-19
- จัดทำสื่อประชาสัมพันธ์ เพื่อให้ผู้เข้าร่วมกิจกรรมรับทราบถึงแนวปฏิบัติที่ถูกต้องและถูกหลักสุขอนามัย
- จัดให้มีการลงทะเบียนผู้เข้าร่วมงาน และมีคำถามเพื่อคัดกรองผู้มีความเสี่ยงอย่างเคร่งครัด
- มีการวัดอุณหภูมิผู้เข้าร่วมกิจกรรมก่อนเข้างานอย่างน้อย 2 ครั้ง ในช่วงเช้าและช่วงบ่าย และติดสัญลักษณ์ให้ผู้ผ่านการคัดกรอง
- จัดให้มีการแจกหน้ากากอนามัย และแจ้งให้ผู้เข้าร่วมงานทุกท่านสวมใส่ตลอดเวลาการเข้าร่วมกิจกรรม

- จัดให้มีจุดตั้งแอลกอฮอล์ล้างมือในพื้นที่สาธารณะ เช่น หน้าห้องที่จัดกิจกรรม จุดบริการอาหารและเครื่องดื่ม จุดขึ้น-ลงบันไดเลื่อน หน้าลิฟท์โดยสาร หน้าห้องสุขา
- จำนวนผู้เข้าร่วมกิจกรรมในแต่ละห้องประชุมต้องไม่เกิน 50 คน และจัดพื้นที่ระหว่างการพักรับประทานอาหารว่างให้มีระยะห่างระหว่างบุคคลอย่างน้อย 1 เมตร
- จัดเตรียมและให้บริการอาหาร ของว่าง เครื่องดื่มในรูปแบบเฉพาะบุคคล
- ทำความสะอาดพื้นที่และอุปกรณ์ที่มีผู้สัมผัสมาก เช่น โต๊ะ เก้าอี้ ในห้องจัดกิจกรรม ช่วงระหว่างพักรับประทานอาหารว่าง รวบบันได ลูกบิดประตู ปุ่มกดลิฟท์ ช่วงเวลาก่อนและหลังพักรับประทานอาหารกลางวัน
- จัดเตรียมจุดปฐมพยาบาลและเจ้าหน้าที่ที่มีความเชี่ยวชาญในการดำเนินงานเกี่ยวกับการติดต่อประสานงานหน่วยงานที่เกี่ยวข้อง กรณีพบผู้ที่มีความเสี่ยงต่อการติดเชื้อ COVID-19
- จัดทำรายชื่อสถานพยาบาลเพื่อแจ้งให้ผู้เข้าร่วมงานรับทราบในวันจัดเตรียมงานและวันจัดงาน

โครงการ “จัดประชุมอย่างไรปลอดภัยไว้ COVID-19” สนับสนุนงบประมาณ 30,000 บาทแก่สถานประกอบการไมซ์ที่ได้รับมาตรฐานสถานที่จัดงานประเทศไทย หรือ Thailand MICE Venue Standard – TMVS หรือเป็นผู้ประกอบการโรงแรมภายใต้สมาคมโรงแรมไทยจัดทำมาตรการคัดกรองและป้องกันไวรัส COVID-19 โดยสนับสนุนการนำแนวปฏิบัติเพื่อควบคุมและป้องกันไวรัส COVID-19 ของกระทรวงสาธารณสุข มาเป็นแนวปฏิบัติในสถานที่จัดงานและสร้างความมั่นใจให้แก่ผู้มาใช้บริการ ทั้งผู้จัดงานและผู้เข้าร่วมงาน เริ่มตั้งแต่เดือนเมษายนถึงมิถุนายน 2563 นี้

สอบถามรายละเอียดเพิ่มเติมได้ที่ฝ่ายพัฒนาศักยภาพอุตสาหกรรมไมซ์ อีเมล MICEstandards@gmail.com

Thailand Convention and Exhibition Bureau (Public Organization) or TCEB is gearing up for raising awareness among MICE entrepreneurs and organisers to conform to the measures of the Ministry of Public Health in a bid to control the spread of COVID-19 virus. The measures are adopted for organisation of MICE events, mega events & international festivals at event venues to serve as approaches to healthcare and self-protection of organisers and participants and to promote sustainability of event venues.

Recently, TCEB has unveiled “Simple Ways to Prevent the Spread of COVID-19 in Your Meetings & Events” project which is an immediate

measure to boost venue standards and readiness through the measures of COVID-19 prevention for MICE venues, including arranging the COVID-19 screening points and well ventilated rooms, as well as frequency of air-conditioning system cleaning and reducing crowds in areas of MICE venues. Moreover, MICE venues should be staffed with full-time occupational health officers to frequently inspect all processes of event organisation. In addition, all staff should wear hygienic masks all the time.

Moreover, the Ministry of Public Health also gives advice to organisers in preparation for event organisation as follows:

- Examine venue conditions to be in compliance with the measures of COVID-19 prevention;
- Publicise information on hygiene practices among event participants;
- Arrange registration of participants before attending events and interview them to screen risk groups;
- Measure body temperature of all participants before attending events at least two times a day: in the morning and afternoon, and attach tags for those who passed the screening;
- Distribute hygienic masks to all participants and notify them to wear masks all the time during event participation;
- Provide hand sanitiser gel in public areas, for example in front of meeting rooms, food and drink stations, escalator areas, and in front of lifts and toilets;

- Accommodate only 50 participants for each meeting room and arrange an area for coffee breaks with 1-metre social distancing;
- Prepare personal snacks and drinks;
- Clean areas and objects frequently used and touched, for example desks and chairs in meeting rooms which can be cleaned during coffee breaks, as well as handrails, doorknobs and lift buttons cleaned before and after lunch breaks;
- Arrange a first-aid area staffed by expertise officers who can make quick collaboration with medical centres in case that there is a person who may be at risk of the COVID-19 disease;
- Make a list of medical centres to notify participants before and on event days.

“Simple Ways to Prevent the Spread of COVID-19 in Your Meetings & Events” project provides a grant of THB 30,000 to MICE entrepreneurs certified with Thailand MICE Venue Standard or TMVS or hotel operators under the Thai Hotels Association to implement the measures of COVID-19 screening and prevention which must be in compliance with the COVID-19 control and prevention measures initiated by the Ministry of Public Health. Starting from April to June 2020, the project enables to boost confidence of both exhibitors and participants.

For more information, please contact MICE Capabilities Department, at E-mail: MICEstandards@gmail.com

สถานที่จัดงานเตรียมพร้อมมาตรการ ป้องกันภัย ห่วงไกลโควิด-19 MICE Venues Implementing COVID-19 Prevention Measures

แนะนำสถานที่จัดงานการันตีมาตรฐานสถานที่จัดงานประเทศไทย (TMVS - Thailand MICE Venue Standard) ที่เตรียมความพร้อมมาตรการดูแลสุขภาพและความปลอดภัยของสถานที่จัดงานมาฝากกัน

All About MICE column is pleased to introduce MICE venues certified with the Thailand MICE Venue Standards (TMVS) that are now boosting their readiness through the hygiene measures.

เซ็นทาราแกรนด์และบางกอก คอนเวนชันเซ็นเตอร์ เซ็นทรัลเวิลด์ Centara Grand & Bangkok Convention Centre at CentralWorld

สัมผัสประสบการณ์ศูนย์การประชุมและการสัมมนาสมบูรณ์แบบ เช่น ห้องโลดสสวีท 17 ห้อง รองรับแขกได้ตั้งแต่ 10-400 ท่าน ห้องเวิลด์บอลรูม 1,000 ที่นั่ง และนี่คือสถานที่จัดงานที่มีมาตรฐานใส่ใจและห่วงใยสุขภาพ ตั้งจุดคัดกรองตรวจวัดอุณหภูมิ จัดเตรียมเจลล้างมือ ผิพ่นสเปรย์ฆ่าเชื้อโรคทั่วบริเวณ ทำความสะอาดปุ่มกดลิฟท์และพ่นฆ่าเชื้อทุก 30 นาที พร้อมเตรียมรถพยาบาลและแยกผู้ป่วยในกรณีที่มีไข้ รวมถึงเตรียมพร้อมพนักงานคัดกรองวัดอุณหภูมิและสวมใส่หน้ากากอนามัยตลอดระยะเวลาการปฏิบัติงาน

Revel in an ultimate MICE experience such as 17 rooms of Lotus Sweet accommodate 10-400 pax. and World Ballroom has 1,000 seats. On top of that, this venue cares for participants' health by implementing the following measures: arranging a body temperature screening point; providing hand sanitiser gel; spraying disinfectant all areas; cleaning and disinfecting lift buttons every 30 minutes; and preparing an ambulance and separating a person having a fever. Besides, staff is required to measure body temperature and wear hygienic masks at all the time while on duty.

📍 999/99 ถนนสุขุมวิท 1 ปทุมวัน กรุงเทพฯ 103300
999/99 Rama I Rd., Pathumwan, Bangkok 10330
☎ 0 2101 1234
🌐 www.centarahotelsresorts.com/th/centaragrand/cgcw

เอสอีเอซี SEAC (South-East Asia Center)

ศูนย์พัฒนาผู้นำและผู้บริหารระดับสูง บนพื้นที่กว่า 4,500 ตารางเมตร แบ่งเป็น 3 ชั้น ชั้น 1 เรียกว่า The Hub เป็นห้องรับแขก ห้องอ่านหนังสือ และพื้นที่พบปะสังสรรค์ ชั้น 2 มีห้องประชุมขนาดใหญ่ และห้องประชุมย่อย อีกทั้งยังมีโซนสำหรับการประชุมกลุ่มย่อย 4 - 6 คน ส่วนชั้น 3 สำหรับองค์กรที่ต้องการจัดการเรียนหลักสูตรต่างๆ ได้ พร้อมดำเนินมาตรการความปลอดภัยด้านสาธารณสุขเพื่อให้สถานที่ประชุมและสังคมการเรียนรู้ได้รับการดูแลความปลอดภัยขั้นสูงสุด

Stretching over 4,500 sq.m., an executive, leadership and innovation education centre divides usable areas into three floors. The 1st floor is called The Hub serving as a reception, reading and meeting area. A large meeting room and many small meeting rooms, together with a small meeting zone suitable for 4-6 people are situated on the 2nd floor, while the 3rd floor is reserved for organisations attending training courses. Moreover, SEAC implements the hygiene measures to ensure the highest level of hygiene of the centre.

📍 2525 FYI Center อาคาร 2 ถนนสุขุมวิท 4
คลองเตย กรุงเทพฯ 10110
2525 Building 2 FYI Center, Rama 4 Rd.,
Klongtoey, Bangkok 10110
☎ 0 2028 9759
🌐 www.seasiacenter.com

โรงแรมเซ็นตรา บาย เซ็นทาราแม่สอ Centra by Centara Hotel Mae Sot

มีสิ่งอำนวยความสะดวก และห้องประชุมหลากหลายขนาด สามารถรองรับแขกได้ตั้งแต่ 150-450 คน อีกทั้งยังเป็น ศูนย์กลางการท่องเที่ยวทางวัฒนธรรม ด้วยชื่อเสียงทางด้าน ชุมชนชาวเขาที่มีสีสัน และการท่องเที่ยวเชิงผจญภัย จึงเป็น จุดหมายสำคัญสำหรับการพบปะสังสรรค์ ประชุม และพักผ่อน นอกจากนี้ยังใส่ใจในทุกการบริการและความปลอดภัย ด้านสาธารณสุข อาทิ การเว้นระยะห่างทางสังคม การจัดเตรียม เจลแอลกอฮอล์ล้างมือไว้ให้บริการตามจุดต่างๆ การตรวจคัดกรองวัดอุณหภูมิให้แก่ผู้มาใช้บริการ เป็นต้น

Fully-equipped with many facilities, the hotel features various sizes of meeting rooms which can accommodate 150-450 participants. Famous for its adventure tourism and cultural tourism which provides opportunities for visitors to experience hill tribe communities, the hotel becomes a destination for meeting, seminar and recreation. Besides, it implements the healthcare and hygiene measures, for example social distancing, providing hand sanitiser gel in public areas, screening participants by measuring body temperature, etc.

📍 100 ถนนเอเชีย อ.แม่สอ จ.ตาก 63110

100 Asia Rd., Mae Sot, Tak 63110

☎ 055 532 601

🌐 www.centarahotelsresorts.com/th/centra/cms

ดวงจิตต์ รีสอร์ท แอนด์ สปา Duangjitt Resort & Spa

รีสอร์ต แอนด์ สปา ในจังหวัดภูเก็ต ที่มีสภาพแวดล้อมบรรยากาศงดงามตามธรรมชาติ และบริการที่เป็นมิตร สามารถรองรับการประชุมธุรกิจขนาดเล็กสำหรับ 20 คน จนถึงการประชุมใหญ่ได้ถึง 2,000 คน พร้อมสร้างความมั่นใจให้ผู้ใช้บริการด้วยมาตรฐานความปลอดภัย ได้แก่ จุดคัดกรองผู้ใช้บริการ การทำความสะอาดพื้นที่และจุดสาธารณะ การสุ่มอนามัยของพนักงาน การสุ่มอนามัยในห้องครัว รวมถึงเผยแพร่ประชาสัมพันธ์มาตรการป้องกันบริเวณจุดให้บริการต่างๆ ทั่วพื้นที่โรงแรม

Surrounded by beautiful scenery, a resort & spa in Phuket welcomes all visitors with hospitality and offers various meeting rooms, ranging from 20-pax small meeting rooms to a large convention hall for 2,000 pax. Visitors can be assured of its cleanliness as it arranges a screening point, cleans and disinfects meeting rooms and public areas, together with caring for staff and kitchen hygiene. It also publicises the hygiene measures all over the hotel areas.

📍 18 ถนนประจักษ์นครินทร์ ต.ป่าตอง อ.กะทู้ ภูเก็ต 83150

18 Prachanukroh Rd., Patong Beach, Kathu, Phuket 83150

☎ 076 366 333

🌐 www.duangjittresort-spa.com

WHAT'S HAPPENING

14 Days Health Watch

14 days longstay experience offered by Bangkok Hospital in partnership with Mövenpick BDMS Wellness Resort Bangkok

Good news for Thai citizens and expatriates, we are here to welcome you. You show no signs of being infected and wish to isolate yourself away from your families and friends for 14-days. Watch your health and relax responsibly in comfort.

The package price is THB 60,000 single room occupancy

Provided by Bangkok Hospital

- Consultation with Bangkok Hospital Specialist (BHS) Clinician on the 1st day to confirm eligibility. Further charges may be applied if special investigation is required.
- Daily health monitoring with nursing assistance
- Supplement to boost the immune system
- Confinement in a Private Isolation Room
- Restaurant served by Thai Cuisine and Aging Doctor
- COVID-19 test kit on 14 days

Provided by Mövenpick BDMS Wellness Resort

- Accommodation in a single room with ensuite bathroom and air conditioning
- Free high-speed Wi-Fi
- 24-hour security with CCTV cameras and access control
- Home Zoning Safety Therapy (Isolation and Quarantine)
- Personalized health and safety plan
- Full board 14 meals per day

For more information and booking, please contact Tel: 02-666-3333
Email: resort.bdms.reservation@movenpick.com

Mövenpick Hotel Sukhumvit 15 Bangkok

📍 Sukhumvit Soi 15,
Sukhumvit Road, Klong Toei Nuea,
Wattana, Bangkok 10110

☎ 0 2666 3333

✉ resort.bdms.reservation@movenpick.com

01

SOCIAL DISTANCING OR WORKING FROM HOME?
SPECIAL WEEKLY FULL BOARD PACKAGES AVAILABLE FOR A LUXURIOUS STAY

Starting from only THB 28,000 net-.

Inclusive of:

- Daily Breakfast, Lunch and Dinner in hotel restaurants or in-room dining
- In-room high speed internet access
- Seven consecutive nights stay
- Rate inclusive of VAT and Service Charge

Book your room and enjoy more value.
Book date: Now - 30 April 2020
Stay date: Now - 30 June 2020

For booking or more information, please contact:
Phone: 02-690-9996
Email: bkk.sales@conrad-hotels.com
Or visit: relishbangkok.com/conrad-weekly-offer

Conrad Bangkok

📍 All Seasons Place, 873 Wireless Rd.,
Bangkok 10330

☎ 0 2690 9999

🌐 www.relishbangkok.com/conrad-weekly-offer

03

Grand Mercure Bangkok Asoke Residence

📍 50/5 Sukhumvit Soi 19, Wattana District,
Bangkok 10110

☎ 0 2207 3333

📧 grandmercurebangkokasoke

02

Chatrium Hotel

📍 28 Charoenkrung Soi 70,
Bangkolame, Bangkok 10120

☎ 0 2307 8888

📧 ChatriumHotelRiversideBangkok

04

HERITAGE GROUP

Near BTS chongnonsri

BOOK NOW

WORK FROM HOME HOTEL

www.theheritagehotels.com

More information
02 235 2888 # 0 or 104 | The Heritage Hotels Group

The Heritage Hotel

📍 198 Soi Narathivas 3, Narathivas Rd.,
Silom, Bangrak, Bangkok 10500

☎ 0 2235 2888

🌐 www.theheritagebangkok.com

05

BENEFITS INCLUDE

For staying period until 31st Jul 20.

3 meals / 1 person / room | Free Internet | Free room upgrade to 1 Bdr Apartment | Free room cleaning | 2 Free pieces of laundry per day | There are measures to build confidence before entering the hotel and during the stay in the hotel / check the temperature every morning (please see our video separately) | We have contact with hospitals in the surrounding area

*T&C Applies

7 days	14 days
12,250 THB	23,100 THB
NET PRICE	NET PRICE
PROMO CODE: LIKE@HOME	PROMO CODE: LIKE@HOME14

Rembrandt Hotel

📍 22 Sukhumvit Soi 20, Klong Toey,
Bangkok 10110

☎ 0 2261 7100

🌐 rembrandtbkk

07

COVID-19 ESCAPE BY THE RIVERSIDE!

Stay Longer, Save More!

This offer is valid for a Deluxe River View Room, enjoy 30% off on food & beverage, and 50% off on laundry service.

7 days stay	@THB 10,000 net
15 days stay	@THB 20,000 net
1 month stay	@THB 30,000 net

For Reservations:

Be sure that promotional code appear in the Corporate Promotional code box when making your online reservation.
Or contact +66 (0) 2688 1000 ext. Reservations Department.
Email: reservation@ramadaplazabangkokmenamriverside.com
Book directly at www.ramadaplazabangkokmenamriverside.com with promotion code COVID19

Terms and Conditions:

This promotion is valid from now until June 30, 2020. A limited number of rooms are available for this promotion. Tax and service charge are included. Offer cannot be combined with any other promotion. Advance reservation is required and based on availability at the time of booking.

RAMADA PLAZA BY WYNDHAM BANGKOK MENAM RIVERSIDE

2074 Charoenkrung Road, Bangkok, 10120 Thailand | +66 (0) 2 688 1000

RAMADA PLAZA BY WYNDHAM BANGKOK MENAM RIVERSIDE

Ramada Plaza by Wyndham Bangkok Menam Riverside

📍 2074 Charoenkrung Rd.,
Bangkok 10120

☎ 0 2688 1000

🌐 www.ramadaplazamenamriverside.com

06

STAY SAVE 14 NIGHTS
19,999 THB

Ambassador Bangkok

Superior Room @ Tower Wing

Ambassador Hotel Bangkok

📍 171 Sukhumvit Soi 11,
Sukhumvit Rd., Klongtoey Nue,
Wattana, Bangkok 10110

☎ 0 2254 0444

🌐 AmbassadorBangkok

08

WHAT'S HAPPENING

"FREE NIGHT with F&B Credit of THB 2,500"
 "Can't go to Japan? How about Eat and Stay at HOTEL NIKKO BANGKOK!"
THB 2,500 NET
 (single or double occupancy)
 Special rate of THB 2,500 net per night for Superior Room and get F&B credit of THB 2,500 net per night.

TERMS AND CONDITIONS:
 • 300pm Check-in and 12:00 pm Check-out
 • Payment required upon check-in, 24 hour cancellation policy applies.
 • Other terms and conditions may apply.
 • Not combinable with other special offers.

This exclusive offer is valid until May 31, 2020

Hotel Nikko Bangkok

📍 27 Soi Sukhumvit 55 (Thonglor),
 Sukhumvit Rd., Klongtan Nua,
 Wattana, Bangkok 10110
 ☎ 0 2080 2111
 🌐 www.nikkobangkok.com

01

Centara Grand Central World

📍 999/99 Rama 1 Rd., Pathumwan,
 Bangkok 10330
 ☎ 0 2100 1234
 🌐 centara.cgcw

HOT FAVOURITES DELIVERED FRESH TO YOUR DOOR

อาหารร้อนๆ จากโรงแรม ส่งตรงถึงบ้าน

THB 88 net per meal box,
 including 1 free water

ราคาเพียง 88 บาท
 อาหารเช้า รวมน้ำดื่ม 1 ขวด

We deliver every day from 07:00 – 22:00 hrs
 Free delivery within a 3-km radius
 THB 20 for each additional kilometre
 Minimum order: 2 food boxes

ส่งทุกวัน ตั้งแต่เวลา 07:00 – 22:00 น.
 ส่งฟรี 3 กม. นอก 20 บาทต่อกิโลเมตร
 สั่งขั้นต่ำ 2 กล่อง

☎ 02 100 1234

03

Delivery

โรงแรมริเวอร์ไซด์ ริเวอร์ไซด์ กรุงเทพฯ

ข้าวมันไก่ผัดไทย
ซื้อ 10 แยก 1 ฟรี
 ปกติ 330 บาท (สุกี้/ผัด) หรือ 180 บาท (สุกี้/ผัด)
 รวมเมนูอื่น ๆ อีกมากมาย
 ตั้งแต่ 10:00 – 20:00 น.

☎ 088-974-9069

LINE

📍 372 Rama 3 Rd., Bangkoklo, Bangkok 10120

Montien Riverside Hotel

372 Rama 3 Rd., Bangkoklo,
 Bangkok 10120,
 ☎ 0 2292 2999
 🌐 montien.river

02

Novotel Bangkok

📍 392/44 Siam Square Soi 6, Rama I Rd.,
 Pathumwan, Bangkok 10330
 ☎ 0 2209 8888
 🌐 www.novotelbkk.com

05

W Bangkok

📍 106 North Sathorn Rd., Silom, Bangrak, Bangkok 10500

☎ 0 2344 4000

📱 WBangkok

05

Imperial Hotel

📍 5th Fl, TCC Surawong Building, 290-290/1 Surawong Rd., Siphaya, Bangrak, Bangkok 10500

☎ 0 2237 7715

🌐 www.imperialhotels.com

07

Asia Hotel Bangkok

📍 296 Phayathai Rd, Khwaeng Thanon Phetchaburi, Ratchathewi, Bangkok 10400

☎ 08 3540 9626

📱 asiahotelbkk

06

PULLMAN BANGKOK KING POWER

📍 8/2 Rangnam Rd., Thanon-Phayathai, Ratchathewi, Bangkok 10400

☎ 0 2680 9999

🌐 www.pullmanbangkokkingpower.com

08

ขับเคลื่อนโมช เศรษฐกิจไทยยั่งยืน

สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน)
THAILAND CONVENTION & EXHIBITION BUREAU (PUBLIC ORGANIZATION)
อาคารสยามปิ๋วพรรณทาวเวอร์ ชั้นที่ 25,26 ยูนิต เอ 2, บี 1 และบี 2
เลขที่ 989 ถนนพระราม 1 แขวง/เขต ปทุมวัน กทม. 10330
โทร. : +66 2 694 6000 แฟกซ์ : +66 2 658 1411
www.tceb.or.th

