

Policy Framework Myanmar Tourist Guide Sector

Naypyidaw, 2nd December, 2015
With the support of:

BIF's Work in Tour Guiding in Myanmar

- Lack of qualified tourist guides constraining destination and product development
- Consultations in August and September 2015 with key stakeholders working in tourist guide sector
- A policy framework was put together and it will also be a component of national HRD Strategy by MoHT and LuxDev

Nine Key Intervention Areas

No	Interventions
1	Define Tourist Guide levels, roles & responsibilities
2	Assist NSSA with competency standards for each tourist guide category/level
3	Decentralised training and identifying priority hubs for training delivery
4	MTGA, UMTA and MOHT collaboration to review and strengthen current training delivery
5	Review tourist guide training materials and curricula
6	Train trainers and occupational experts
7	Steps to build MTGA capability
8	Review market conditions and processes for MTGA and UMTA training delivery
9	Review market conditions for private sector training delivery

1. Tourist Guide Levels, Roles and Responsibilities

Proposal: four NSSA categories 1, 2, 3 & 4

Category 1	Category 2	Category 3	Category 4
<ul style="list-style-type: none">• Semi-skilled worker <ul style="list-style-type: none">• Site guide• Fresh guide• Fresh conductor	<ul style="list-style-type: none">• Skilled worker <ul style="list-style-type: none">• Regional & National Guide• Assistant / inexperienced tourist guide	<ul style="list-style-type: none">• Advanced skilled worker <ul style="list-style-type: none">• National Guide• Experienced Tourist guide	<ul style="list-style-type: none">• Supervisor <ul style="list-style-type: none">• National Guide• Tour manager / tour leader• Manager of tour conductors

2. Assist NSSA with competency standards for each tourist guide category/level

- Draft competency standards for each of the tourist guide categories/levels approved by the NSSA Committee on Tourism & Hospitality
- Remove necessity for Cabinet to approve competency standards.

3. Decentralised training and identifying priority hubs for training delivery

- Undertake **research to better understand current demand** for tourist guides of different levels in different destinations around the country.
- Lower levels: Dawei, Patheingyi, Myittha, Loikaw, Hpa-an, Mawlamyine and Mrauk-U
- Develop new decentralised ways for Government/MOHT to deliver guide training.

4. MTGA, UMTA and MOHT collaboration to review and strengthen current training delivery

- Identify focal points, set out a process and work-plan to **review and strengthen current training delivery**, and **develop an industry-relevant training partnership**.
- Review the delivery, content, length and costs of current MOHT tourist guide training at national and sub-national levels.
- Prioritise short-term needs, design and approve new training materials.

Next Steps

- Arrange meetings with development partners working in tourist guides space
 - LuxDev
 - ILO
 - GIZ
 - Others (SwissContact, JICA, UNESCO, World Bank)
- To discuss the overall reform process, and determine where collaboration and synergy in implementation might be achieved
- The policy framework report to be translated into Myanmar

Thank You! Questions?

Service provider contact details:

Thuta Aung
BIF Country Director
thuta.aung@hamsahub.com

Yadana Thant Thant
BIF Tourism Sector Lead
yadana.thant@hamsahub.com

Sebastien Moineau
BIF Country Manager
sebastien@moineau.co.uk

www.hamsahub.com
www.bifprogramme.org/countries/myanmar
www.facebook.com/BIFTourism

This document is an output from a project funded by the UK Department for International Development (DFID). However, the views expressed and information contained in it are not necessarily those of or endorsed by DFID who can accept no responsibility for such views or information or for any reliance placed on them.

This publication has been prepared for general guidance on matters of interest only, and does not constitute professional advice. The information contained in this publication should not be acted upon without obtaining specific professional advice. No representation or warranty (express or implied) is given as to the accuracy or completeness of the information contained in this publication, and, to the extent permitted by law, no organisation or person involved in producing this document accepts or assumes any liability, responsibility or duty of care for any consequences of anyone acting, or refraining to act, in reliance on the information contained in this publication or for any decision based on it.

