[image: image1.png]7

Visita Akademin

Service Academy Scandinavia AB
Visitas Managementprogram
MANAGEMENTPROGRAM FÖR BESÖKSNÄRINGEN
PROGRAMBESKRIVNING

Program 2018
Bakgrund/Syfte

Detta program har tidigare genomförts inom IFL och Visita Södra, men är nu en del av VisitaAkademin som ett managementprogram för hela Besöksnäringen. Har genomförts sedan 1995 och närmare 800 högre chefer i Besöksnäringen genomgått programmet.
Besöksnäringen är på väg att bli en av Sveriges basindustrier och Sverige blir ett tillväxtområde och ett alltmer attraktivt resmål både för svenskar och turister/konferenser från EU området. Örestadsområdet kommer att ha den största tillväxten i Sverige, men genom Svensk turism och Visit Sweden blir alltfler destinationer i Sverige ”exportmogna” för turister enligt den nya nationella strategin för turism. Hotell-, konferens- och restaurangnäringen samt övrig upplevelseindustri behöver därmed öka sin kompetens, utveckla ledarskapet, driva lönsam verksamhet samt öka kundorienteringen med fokus på upplevelseutveckling.

Service Academy kommer därför att för Visitas medlemmar och andra i branscher med fokus på service erbjuda Visitas managementprogram för ökad satsning på utveckling av Besöksnäringens chefer och ledare för att säkerställa att man har branschens bästa ledare och chefer. Med målet att höja kompetensen och bredda chefer/ledare för att utveckla så att Sverige blir den mest attraktiva mötesplatsen för konferenser och ett attraktivt turistmål för affärsresenärer såväl som turister och invånarna lokalt.

Grunden för ökad konkurrenskraft är en satsning på ökad kompetens där kompetensutveckling måste starta med de högre cheferna så de inser värdet och sedan kommer att satsa på sina medarbetare.

För 24:e året genomförs därför ett managementprogram för chefer och ledare inom Besöksnäringen och annan serviceindustri där managementträning inkluderar:

· Egen personlig utveckling och ledarskapsutveckling

· Verksamhetsstyrning, att driva säker och lönsam verksamhet

· Utveckling av verksamheten, att bli mer unik med fokus på upplevelseutveckling

· Rollen som strateg och att kunna ta fram en affärsplan

· Entreprenörskap, kundorientering, kreativitet, service som konkurrensmedel, service, retorik, mafö/story telling och sociala medier, RM och att skapa mervärde för kunderna med min verksamhet
D v s programmet innebär en bred generalistutbildning för chefer/ledare som skall ge dem en ökad helhetssyn på företagsledning inom besöksnäringen och annan serviceindustri samt att mer professionellt kunna driva och utveckla lönsam turism, restaurang-, hotell- och konferensverksamhet inte minst med fokus på det nya upplevelsesamhället och att göra sin affärsidé mer unik. Följande områden kommer att ingå i programmet

· Egen personlig utveckling och ledarskap inklusive.

· 360 graders- och DISC personstiltester för att ge varje deltagare en personlig utvecklingsplan för sig själv

· Ledarskap och team building/coaching

· Rollen som föredöme och att kunna påverka sina medarbetare

· Kreativitetsträning.
· Nätverk och erfarenhetsutbyte och fördjupade personliga relationer inom Besöksnäringen i Sverige. Inte minst genom att seminarierna förläggs till 6-7 anläggningar där man kan finna idéer för sin egen verksamhet.
· Ökad professionalitet som företagare

· Att driva säker och lönsam restaurang-, hotell- och konferens samt upplevelseverksamhet

· Ekonomi i hotell, konferens, restaurang och aktivitetsföretag
· Hospitality Visions seminarium om sociala medier – digital IQ
· Retorik
· Entreprenörskap och affärsutveckling samt att kunna ta fram en affärsplan

· Marknadsföring och försäljning/service. Storytelling
· Sociala medier som marknads- och försäljningskanal
· Upplevelser som vägen att bli unik

· Revenue management med praktisk ekonomi

· Besöksnäringens framtid i upplevelsesamhället
· Att arbeta i projektgrupper för att ta fram ett idéprojekt i form av en affärsplan.

Alla företag som vill utvecklas måste ha en affärsplan. Under kursen skall vi därför arbeta i 3-4 grupper som får träna processen att ta fram en affärsplan där slutresultatet skall vara ett idéprojekt till en affärsplan. Endera kan man arbeta fram den för ett av företagen i gruppen eller som en fiktiv affärsplan för någon av Besöksnäringens verksamheter. D v s ingen färdig affärsplan utan ett idéprojekt som man kan ta med sig hem och fördjupa eller anpassa till sin egen verksamhet.

..
· Som förberedelse för kursen skall deltagarna läsa böckerna ”Professionellt företagande i Besöksnäringen” respektive ”Upplevelser är vägen till framtiden” och ha med sig frågor för diskussion till kursen om branschens framtid.

· Seminarierna genomförs på fyra av deltagarnas anläggningar för att ge ytterligare erfarenhetsutbyte och idéer till att utveckla en egna verksamheten. Under varje seminarium avsetts tid för att utnyttja någon av anläggningens aktiviteter samt genomföra en rundvandring.

Programmets genomförande och omfattning.

Programmet utvecklas, genomförs och följs upp i nära samarbete mellan VisitaAkademin, Service Academy Scandinavia AB och med erfarenheter från över 700 tidigare kursdeltagare, inte minst för att skaffa underlag för framtida utbildningssatsningar inom Besöksnäringen. Detta program kommer att omfatta 4 seminarier om 2-3 dagar, totalt 11 dagar.

Programorganisation:

· Fia Westerberg, VD Service Academy ägare/programansvarig/programledare
· Gösta Fernström Arb Styrelseledamot, Fernia Consulting AB
· Peter Thomelius, HR och utbildningschef inom Visita
Följande ansvarsfördelning:

Service Academy Scandinavia AB ansvarar för försäljning och rekrytering av deltagare, programupplägg, seminarieprogram, dokumentation, litteratur, programledning, föreläsare samt projektledning. Service Academy fakturerar deltagarna kursavgift av 49 000 sek ex moms en månad före kursstart
Visita marknadsför programmet via VisitaAkademin, via sitt medlemsregister, hemsida VisitaAkademin och interna utskick samt annonserar.
Anmälningar mottages på www.serviceaademy.se alt fernia@tele2.se .

Vi kommer att välja ut 6-7 specifika anläggningar som ligger i framkant i branschen för att ge deltagarna ytterligare erfarenheter och goda idéer att ta med sig hem. De anläggningar som vill delta bör erbjuda fri konferenslokal samt övernattning för kursledaren plus erbjuda en reducerad helpension för deltagarna enligt överenskommelse
Deltagarna betalar direkt helpension till konferensanläggningen samt egna resekostnader. Där helpensionen skall inkludera helpension plus extra lunch/2 kaffe, samt 2 glas vin till middag.

Seminarietider

Tid

 Preliminär plats

Seminarie 1

 08 - 10 Oktober 2018

3 dagar Falkenbergs Strandbad
Seminarie 2

 19 - 20 November 2018
2-3 dagar Öppet

Seminarie 3

 07 - 09 Januari 2019

3 dagar Sthlm Waterfront/Öppet
Seminarie 4

 04 - 06 Februari 2019
3 dagar Öppet
Programmet totalt 11 - 12 dagar. Seminarierna genomförs på 4 av deltagarnas anläggningar.

Programmen genomförs på 4 av deltagarnas egna anläggningar för att ge extra erfarenhetsutbyte och idéer till utveckling för den egna respektive de gästade anläggningar. Erfarenhetsutbyte och möjligheten att lära känna 6-7 olika anläggningar anses idag lika mycket värt som kursprogrammet då deltagarna sällan tar sig tid att besöka kollegors anläggningar och får mycket idéer att ta med hem till den egna verksamheten.
Avsett för 20-25 deltagare, med minimum 15 deltagare för att få ett bra erfarenhetsutbyte. I första hand avsett för chefer/ägare inom Besöksnäringen, därefter andra deltagare från företag med serviceinriktning från övriga Sverige. Seminariepris 49 000 sek exkl moms. Tillkommer kostnader för övernattningar ca 7 - 8 helpensioner, totalt ca 16-18 000 sek. Medlemmar inom Visita resp. Visita Södra kan söka stipendier för programmet.
Programinnehåll

Seminarie 1 Tema. ”Ledarskap och personlig utveckling”

Ledarskap och team building/coaching

360 graders och DISC personstilstester
Affärsutveckling och affärsplan

Upplevelseindustrin i rese- och turistindustrin

Uppstart av projektgrupper
Entreprenörskap o affärsplan
Sociala medier som framtidens säljkanal
Hotell och restaurang management
Seminarie 2
Tema. ”Ekonomi och Revenue Management”
Ekonomi
Feed back på 360 graders test
Revenue Management

Projektgrupper
Seminarie 3
Tema: ”Retorik samt marknadsföring med storytelling”

Mötesseminarium om sociala medier o Digitalt IQ med Hospitality Vision
Retorik
Storytelling
Projektgrupper
Seminarie 4
Tema: Kreativitet, service och affärsplaner
Kreativitetsträning för servicesektorn
Service och ledarskap
Hur blir jag en bra arbetsgivare
Ledarskap och företagskulturer/värderingar

Projektgrupperna presenterar sina affärsplaner
Uppsummering av program.

Metoder

Action learning, d v s ett aktivt lärande där föreläsningar blandas med grupparbeten och workshops samt ett rikt erfarenhetsutbyte mellan deltagarna. Kursen kräver en 100%-ig närvaro där deltagarna själva engagerar sig i diskussioner, grupparbeten med temagrupper.

Varje föreläsare bör inleda med att fråga deltagarna vilka förväntningar och önskemål de vill ha diskuterade under passet, för att bättre kunna anpassa dagen efter deltagarnas behov. Som grupper kommer de fyra projektgrupperna att användas, vilket kräver att föreläsarna tänkt igenom och anpassat sig till hotell, konferens, restaurang respektive upplevelsefrågor i sina grupparbeten.
För att systematisera erfarenhetsutbytet kommer seminarierna att genomföras på 4 olika anläggningar där deltagarna under 2-3 dagar skall fylla i två formulär.

· Vilka idéer kan jag bidra med till att utveckla den befintliga anläggningen

· Vilka goda idéer har jag fått på anläggningen som jag kan ta med hem och omsätta i den egna verksamheten

Personlig utvecklingsplan

Vid seminarie 1 utsändes frågeformulär personstilstest o 360 graders test, som deltagarna fyller i själva och delar ut till chefer o medarbetare
Vid seminarie 2 kommer varje deltagare att få en individuell utvecklingsplan för sig själv, som är helt privat d v s ingen annan än deltagaren själv får någonsin se resultatet. Dessutom får de deltagare som så önskar en 10-15 minuters feedback från en ledarskapskonsulten som ger goda råd.

Projektgruppsarbete
Varje deltagare skall under programmet arbeta i en projektgrupp med inriktning på hotell, konferens, restaurang, destination eller upplevelseutveckling och där lära sig att ta fram en affärsplan samt ta fram ett idéprojekt i form av en affärsplan endera för ett av företagen i gruppen eller en fiktiv affärsplan för en verksamhet inom Besöksnäringen.
Under varje seminarium avsätts en kväll eller några timmar för projektarbete. Resultatet i form av ett embryo till affärsplan skall sedan presenteras inför kursen vid det sista seminariet. Det företag som vill medverka och ta fram en affärsplan för sin egen verksamhet får extra utbyte av programmet, men får sedan ta med sig idéprojektet hem och fördjupa affärsplanen.

Om man gör en fiktiv affärsplan kan var och en sedan efter kursen utveckla och anpassa planen till sin egen verksamhet. Speciellt som deltagarna får med sig 3-4 olika affärsplaneidéer.

