

 1

Hướng dẫn tổ chức và thực hiện các khóa đào tạo Quy chế

gỗ Liên minh châu Âu (EU Timber Regulation)

Tháng 1 năm 2015

1. Giới thiệu

Tài liệu này cung cấp các hướng dẫn cho bất kỳ tổ chức nào có ý định sử dụng bộ tài liệu đào tạo

phiên bản tiêu chuẩn (generic training material) để thực hiện đào tạo cho giảng viên nguồn hoặc đào

tạo cho các doanh nghiệp vừa và nhỏ (SMEs) và cho các bên liên quan khác về chủ đề quy chế gỗ Liên

minh châu Âu (EUTR) cũng như các chủ đề liên quan như gỗ hợp pháp, xác minh hay chuỗi hành trình

sản phẩm. Tài liệu hướng dẫn này cung cấp những thông tin về những vấn đề cần xem xét khi tổ chức

các khóa đào tạo (Phần 2). Tài liệu cũng nêu cách thức sử dụng bộ tài liệu phiên bản tiêu chuẩn

(generic training material) (Phần 3).

Tài liệu đào tạo được tài trợ xây dựng bởi Bộ Hợp tác Kinh tế và Phát triển của Cộng hòa Liên bang

Đức (BMZ). Tài liệu được tổ chức The Proforest Initiative xây dựng với sự ủy quyền của tổ chức Hợp

tác quốc tế Đức GIZ. Thông điệp từ chủ biên và chủ sở hữu bộ tài liệu là chỉ được phép sử dụng bộ tài

liệu đào tạo hoặc một số nội dung trong tài liệu đào tạo cho các mục đích phi thương mại. Tùy theo

nhu cầu của tổ chức đào tạo mà có thể điều chỉnh tài liệu đào tạo cho phù hợp miễn sao thông điệp

và nội dung chính không bị làm sai lệch. Nhóm tác giả , chủ biên chịu hoàn toàn trách nhiệm đối với

những thiếu sót, quan điểm trình bày trong bộ tài liệu đào tạo này. Những quan điểm trong bộ tài

liệu đào tạo không nhất thiết phản ánh quan điểm của BMZ và GIZ.

Những khóa đào tạo đầu tiên đã được thực hiện ở Việt Nam và Thái Lan và bộ tài liệu đào tạo được

cải tiến dựa trên kinh nghiệm và hoàn cảnh thực tế của hai quốc gia này. Do đó bài tập trong khóa

đào tạo chủ yếu liên quan đến đặc thù khu vực này và những bài trình bày bằng tiếng Thái và tiếng

Việt đã được điều chỉnh để phù hợp với hoàn cảnh đặc thù của mỗi quốc gia. Các bạn vẫn luôn có thể

tham gia điều chỉnh, góp ý sữa chữa bộ tài liệu này cùng với phần bài tập theo đặc thù và đặc điểm

vùng miền. Và chúng tôi rất hoan nghênh nếu các bạn có thể thông báo cho chúng tôi biết về việc này

cũng như chia sẻ thông tin này với chúng tôi.

Nếu bạn quyết định sử dụng bộ tài liệu đào tạo, xin vui lòng thông báo cho chúng tôi theo địa chỉ

forests@giz.de.

2. Những vấn đề cần lưu ý khi tổ chức đào tạo

Qua các kinh nghiệm có được sau hai khóa ở Thái Lan và Việt Nam, ngoài công việc phải chuẩn bị nội

dung hình thức cho các bài trình bày và bài tập cho khóa đào tạo, chúng tôi cũng xin lưu ý cùng các

bạn những vấn đề /bố trí khác cũng cần được quan tâm khi tổ chức một khóa đào tạo.

Chúng tôi có liệt kê sau đây các vấn đề cần lưu ý, có thể chưa toàn diện nhưng hi vọng chúng sẽ giúp

bạn chuẩn bị và tổ chức tốt khi tiến hành đào tạo.

mailto:forests@giz.de

2

2.1. Ngân sách đào tạo

Trước hết, bạn cần lưu ý về ngân sách: tổ chức của bạn có nguồn ngân sách không? Hoặc bạn có kế

hoạch xin tài trợ? Bạn cần bao nhiêu tiền? Bạn cần dự kiến ngân sách cho việc tổ chức khóa đào tạo,

gồm những hạng mục sau:

 Địa điểm tổ chức đào tạo: Trong hầu hết các trường hợp, bạn sẽ cần phải thuê hội trường

trong khách sạn; nếu tổ chức của bạn có thể sắp xếp phòng học thì sẽ giảm được khá nhiều

chi phí. Chi phí thuê phòng học/hội trường có sự khác biệt giữa các khách sạn khác nhau.

Thông thường các khách sạn cung cấp dịch vụ trọn gói gồm phòng học, thiết bị trực quan hỗ

trợ và dịch vụ ăn uống. Địa điểm tổ chức đào tạo ở khu trung tâm (ví dụ như trung tâm thành

phố, thủ đô) sẽ có giá đắt hơn nhưng thuận tiện hơn cho học viên. Xem them Phần 2.2

những thông tin về địa điểm tổ chức.

 Số lượng học viên: Sẽ ảnh hưởng đến công tác chọn cỡ cho phòng họp (ví dụ: phòng họp

càng lớn thì càng tốn nhiều chi phí) và chi phí chung (chi phí kèm theo cho dịch vụ ăn uống,

chỗ ở).

 Văn phòng phẩm/in ấn: Học viên thường mong đợi nhận tài liệu phát tay; một số tổ chức sử

dụng tài liệu điện tử (ví dụ: phát thẻ nhớ có lưu tài liệu cho học viên). Trong bất kỳ trường

hợp nào, cần chắc chắn đã tính đến chi phí in ấn và/hoặc văn phòng phẩm (thẻ nhớ, bút, sổ

tay, vv.).

 Tham quan thực tế : Chương trình đào tạo bao gồm một ngày tham quan thực tế nhà máy.

Nếu bạn lập kế hoạch đi tham quan nhà máy, bạn phải tính đến chi phí bao gồm ăn trưa và đi

lại (ví dụ: thuê xe đưa học viên đi tham quan).

 Chỗ ở: Một số học viên mong đợi ban tổ chức chi trả chi phí phòng ở nếu địa điểm đào tạo

nằm xa khu vực cư trú của họ. Nếu khóa đào tạo tổ chức ở khu vực trung tâm, ví dụ: thành

phố thủ đô, hầu hết học viên không cần thuê phòng ở.

 Chi phí dự phòng: Tốt nhất là dự kiến khoảng 5% chi phí dự phòng cho những khoản bạn đự

trù ngân sách không đủ.

 Một phương án để giảm chi phí là thu một khoản nhỏ phí đào tạo từ học viên. Lợi ích của

việc này là đánh giá đúng & thu hút những đối tượng học viên thực sự quan tâm khóa đào

tạo và sẽ tham gia. Tuy nhiên trong một số hoàn cảnh, việc thu phí được coi là không phù

hợp và sẽ không thể đưa vào áp dụng.

Một số yếu tố khác cần phải lưu ý khi lập ngân sách:

 Trước hết, bạn có muốn học viên đóng học phí? Hoặc bạn có phải chi trả tiền ăn hàng ngày

cho học viên? Cả hai trường hợp đều có thuận lợi và trở ngại nhất định, tùy từng trường hợp

mà có những lựa chọn vá áp dụng khác nhau. Nếu bạn quyết định mời khách đến diễn

thuyết, có thể bạn phải tính đến việc trả phí cho họ hoặc ít nhất chi trả chi phí đi lại cho họ.

 Bạn có cần sắp xếp chỗ ở và chi trả chi phí đi lại cho học viên? Điều này phụ thuộc rất nhiều

vào địa điểm khóa đào tạo (xem chi tiết phần 2.2). Nếu bạn phải chi trả chi phí ở và đi lại

(trong trường hợp như khóa đào tạo ở Việt Nam), chi phí đào tạo sẽ tăng lên đáng kể.

 Câu hỏi liên quan: Nếu học viên tự trả chi phí ở và đi lại, bạn có cần trả những chi phí khác

như phụ cấp cho một vài/toàn bộ học viên?

3

Bảng kê dưới đây tóm tắt chi phí cơ bản khi tổ chức khóa đào tạo ở Thái Lan và Việt Nam. Tất nhiên

sẽ có khác biệt về chi phí giữa các quốc gia, tuy nhiên những số liệu này có thể là những thông tin

tham khảo rất hữu ích khi mà các cá nhân và tổ chức làm công tác hoạch định, tổ chức khóa đào tạo.

Lưu ý là là bảng dự toán chi phí này chưa bao gồm các mức chi phí thù lao cho người đứng lớp (giảng

viên).

Hạng mục Chi phí tham khảo ở Việt Nam – Lớp

có 27 người

Chi phí tham khảo ở Thái Lan – Lớp

có 25 người

Địa điểm tổ chức

lớp và chi phí đi lại

EUR 4,000 (5 ngày ở phòng họp khách

sạn tiêu chuẩn quốc tế, bao gồm ăn trưa,

giải lao, thuê xe tham quan nhà máy sản

xuất)

EUR 3,600 (5 ngày ở phòng họp khách

sạn tiêu chuẩn quốc tế , bao gồm ăn

trưa, giải lao, thuê xe tham quan nhà

máy sản xuất)

Phòng ở EUR 2,500 (cho 27 học viên và 3 giảng

viên)

EUR 1,200 (cho 25 học viên và 2 giảng

viên)

Văn phòng phẩm

và in ấn tài liệu

EUR 155 EUR 275

Chi phí đi lại EUR 2,280 (tiền vé máy bay và vé tàu cho

27 học viên và 3 giảng viên)

EUR 500 (chi phí đi lại đường bộ cho 2

giảng viên)

Hỗ trợ tiền ăn cho

học viên

EUR 800 (27 học viên) EUR 1,320 (25 học viên và khách mời từ

các tổ chức dân sự, cơ quan nhà nước và

viện nghiên cứu)

Chi phí khác EUR 125 (Ăn trưa cho học viên khi tham

quan nhà máy)

EUR 120 (Chi phí mua quà tặng cho nhà

máy)

Tổng cộng EUR 9,860 EUR 7,015

2.2. Địa điểm đào tạo

Khi chuẩn bị dự trù kinh phí, bạn cần lưu ý lựa chọn địa điểm thích hợp vì việc này có thể ảnh hưởng

đến kế hoạch chi phí và số lượng học viên. Ở Việt Nam và Thái Lan khi khóa đào tạo được thực hiện,

các đối tác địa phương của chúng tôi đã có những lựa chọn khác nhau về địa điểm đào tạo. Với Việt

Nam, khóa đào tạo được tổ chức tại Đà Nẵng, miền Trung Việt Nam, đa phần học viên phải di chuyển

từ Hà Nội và thành phố Hồ Chí Minh nên chi phí đi lại cao. Trong khi đó tại Thái Lan khóa đào tạo lại

được thực hiện chủ yếu ở Bangkok với một ngày tham quan nhà máy ở Pattaya (một thành phố nằm

bên ngoài Bangkok).

Địa điểm tổ chức đào tạo rất quan trọng. Lý do lựa chọn tổ chức đào tạo tại Đà Nẵng ở Việt Nam là

do ý định của ban tổ chức mong muốn học viên phải toàn tâm toàn ý khi tham gia khóa đào tạo. Học

viên trong trường hợp này phải cách ly hoàn toàn với cơ quan / chỗ làm việc, không thể viện cớ là vì

bận công việc mà bỏ lỡ một số phần của khóa học hay tham gia không đầy đủ các buổi học. Chính vì

thế, tỷ lệ học viên tham gia ở Việt Nam là rất cao (chỉ có 2/ 27 học viên không tham gia đầy đủ khóa

học). Một điều nữa là nếu nơi ở của học viên cùng địa điểm thực hiện đào tạo, nó có thể sẽ làm nảy

4

sinh những trì trệ, những cuộc bàn luận hội họp kéo dài thời gian không cần thiết sau giờ nghỉ ngơi

hay sau các giờ ăn. Tất nhiên là tổ chức ở hai địa điểm riêng biệt như vậy sẽ tăng chi phí về những

khoản ăn ở và đi lại của học viên.

Trong khi đó, ở Thái Lan, khóa huấn luyện chủ yếu được thực hiện ở Bangkok, rất thuận tiện cho

người tham dự. Tuy nhiên, cũng bởi lý do này, một số học viên đã bỏ và không tham gia một số phần

của khóa đào tạo,và chỉ có khoảng 50% học viên có mặt đúng giờ vào buổi sáng vì thế các buổi học

thường bắt đầu muộn. Khóa đào tạo có một đêm ở nghỉ tại Pattaya sau ngày tham quan nhà máy, do

vậy học viên cũng có một khoảng thời gian trao đổi bên lề về nội dung khóa học.

Tất nhiên trên đây chỉ là kinh nghiệm tổ chức đào tạo của chúng tôi ở Việt Nam và Thái Lan, mỗi quốc

gia sẽ có hoàn cảnh khác nhau và văn hóa của mỗi vùng sẽ đóng vai trò quan trọng. Điều quan trọng

lưu ý là phải thiết kế, sắp xếp khóa đào tạo phù hợp với tập quán, văn hóa của nước sở tại và trong

mức ngân sách cho phép.

2.3. Điều chỉnh và dịch thuật tài liệu đào tạo

Generic training material chúng tôi tạm dịch là bộ tài iệu đào tạo phiên bản tiêu chuẩn sẽ cung cấp

nội dung cơ bản cho các cá nhân hay tổ chức có ý định thực hiện tập huấn cho các doanh nghiệp vừa

và nhỏ mà không cần phải mày mò thiết kế xây dựng từ đầu. Tài liệu đào tạo này cũng giúp ích rất

nhiều cho các tổ chức khi họ không có thời gian và/hoặc nguồn lực xây dựng tài liệu đào tạo riêng. Bộ

tài liệu đào tạo phiên bản tiêu chuẩn này generic training material) cũng đảm bảo tính nhất quán,

đặc biệt là đối với những nội dung của quy chế EUTR (như yêu cầu là gì, tại sao ảnh hưởng đến hoạt

động kinh doanh, phải làm gì để tuân thủ luật).

Nhằm đảm bảo áp dụng phù hợp theo bối cảnh của từng quốc gia, việc điều chỉnh cho thích ứng bộ

tài liệu đào tạo phiên bản tiêu chuẩn (generic training material) là quan trọng. Ví dụ như mọi việc sẽ

rất hữu ích nếu đưa vào nội dung đào tạo những bài trình bày và bài tập cụ thể về chuỗi cung và kiểm

soát chuỗi cung tại chính quốc gia sở tại bởi thực sự nó rất khác nhau giữa các quốc gia. Nhằm đảm

bảo học viên hiểu rõ vấn đề, bạn có thể phải dịch bộ tài liệu phiên bản tiêu chuẩn (generic training

material) và thực hiện huấn luyện bằng ngôn ngữ địa phương. Tuy nhiên bạn phải đảm bảo ý nghĩa

của những thuật ngữ và định nghĩa cụ thể trong quy chế EUTR luôn đúng với ý nghĩa nguyên thủy của

nó. Cũng có thể viện dẫn hay trình bày những định nghĩa và thuật ngữ này bằng cả Tiếng Anh và

Tiếng bản ngữ nhằm tránh dịch sai và hiểu lầm ý nghĩa.

2.4. Chương trình và kế hoạch thời gian

Khi lập chương trình bài giảng và kế hoạch thời gian, bạn phải lưu ý đến khoảng thời gian cần thiết

như sáu (6) tiếng đồng hồ cho giảng dạy và hai (2) tiếng giờ đồng hồ cho các hoạt động ăn uống và

giải lao. Cũng cần lưu ý thời gian bắt đầu và kết thúc (vd. 0800-1600 or 0900-1700) phụ thuộc vào

đặc điểm văn hóa quốc gia, vùng miền. Cũng rất quan trọng là bạn phải đảm bảo đủ thời gian để trả

lời các câu hỏi và thảo luận, ví dụ như nếu bạn dự kiến dành 45 phút cho một chủ đề đào tạo nào đó

thì gồm 30 – 35 phút trình bày nội dụng và 10-15 phút để giải đáp thắc mắc và thảo luận.

5

Ngoài phần bài giảng/bài trình bày và phần bài tập, cũng cần phải sử dụng những trò chơi hoặc các

bài hoạt náo để duy trì sự tập trung của học viên, đặc biệt sau bữa cơm trưa học viên có thể cảm

thấy mệt hoặc buồn ngủ, hoặc khi bạn nhận thấy sự tiếp thu của học viên trở nên xao lãng. Các bài

mẫu hay ý tưởng bạn có thể tham khảo tại các trang web (bằng tiếng Anh) sau:

http://www.trainerbubble.com/Products.aspx?CategoryID=38

http://www.icaso.org/vaccines_toolkit/subpages/files/English/energiser_guide_eng.pdf

http://www.scu.edu/csl/upload/Energizer-Ideas-2.pdf

Ngoài ra , bạn cũng có thể xem xét việc đến cách thức tổ chức làm bài tập nhóm ngay sau giờ nghỉ ăn

trưa thay vì bắt đầu với phần bài giảng để mà học viên có thể tham gia một cách chủ động thay vì chỉ

ngồi lắng nghe bài giảng. Việc này sẽ giúp học viên chú ý bài hiệu quả và tránh rơi vào trạng thái buồn

ngủ.

3. Cách thức sử dụng bộ tài liệu đào tạo phiên bản tiêu chuẩn

(generic training material)

Bộ tài liệu đào tạo phiên bản tiêu chuẩn (generic training material) Quy chế Gỗ của EU gồm các bài

giảng/bài trình bày trên powerpoint và các bài tập

3.1. Bài giảng/bài trình bày trên powerpoint

Cả hai phiên bản tài liệu phiên bản tiêu chuẩn (generic) và phiên bản bản điều chỉnh (adopted) đầu

hiện hữu. Phiên bản tiêu chuẩn thì bằng tiếng Anh và bản điều chỉnh thì bằng tiếng Thái và tiếng Việt

3.1.1 Phần bài giảng/bài trình bày trên pownerpoint của phiên bản tiêu chuẩn (generic)

Phần bài giảng powerpoint presentation phiên bản tiêu chuẩn bao gồm các chủ đề và có khung thời

gian như sau

Mã số Tên bài trình bày Thời gian trình bày

P01 Thông tin cơ bản: các vấn đề trong lâm nghiệp 30 phút

P02 Gỗ hợp pháp và xác minh gỗ hợp pháp là gì 35 phút

P03 Chứng chỉ/chứng nhận lâm nghiệp 60 phút

P04 EUTR: các yêu cầu , phạm vi áp dụng, hệ thống trách nhiệm giải

trình

50 phút

P05 EUTR: cơ quan giám sát, cơ quan chức năng, hình thức phạt 15 phút

P06 EUTR: vai trò của chứng nhận và các chương trình xác minh tính

gỗ hợp pháp

15 phút

P07 Kế hoạch hành động FLEGT 15 phút

P08 Tóm tắt nội dung chủ yếu của EU TR 10 phút

http://www.trainerbubble.com/Products.aspx?CategoryID=38
http://www.icaso.org/vaccines_toolkit/subpages/files/English/energiser_guide_eng.pdf
http://www.scu.edu/csl/upload/Energizer-Ideas-2.pdf

6

Mã số Tên bài trình bày Thời gian trình bày

P09 Kỹ năng đào tạo và trình bày cơ bản 30 phút

P10 Chuỗi cung ứng gỗ 30 phút

P11 Chứng nhận về chuỗi hành trình sản phẩm (CoC) 45 phút

P12 Các công cụ và nguồn lực thực hiện hệ thống trách nhiệm giải

trình

30 phút

P13 Xác minh bằng chứng: chứng nhận và các loại bằng chứng 30 phút

P14 Xây dựng đề xuất đào tạo 30 phút

Tất cả các bài trình bày là thuộc dạng tự giải thích ý nghĩa. Những trường hợp cần thiết phải có giải

thích thêm, thì bạn cần tham khảo phần ghi chú (note) bên dưới mỗi slide. Các bài trình bày về EUTR

dựa trên nội dung Quy Chế (Số 995/2010), Quy chế hướng dẫn (Số 363/2012), Quy chế thực hiện (Số

607/2012) cùng với Văn kiện hướng dẫn từ Ủy Ban Châu Âu. Nguồn trích dẫn thông tin về EUTR được

đưa vào phần ghi chú (note) của các trang slide. Ngoài ra, có thể tìm thấy nguồn thông tin trích dẫn

các biểu đồ, thống kê, vv. trong các phần ghi chú.

Lưu ý những bài trình bày dưới đây là không dành cho các doanh nghiệp vì nó được thiết kế để đào

tạo giảng viên nguồn:

 Kỹ năng đào tạo và thuyết trình

 Xây dựng đề xuất đào tạo

Ban tổ chức có thể bổ sung bài tập hoặc bài trình bày hoặc phân bố nhiều thời gian hơn để trình bày

và/hoặc thảo luận.

3.1.2 Các bài trình bày của phiên bản điều chỉnh (adopted training material)

Phiên bản điều chỉnh dành cho Việt Nam

Giảng viên ở Việt Nam đã có những thay đổi và điều chỉnh so với phiên bản tiêu chuẩn (generic

training material) ; vì thế phiên bản điều chỉnh cho Việt Nam bằng tiếng Việt không hoàn toàn giống

như phiên bản tiêu chuẩn tiếng Anh (generic training material). Bên dưới là các bài trình bày trong

phiên bản điều chỉnh dành cho Việt Nam:

Mã tài liệ Tên bài trình bày bằng Tiếng Việt

VN _P00 Phần giới thiệu

VN _P01 Chuỗi cung ứng/ Kiểm soát chuỗi cung

VN _P02 Chuỗi hành trình sản phẩm /Chứng nhận chuỗi hành trình sản phẩm

VN _P03 Công tác đánh giá / xác minh chuỗi cung ứng gỗ nguyên liệu

VN _P04 Giới thiệu kế hoạch hành động FLEGT/VPA/EUTR

7

VN _P05 EUTR Các yêu cầu, phạm vi áp dụng, hệ thống trách nhiệm giải trình

VN _P06 EUTR: Tổ chức giám sát, cơ quan chức năng và các hình thức phạt

VN _P07 EUTR: Vai trò của chứng nhận và các chương trình xác minh gỗ hợp pháp

VN _P08 Tóm tắt yêu cầu chính của EUTR

VN _P09 Nhà cung cấp/sản xuất ở quốc gia không thuộc EU _ Các thách thức

VN _P10 Các bước và công cụ cho nhà sản xuất Việt Nam: Các ví dụ thực tế

VN _P11 Kỹ năng đào tạo và thuyết trình

VN _P12 Quy tắc an toàn khi tổ chức thăm quan nhà máy chế biến hàng gỗ

VN _P13 Xây dựng đề xuất đào tạo

Phiên bản điều chỉnh dành cho Thái Lan

Nội dung của bài trình bày tiếng Thái thì tương tự như các phiên bản tiêu chuẩn (generic training

material) bằng tiếng Anh. Tổng cộng có 14 bài thuyết trình PowerPoint. Xin vui lòng tham khảo phần

3.1.1 để xem danh sách các bài thuyết trình trong phiên bản tiêu chuẩn (generic training material).

3.2. Các bài tập và hoạt động

Khóa đào tạo bao gồm các bài tập và hoạt động liên quan đến nội dung trình bày để nhằm giúp học

viên củng cố và thực hành các kiến thức đã học.

Một số bài tập đã có đáp án sẳn nhằm giúp cho giảng viên nhanh chóng kiểm tra xem học viên có

hiểu bài và chủ đề đào tạo không, ví dụ như bài tập “Chọn đáp án đúng hay sai về những kết luận đối

với EUTR”. Tuy nhiên, một số bài tập được thiết kế dạng “mở” tức là không có đáp án chuẩn. Điều

này là do thực tế mỗi quốc gia mỗi khác và/hoặc mục đích của bài tập là để học viên có cơ hội thảo

luận về các vấn đề, ví dụ như thảo luận về những thách thức mà doanh nghiệp gặp phải để đáp ứng

các yêu cầu EUTR.

Lưu ý là một bài tập (A07 Cách thức xác minh bằng chứng) bao gồm các tài liệu liên quan (ví dụ: hóa

đơn, giấy chứng chỉ của chương trình chứng nhận, chứng từ giao nhận), do đó phải đảm bảo rằng

những tài liệu liên quan được cung cấp cho học viên.

Học viên sẽ có cơ hội chuẩn bị và trình bày ngắn về chủ đề lựa chọn. Mẫu phản hồi dạng chuẩn được

cung cấp để học viên khác có thể nhận xét về kỹ năng trình bày của người khác. Lưu ý bài tập này chỉ

phù hợp khi bạn thực hiện “khóa đào tạo cho giảng viên nguồn”.

Dưới đây là bài tập trong phiên bản tiêu chuẩn (generic training material) và thời gian dự kiến:

8

Mã số Tên bài tập Thời gian dự kiến

A01 Vấn đề lâm nghiệp cơ bản tại quốc gia của học viên 40 phút

A02 Chọn đáp án đúng hay sai về những kết luận đối với EUTR (có

đáp án chuẩn)

30 phút

A03 Các kịch bản về EUTR (có đáp án chuẩn) 30 phút

A04 Học viện chuẩn bị và trình bày về chủ đề lựa chọn 150 phút bao gồm cả

chuẩn bị

A05 Chuỗi cung ứng gỗ của quốc gia bạn là gì? Những điểm kiểm

soát quan trọng là gì?

45 phút

A06 Lỗi không tuân thủ nguyên tắc về Chuỗi hành trình sản phẩm

(CoC) (có đáp án chuẩn)

35 phút

A07 Làm thế nào để xác minh bằng chứng (có đáp án chuẩn), và có

15 loại chứng từ liên quan

30 phút

A08 Chuẩn bị đi hiện trường 60 phút

A09 Loại chứng từ nào hiện nay đang được sử dụng trong quốc gia

của học viên? Chúng đã đủ để đáp ứng yêu cầu EUTR chưa? Nếu

chưa, khoảng trống/hạn chế ở đây là gì?

45 phút

A10 Thách thức doanh nghiệp vừa và nhỏ gặp phải để đáp ứng yêu

cầu của EUTR

30 phút

3.3. Sử dụng công cụ truyền thông đa phương tiện

Bạn cũng có thể sử dụng truyền thông đa phương tiện để lôi kéo sự tập trung của học viên. Ví dụ như

các đoạn phim về FLEGT bằng tiếng Anh, Pháp, Tây Ban Nha do Viện lâm nghiệp châu Âu (EFI) xây

dựng: https://www.youtube.com/playlist?list=PL72AC05AE7F96C6FC

3.4. Tham quan nhà máy

Nên tổ chức tham quan xưởng/nhà máy trong khóa đào tạo để giúp học viên hiểu được tình hình

thực tế. Giảng viên phải phân bổ thời gian cho học viên để chuẩn bị danh mục nội dung cần kiểm tra

khi đi tham quan (xem bài tập A03 “chuẩn bị đi hiện trường”), lý tưởng nhất là chuẩn bị danh mục

này vào ngày trước chuyến tham quan. Giảng viên nên cùng rà soát danh mục này với học viên và

đảm bảo rằng mọi người sử dụng chung một danh mục.

Nên tổ chức cho học viên đi qua các công đoạn liên quan đến đường đi của gỗ nguyên liệu trong

xưởng cưa/nhà máy sản xuất đồ mộc để xác định những thành phần khác nhau của chuỗi hành trình

sản phẩm. Học viên cũng cần có cơ hội nói chuyện với giám đốc/nhân viên mua hàng về các loại tài

liệu mà nhà máy cần thu thập khi mua gỗ. Bạn có thể chia học viên thành hai nhóm để kiểm tra

những nội dung khác.

https://www.youtube.com/playlist?list=PL72AC05AE7F96C6FC

9

Bạn cần lập kế hoạch thời gian thảo luận và báo cáo kết quả chuyến tham quan, tập trung vào Chuỗi

hành trình sản phẩm CoC và chứng từ hồ sơ, hệ thống trách nhiệm giải trình. Học viên cũng có thể

thảo luận những vấn đề khác trong chuyến tham quan, nhưng chắc chắn là không được mất tập

trung vào trọng tâm chính.

Nhà máy (ví dụ như xưởng cưa, nhà máy chế biến gỗ) mà học viên tham quan cần phải được tóm tắt

về chương trình nội dung tham quan. Việc này bao gồm thời gian bắt đầu, khoảng thời gian cho cả

chuyến tham quan, nội dung tham quan, loại hồ sơ tài liệu mà nhà máy cần cung cấp và hỗ trợ. Nhà

máy cần chắc chắn nhân viên liên quan có mặt. Tối thiểu là có sự tham gia của nhân viên phụ trách

mua hàng, bán hàng và sản xuất. Trao đổi thông tin với nhà máy trước khi tham quan rất quan trọng!

Để chọn nhà máy phù hợp, cần lưu ý những yêu cầu sau:

 Mức độ nhiệt tình của nhà máy đối với chuyến tham quan;

 Địa điểm của nhà máy (thời gian di chuyển càng ngắn càng tốt);

 Mức độ hiểu biết cơ bản cần thiết về Quy chế gỗ EU ;

 Nhà máy đã thức hiện hệ thống truy nguyên nguồn gốc gỗ (ví dụ như nhà máy có chứng nhận

CoC hoặc thực hiện các hệ thống truy nguyên khác), bởi việc này sẽ giúp học viên hiểu rõ CoC

trên thực tế như thế nào;

 Sự cởi mở của nhà máy bởi học viên sẽ đặt những câu hỏi liên quan đến nhà máy (ví dụ như

mua gỗ từ quốc gia nào, loại hồ sơ chứng từ nhà cung cấp đáp ứng, thời gian và tài chính

dành cho việc chứng nhận), do đó quan trọng là nhà máy phải sẵn sang chia sẻ thông tin và

kinh nghiệm.

Các nhà máy, công ty là thành viên của Mạng lưới kinh doanh lâm sản toàn cầu WWF (GFTN) hoặc tổ

chức The Forest Trust (TFT) có thể sẽ nhiệt tình tham gia hổ trợ bạn.

Một số các nhà máy lớn thuộc các Hiệp hội gỗ địa phương cũng có thể là một lựa chọn. Quan hệ cá

nhân cũng rất quan trọng, do vậy nếu giảng viên biết công ty nào sẵn sàng chia sẻ kinh nghiệm, hãy

tận dụng mối quan hệ này.

3.5. Những tài liệu liên quan

Giảng viên nên cung cấp những tài liệu sau cho học viên

 Danh mục thuật ngữ: Bao gồm cả những từ viết tắt sử dụng trong bài trình bày và phần bài

tập.

 Nguồn tài liệu tham khảo thông tin hữu ích: bao gồm đường dẫn tới trang web đăng tải quy

chế EUTR, các vấn đề liên quan chứng nhận và xác minh gỗ hợp pháp.

Chúc may mắn!

