

Vượt thác, băng ghềnh Đà Lạt

Tại khu vực huấn luyện trước khi bắt đầu trò chơi canyoning (thu dây vượt thác) ở thác Datanla (Đà Lạt) những ngày đầu tháng 7, nhóm du khách nước ngoài được trang bị kỹ lưỡng đồ bảo hộ với áo phao, nón bảo hiểm và phụ kiện đảm bảo an toàn. Họ háo hức và hồi hộp.

Du lịch mạo hiểm là một trong những đặc sản của du lịch Đà Lạt. Sau một số vụ tai nạn, việc tổ chức, quản lý loại hình này được tỉnh Lâm Đồng siết lại để đảm bảo an toàn cho du khách.


Một du khách Mỹ du dây xuống chân một vách đá tại thác Datanla

Ảnh: M.VINH

“Dừng lại khi không cảm thấy an toàn”

Tăng tính an toàn

Tiếng nói cười rộn rã không

che được sự hồi hộp lộ rõ trên gương mặt của du khách. Huấn luyện viên kiểm tra bảo hộ, hướng dẫn làm quen với trò chơi thông qua địa hình nhân tạo và các thiết bị bảo hộ...

Đoàn người di chuyển khoảng 1km đường rừng ẩm ướt để đến con thác đầu tiên cao khoảng 20m, một bên nước chảy xiết và một bên là vách đá đầy rêu. Huấn luyện viên biểu diễn trước, vừa du dây vừa nháy cóc từ đỉnh xuống chân thác chỉ với ba bước nhảy. Cô Angela (người Mỹ) tham gia, nhưng sau khi nhảy cô hét lên và buông tay để rơi tự do. Ngay lập tức huấn luyện viên thẳng dây bảo hiểm. Cô gái ngừng rơi và được hạ độ cao xuống chân thác.

Con thác cao 30m nằm ở cuối tuyến đi là thử thách lớn nhất. Người chơi sẽ bám dây leo xuống chân thác. Nước đổ ào ào, ập vào mặt. Nhưng chỉ bám dây trong 2/3 đoạn đường, sau đó phải buông tay rơi tự do xuống hồ nước sâu. Huấn luyện viên vẫn rung sợi dây bảo hiểm, vừa động viên người chơi vừa hướng dẫn an toàn.

Ông Nguyễn Văn Quang (tổ chức hoạt động trò chơi mạo hiểm ở thác Datanla) cho rằng dù hình thức tham gia là học kỹ năng hay thể thao mạo hiểm, nguyên tắc chung là khách tham gia được dùng thiết bị an toàn theo chuẩn leo núi quốc tế.

Du khách có quyền từ chối tham gia, hủy hợp đồng tour nếu


Du khách được hướng dẫn sử dụng các khóa an toàn trước khi tham gia huấn luyện du dây vượt thác

Ảnh: M.VINH

không thấy an toàn. Người tổ chức tour cũng có quyền từ chối nếu khách chưa đủ các điều kiện phù hợp. Theo ông Quang, nhiều du khách, đặc biệt là du khách Việt Nam, bị từ chối phục vụ dù đã đi hơn nửa hành trình do không tuân thủ quy tắc an toàn.

Giám sát hằng ngày

Tại Đà Lạt có 11 điểm được cấp phép tổ chức các loại hình du lịch thể thao mạo hiểm như: du dây vượt thác, chèo thuyền vượt ghềnh, chèo thuyền kayak, du dây zipline, leo vách đá, đi bộ băng rừng...

Loại hình hút khách ngoại

Mỗi ngày, khu rừng ở thác Datanla (đèo Prenn, TP Đà Lạt) đón hơn 500 du khách sử dụng các dịch vụ du lịch mạo hiểm. 90% người chơi là du khách nước ngoài.

Tại Đà Lạt, hoạt động du lịch kết hợp thể thao mạo hiểm đang được du khách quốc tế chú ý. Nhiều du khách được hỏi đều nhận định dịch vụ tại Đà Lạt có giá mềm hơn rất nhiều so với nhiều nước ở châu Á và rẻ hơn rất nhiều so với quốc gia họ đang sinh sống. Ngoài ra, các chương trình thể thao mạo hiểm đều gắn với thiên nhiên nên tạo được sự khác biệt. Do đó, một trong những mục đích khi họ đến Đà Lạt là để trải nghiệm du lịch mạo hiểm, một loại hình rất được giới trẻ ưa chuộng.


Ảnh: LÊ HOA

“Sở chỉ cấp chứng chỉ hành nghề du lịch mạo hiểm cho 60 hướng dẫn viên tại Đà Lạt. Các hướng dẫn viên này được đào tạo bởi các chuyên gia của Hiệp hội Leo núi Singapore

Bà NGUYỄN THỊ BÍCH NGỌC


Tại hồ Tuyền Lâm và khu rừng nguyên sinh thác Datanla là nơi có nhiều hoạt động du lịch mạo hiểm nhất. Học sinh các trường quốc tế trong nước và nước ngoài cũng đến đây tổ chức các chương trình sinh hoạt kỹ năng kết hợp du lịch mạo hiểm.

Bà Nguyễn Thị Bích Ngọc, phó giám đốc Sở Văn hóa - thể thao và du lịch tỉnh Lâm Đồng, cho biết: “So với trước đây, quy định quản lý du lịch mạo hiểm ở Đà Lạt đã chặt chẽ. Các đơn vị khai thác du lịch mạo hiểm phải báo cáo trước sáu giờ cho sở về các vấn đề liên quan đến tiếp nhận khách và nhiều vấn đề phát sinh,

Đó là khuyến cáo với du khách và cả huấn luyện viên tổ chức du lịch mạo hiểm.

Bà Nguyễn Thị Bích Ngọc, phó giám đốc Sở Văn hóa - thể thao và du lịch tỉnh Lâm Đồng, khuyến cáo: “Du khách không được tham gia du lịch mạo hiểm nếu không được trang bị bảo hiểm đúng chuẩn: nón, đai, giày và quần áo bảo hộ. Đó là trang bị và cũng là dấu hiệu an toàn tối thiểu. Du khách Việt Nam thông thạo hơn thì quan tâm thêm đến vé (hợp đồng du lịch), bảo hiểm tai nạn. Cả người chơi lẫn người hướng dẫn cần dừng lại bất cứ lúc nào nếu thấy không an tâm hoặc đuối sức”.

nhất là vấn đề an toàn. Bộ phận thanh tra sẽ thanh tra đột xuất”.

Theo bà Ngọc, hiện sở chỉ cấp chứng chỉ hành nghề du lịch mạo hiểm cho 60 hướng dẫn viên tại Đà Lạt. Các hướng dẫn viên này được đào tạo bởi các chuyên gia của Hiệp hội Leo núi Singapore.

“Không thể cấm du lịch mạo hiểm ở Đà Lạt, vì đây là nơi rất thích hợp để xây dựng sản phẩm này và đó cũng là xu thế du lịch được nhiều du khách quốc tế quan tâm. Tuy nhiên, cũng phải nhìn nhận đây là loại hình có rủi ro cao. Chúng tôi đang quản lý rủi ro và nâng cao mức độ kiểm soát rủi ro thường xuyên” - bà Ngọc nói.

MAI VINH