
HƯỚNG DẪN THỰC HÀNH
QUẢN LÝ NHÀ NGHỈ VÀ
KHÁCH SẠN NHỎ

A product of

ILO - ASEAN Small Business Competitiveness

HƯỚNG DẪN THỰC HÀNH
QUẢN LÝ NHÀ NGHỈ VÀ KHÁCH SẠN NHỎ

Về Phát triển kinh doanh dựa vào cộng đồng (C-BED)

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

ii

Mục lục

Giới thiệu

Nhà nghỉ (Guesthouse)

Sử dụng Hướng dẫn thực hành như thế nào?

v..

v

vi

.. .

. .

1. Các quy trình và quản lý hiệu quả
1.1. Các quy trình

1.2. Hướng dẫn thực hiện

1.3. Duy trì hình ảnh

1
1

1

3

...................
. .

. .

. .

72. Tiếp thị ..

133. Dự trù ngân sách ...

4. Giải quyết vấn đề và phát triển đội ngũ nhân viên

4.1. Giải quyết vấn đề

4.2. Phát triển đội ngũ nhân viên trung thành

21
21

24

..trung thành
. .

. .

5.Cải thiện dịch vụ
5.1. Không ngừng cải thiện

5.2. Quy trình làm việc của bộ phận lễ tân

5.3. Dịch vụ buồng phòng tốt:

5.4. Dịch vụ ăn uống

27
27

31

41

46

...
. .

. .

. .

. .

6. Đảm bảo an toàn và sức khỏe
6.1. Sức khỏe và an toàn lao động (OSH)

51
51

........................
. .

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

iii

Hướng dẫn tập huấn về thủ công mỹ nghệ iv

Giới thiệu
Phát triển kinh doanh
dựa vào cộng đồng
(C-BED

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

v

Giới thiệu
Phát triển kinh doanh dựa vào
cộng đồng (C-BED

Phát triển kinh doanh dựa vào cộng đồng là một chương trình tập huấn mang tính sáng tạo
với chi phí thấp do Tổ chức Lao động Quốc tế (ILO) thiết kế nhằm hỗ trợ phát triển kỹ năng
và trao quyền cho cộng đồng địa phương, hướng tới nâng cao sinh kế, năng suất và điều kiện
làm việc.

Được coi là một cách tiếp cận tập huấn, C-BED là chương trình duy nhất được xây dựng theo
hình thức đồng đẳng, trên phương pháp học viên tự học hỏi lẫn nhau mà không có sự tham
gia của giáo viên, chuyên gia hay tư vấn bên ngoài. Thay vào đó, học viên C-BED làm việc với
nhau thông qua hàng loạt hoạt động và thảo luận theo các bước hướng dẫn đơn giản trong
cuốn Hướng dẫn tập huấn. Những kiến thức, năng lực và kỹ năng mới được phát triển thông
qua sự tương tác giữa các học viên và việc chia sẻ kinh nghiệm, kiến thức hiện có của địa
phương. Bằng cách này, chương trình giúp tiết kiệm chi phí và đảm bảo tính vững bền cho
mọi tổ chức, cộng đồng.

Chương trình C-BED bao gồm hai gói tập huấn chính được thiết kế nhằm phát triển năng lực
khởi nghiệp kinh doanh và hoạt động kinh doanh qua việc tập trung vào tiếp thị, quản lý tài
chính và lập kế hoạch hành động. Hai gói tập huấn này là C-BED for Aspiring Entrepreneurs
(C-BED cho người đang mong muốn trở thành doanh nhân) và C-BED for Small Business
Operators (C-BED cho người điều hành doanh nghiệp nhỏ). Bên cạnh đó, một bộ công cụ
nhằm nâng cao năng lực kinh doanh và nâng cao kỹ năng cho một số ngành cụ thể đang
được phát triển. Các gói công cụ này có thể được triển khai áp dụng trong chương trình tập
huấn độc lập hoặc được tích hợp dưới dạng modul trong các chương trình hiện tại.

Nhà nghỉ (Guesthouse)
Nhà nghỉ là một loại hình lưu trú phổ biến khắp nơi trên thế giới dành cho khách du lịch. Một
nhà nghỉ được quản lý tốt là một nhà nghỉ sạch sẽ, an toàn, thoải mái, đáp ứng được nhu cầu
của du khách. Nhà nghỉ với chất lượng tốt là một phần quan trọng của điểm du lịch hấp dẫn.

Gói quản lý dành cho Nhà nghỉ:

Chương trình tập huấn:
Gói quản lý nhà nghỉ giúp những người mong muốn tham gia hoặc đang quản lý nhà nghỉ
nâng cao năng lực quản lý của mình. Gói này tập trung vào những nguyên tắc kinh doanh cơ
bản nhằm hỗ trợ những người đã có kinh nghiệm quản lý nhà nghỉ có thể phát triển vốn kiến
thức và giúp họ học hỏi thêm. Gói này được xây dựng từ hai bộ công cụ C-BED là SBO và AE.
Những người tham gia chương trình sẽ chia sẻ kinh nghiệm và xây dựng kế hoạch hành động
ưu tiên (ít nhất 3 hoạt động nhằm cải thiện kinh doanh của mình). Kết thúc tập huấn, học viên
sẽ:

 • Có thêm kiến thức về phát triển nhà nghỉ.
 • Tăng cường năng lực phân tích các khía cạnh liên quan tới quản lý nhà nghỉ.
 • Nâng cao nhận thức về phát triển doanh nghiệp.
 • Quyết định kế hoạch hành động trong tương lai.
 • Khi có thể, xây dựng kế hoạch hợp tác và liên kết hiệu quả.

Hướng dẫn thực hành:
Trong thời gian tập huấn, học viên sẽ được giới thiệu và làm quen với Hướng dẫn thực hành
(GPG). Các bài tập thường nằm trong Hướng dẫn thực hành, nhưng nếu học viên không có
Hướng dẫn này, họ vẫn có thể tiếp tục buổi tập huấn, hoặc có thể bỏ qua bước này. Hãy để ý
biểu tượng dưới đây:

Sử dụng Hướng dẫn thực hành như thế nào?

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

vi

Phát triển kinh doanh dựa vào cộng đồng là một chương trình tập huấn mang tính sáng tạo
với chi phí thấp do Tổ chức Lao động Quốc tế (ILO) thiết kế nhằm hỗ trợ phát triển kỹ năng
và trao quyền cho cộng đồng địa phương, hướng tới nâng cao sinh kế, năng suất và điều kiện
làm việc.

Được coi là một cách tiếp cận tập huấn, C-BED là chương trình duy nhất được xây dựng theo
hình thức đồng đẳng, trên phương pháp học viên tự học hỏi lẫn nhau mà không có sự tham
gia của giáo viên, chuyên gia hay tư vấn bên ngoài. Thay vào đó, học viên C-BED làm việc với
nhau thông qua hàng loạt hoạt động và thảo luận theo các bước hướng dẫn đơn giản trong
cuốn Hướng dẫn tập huấn. Những kiến thức, năng lực và kỹ năng mới được phát triển thông
qua sự tương tác giữa các học viên và việc chia sẻ kinh nghiệm, kiến thức hiện có của địa
phương. Bằng cách này, chương trình giúp tiết kiệm chi phí và đảm bảo tính vững bền cho
mọi tổ chức, cộng đồng.

Chương trình C-BED bao gồm hai gói tập huấn chính được thiết kế nhằm phát triển năng lực
khởi nghiệp kinh doanh và hoạt động kinh doanh qua việc tập trung vào tiếp thị, quản lý tài
chính và lập kế hoạch hành động. Hai gói tập huấn này là C-BED for Aspiring Entrepreneurs
(C-BED cho người đang mong muốn trở thành doanh nhân) và C-BED for Small Business
Operators (C-BED cho người điều hành doanh nghiệp nhỏ). Bên cạnh đó, một bộ công cụ
nhằm nâng cao năng lực kinh doanh và nâng cao kỹ năng cho một số ngành cụ thể đang
được phát triển. Các gói công cụ này có thể được triển khai áp dụng trong chương trình tập
huấn độc lập hoặc được tích hợp dưới dạng modul trong các chương trình hiện tại.

Nhà nghỉ (Guesthouse)
Nhà nghỉ là một loại hình lưu trú phổ biến khắp nơi trên thế giới dành cho khách du lịch. Một
nhà nghỉ được quản lý tốt là một nhà nghỉ sạch sẽ, an toàn, thoải mái, đáp ứng được nhu cầu
của du khách. Nhà nghỉ với chất lượng tốt là một phần quan trọng của điểm du lịch hấp dẫn.

Gói quản lý dành cho Nhà nghỉ:

Chương trình tập huấn:
Gói quản lý nhà nghỉ giúp những người mong muốn tham gia hoặc đang quản lý nhà nghỉ
nâng cao năng lực quản lý của mình. Gói này tập trung vào những nguyên tắc kinh doanh cơ
bản nhằm hỗ trợ những người đã có kinh nghiệm quản lý nhà nghỉ có thể phát triển vốn kiến
thức và giúp họ học hỏi thêm. Gói này được xây dựng từ hai bộ công cụ C-BED là SBO và AE.
Những người tham gia chương trình sẽ chia sẻ kinh nghiệm và xây dựng kế hoạch hành động
ưu tiên (ít nhất 3 hoạt động nhằm cải thiện kinh doanh của mình). Kết thúc tập huấn, học viên
sẽ:

 • Có thêm kiến thức về phát triển nhà nghỉ.
 • Tăng cường năng lực phân tích các khía cạnh liên quan tới quản lý nhà nghỉ.
 • Nâng cao nhận thức về phát triển doanh nghiệp.
 • Quyết định kế hoạch hành động trong tương lai.
 • Khi có thể, xây dựng kế hoạch hợp tác và liên kết hiệu quả.

Hướng dẫn thực hành:
Trong thời gian tập huấn, học viên sẽ được giới thiệu và làm quen với Hướng dẫn thực hành
(GPG). Các bài tập thường nằm trong Hướng dẫn thực hành, nhưng nếu học viên không có
Hướng dẫn này, họ vẫn có thể tiếp tục buổi tập huấn, hoặc có thể bỏ qua bước này. Hãy để ý
biểu tượng dưới đây:

Sử dụng Hướng dẫn thực hành như thế nào?

Công cụ thực hành

Bài tập

Tình huống

Định nghĩa

Lưu ý

Thông tin cần chú ý thêm

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

vii

ILO – ASEAN Small Business Competitiveness Programme ii

1. Các quy trình và
quản lý hiệu quả

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

1

1. Các quy trình và quản lý hiệu quả

1.1. Các quy trình

Nhà nghỉ của bạn sẽ ra sao nếu bạn vắng mặt? Nếu bạn xây dựng một quy trình quản lý tốt,
bạn sẽ điều hành nhà nghỉ một cách trôi chảy và hiệu quả. Hãy khuyến khích nhân viên của
bạn tham gia xây dựng và thực hiện các quy trình để họ hoàn toàn tin tưởng vào phương pháp
quản lý của bạn, như vậy họ sẽ làm việc hiệu quả hơn. Nội dung phần học này sẽ giúp bạn nảy
sinh ý tưởng về các quy trình đối với từng bộ phận trong nhà nghỉ. Ngoài ra, Hướng dẫn thực
hành sẽ giúp bạn xây dựng cụ thể các quy trình áp dụng cho những bộ phận chức năng trong
nhà nghỉ.

Quy trình quản lý là một tập hợp chi tiết các chuỗi việc làm và quá trình thực hiện theo từng
bước, được xây dựng để quản lý hoạt động của doanh nghiệp một cách suôn sẻ nhằm đạt
được mục tiêu kinh doanh. Các quy trình mang lại những lợi ích sau:
 • Sử dụng nguồn lực hiệu quả hơn;
 • Khách hàng hài lòng khi tiêu chuẩn và chất lượng nhà nghỉ của bạn mang tính ổn định;
 • Nhân viên hiểu rõ những việc họ phải làm;
 • Bạn không tốn thời gian giám sát nhân viên, còn nhân viên có điều kiện cải thiện kỹ năng

1.2. Hướng dẫn thực hiện
Sử dụng danh mục các quy trình quản lý để xác định những quy trình bạn đã có, những quy
trình bạn cần và những quy trình cần cải thiện.

MỤC TIÊU:
• Mang lại cái nhìn tổng quan về các quy trình và quản lý nhà nghỉ hiệu quả
• Cung cấp một số công cụ và danh mục những việc cần làm

HƯỚNG DẪN TẬP HUẤN:
 Nội dung này nằm trong Phần 2 cuốn Hướng dẫn thực hành•

Liệt kê các quy trình cho từng bộ phận trong nhà nghỉ
Xác định những quy trình làm việc bạn đã có, chưa có hoặc cần cải thiện
Phân công người phụ trách từng quy trình và đảm bảo họ hiểu rõ vai trò của mình.
Xếp hạng các quy trình dựa trên tầm quan trọng.
Liệt kê những việc cần làm và thời hạn xây dựng hoặc cải thiện quy trình.

1.
2.
3.
4.
5.

Để hoàn thiện danh mục các quy trình quản lý, bạn cần:

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

2

Bảng 1.2: Danh mục các quy trình

Quy trình
làm việc

Các bộ phận trong
nhà nghỉ

An toàn và sức khỏe

Buồng phòng và Bảo trì

Tài chính kế toán

Giải quyết vấn đề

Cải thiện dịch vụ

Quan hệ nhân viên

Các bộ phận khác
(đặt phòng, hành chính,
thực phẩm và đồ uống)

Đã có/Cần có/
Cần cải thiện

Người chịu
trách nhiệm

(Ngày)
thực hiện

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

3

1.3. Duy trì hình ảnh

Cần duy trì và cải thiện hình ảnh của nhà nghỉ để du khách có ấn tượng tốt ngay từ ban đầu,
góp phần làm tăng mức độ hài lòng khi họ ở lại nhà nghỉ của bạn. Phần này sẽ đề cập đến các
quy trình mà bạn có thể sử dụng để duy trì hình ảnh và chất lượng nhà nghỉ của mình.

Quy trình nào?
Cần có các quy trình bảo trì để đảm bảo nhà nghỉ của bạn luôn trong điều kiện tốt.
Cần có các quy trình phục vụ buồng để đảm bảo tất cả các khu vực trong và ngoài
nhà nghỉ luôn sạch sẽ.

Quy trình tiêu chuẩn thống nhất
Quy trình tiêu chuẩn thống nhất giúp du khách có ấn tượng tốt đẹp ngay từ ban đầu đối với
nhà nghỉ của bạn. Lối vào và khu vực bên ngoài nhà nghỉ cần được bảo trì thường xuyên.
Phòng nghỉ và các khu vực chung phải đạt chuẩn để khách hàng luôn cảm thấy thoải mái và
gần gũi.
Bạn có thể duy trì chất lượng, phong cách và tình trạng vệ sinh trong nhà nghỉ bằng cách xây
dựng các quy trình cho công tác buồng phòng và bảo trì. Khuyến khích nhân viên tham gia
xây dựng và áp dụng các quy trình để họ làm theo kế hoạch của bạn và cải thiện các tiêu
chuẩn trong nhà nghỉ.

Có sổ ghi chép các yêu cầu bảo trì, bao gồm:
Chi tiết các yêu cầu bảo trì.
Thời gian yêu cầu.
Thời gian kết thúc bảo trì.

Các quy trình cải thiện:
Giúp nhà nghỉ của bạn phát triển và thu hút nhiều khách hàng mới, điều
quan trọng là không ngừng cải thiện tiêu chuẩn chất lượng và dịch vụ.
Xem xét chất lượng và dịch vụ của đối thủ cạnh tranh; lắng nghe phản
hồi của khách hàng để xác định những hạng mục cần cải thiện.
Lưu giữ danh sách những hạng mục bạn có thể cải thiện và thời gian cải
thiện chúng.

•
•
•

•

•

•

•
•

Lưu ý:

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

4

DUY TRÌ VÀ CẢI THIỆN TIÊU CHUẨN:

Chủ nhà nghỉ hoặc nhân viên nên kiểm tra nhà nghỉ một tuần một lần
để kịp thời phát hiện những gì cần sửa chữa hoặc cải thiện.
Chủ nhà nghỉ hoặc nhân viên kiểm tra phòng nghỉ khi khách trả phòng
xem có gì hư hỏng hoặc đổ vỡ.
Quyết định những việc cần làm ngay, những việc cần xem xét thực hiện
hoặc không thực hiện.
Lập danh sách những hạng mục cần kiểm tra thường xuyên (sử dụng
bảng dưới đây hoặc ý tưởng của bạn để bắt đầu)

•

•

•

•

Bảng 1.3.1: Danh mục công việc của bộ phận buồng phòng và bảo trì

Vườn trước: tỉa cây và tưới nước

Quét dọn và vệ sinh cầu thang phía trước

Bóng đèn ở lối ra vào và hành lang hoạt động tốt

Khăn ăn và khăn trải bàn sạch sẽ

Bảng 1.3.2: Danh mục công việc cần cải thiện Ngày

Bổ sung két an toàn trong phòng

Bổ sung máy sấy tóc

Gương trong nhà tắm

Đặt áo choàng tắm trên giường

Cấp xà phòng cho các phòng

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

5

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý cơ sở lưu trú nhà dân (Homestay)

6

2. Tiếp thị

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

7

2. Tiếp thị

Định giá là một phần thiết yếu của tiếp thị, bởi khi xác định được mức giá phù hợp, bạn sẽ lôi
kéo được nhiều khách hàng và tạo ra nhiều lợi nhuận. Bạn cần nắm rõ các chi phí của doanh
nghiệp và mức giá khách hàng sẵn sàng chi trả để định giá. Dự trù ngân sách là hoạt động
luôn đi kèm với định giá và được nhắc đến ở phần sau.

Phần này giới thiệu một số công cụ thực hành xác định giá phòng.

MỤC TIÊU:
• Mang đến cái nhìn tổng quan về phương pháp định giá
• Bao gồm công cụ khảo sát và danh sách những việc cần làm

CHỈ DẪN TẬP HUẤN:
 Nội dung này đề cập trong Phần 3 của Hướng dẫn thực hành•

CÔNG CỤ THỰC HÀNH

Bảng 2.1: Phương pháp định giá
Công cụ 1

1. Nắm rõ chi phí của doanh nghiệp

2. Nắm được mức giá khách hàng sẵn sàng chi trả

Loại chi phí

Chi phí
trực tiếp

Dọn dẹp, bảo trì, cung
ứng, nhân công Tính tổng chi phí trực tiếp hàng tháng

 Chi phí
chung/cố định

Thuê nhà, chi phí tiện
ích, tiếp thị và bán
hàng, bảo hiểm, thanh
toán nợ.

Tính tổng chi phí hàng tháng

Phân bổ chi phí chung cho các phòng theo tỷ lệ
nguồn thu của phòng so với thực phẩm, đồ
uống và các dịch vụ khác.

Tổng chi phí
Chi phí trực tiếp +
Chi phí chung

Tính tổng chi phí hàng tháng hoặc hàng ngày
(tính chi phí một tháng chia cho số ngày để ra
tổng chi phí một ngày)

Tính tổng chi phí cho 1 phòng (chia tổng chi phí
mỗi tháng/mỗi ngày cho tổng số phòng)

Ví dụ Hành động

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

8

Hỏi khách
của bạn

Hỏi khách về mức giá họ sẵn sàng chi trả

Xem xét giá
của đối thủ
cạnh tranh

Hỏi khách hàng tiềm năng về mức giá phòng nghỉ, nếu mức giá đó
khiến họ lưỡng lự, bạn hãy lựa chọn mức giá khác phù hợp.

Gọi điện hỏi đối thủ cạnh tranh về giá phòng của họ

Kiểm tra quảng cáo và thông tin trên mạng

Chào mức giá đồng nhất
trên các kênh bán hàng

Ưu đãi hấp dẫn như: 2 đêm tặng 1 đêm

Chào giá rẻ trong mùa thấp điểm Giá trọn gói: vd: bao gồm bữa sáng…

3. Đưa ra mức giá hấp dẫn: Sử dụng chiến lược quản lý giá để thu hút khách hàng

CÔNG CỤ THỊ TRƯỜNG

KHẢO SÁT KHÁCH HÀNG

Bảng 2.2: Kết quả khảo sát thị trường
Công cụ 2

Giá

Phòng đơn Phòng đôi Giường bổ sung

Cơ sở lưu trú tương tự trong bán kính dưới
1km

Cơ sở lưu trú tương tự trong bán kính dưới
5km

Cơ sở lưu trú tương tự gần ga xe lửa, sân bay,
bến tàu

Cơ sở lưu trú nhỏ hơn trong bán kính dưới
5km

Giá trung bình mà khách hàng đưa ra (trong
cuộc khảo sát)

Giảm giá nếu thuê phòng theo nhóm Áp dụng những lợi ích bổ sung như: nâng
hạng, giảm giá khi thuê xe đạp….

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

9

Kh
ảo

 s
át

 k
há

ch
 h

àn
g

1 2 3 Tr
on

g
m

ột
 c

hu
yế

n
du

 lị
ch

 đ
iể

n
hì

nh
:

H
oạ

t đ
ộn

g
tr

on
g

m
ột

 c
hu

yế
n

du
 lị

ch
 đ

iể
n

hì
nh

 c
ủa

 b
ạn

.

Th
an

h
to

án

G
iá

M
ục

 đ
íc

h
củ

a
ch

uy
ến

 đ
i l

à
gì

?
(v

ui
 lò

ng
 lự

a
ch

ọn
 1

 c
âu

 tr
ả

lờ
i)

Th
ời

 g
ia

n
lư

u
tr

ú?
 (t

he
o

ng
ày

) 1
-2

Ti
êu

 c
hí

 lự
a

ch
ọn

 c
ơ

sở
 lư

u
tr

ú?
 (

Vu
i l

òn
g

ch
ọn

 1
 p

hư
ơn

g
án

)

4 5 6 7 8 9 10

D
u

lịc
h

m
ạo

 h
iể

m

Có Có
Kh

ôn
g

Kh
ôn

g

Có
Kh

ôn
g

Cô
ng

 tá
c

Th
ư

gi
ãn

 b
ên

 b
ãi

bi

ển
 h

oặ
c

bể
 b

ơi
Th

am
 q

ua
n

cá
c

đi
ểm

du

 lị
ch

 v
ăn

 h
óa

, l
ịc

h
sử

Kh
ác

Bạ
n

th
ườ

ng
 c

họ
n

lo
ại

 p
hò

ng
 n

ào
?

(V
ui

 lò
ng

 c
họ

n
1

ph
ươ

ng
 á

n)
Bạ

n
có

 m
uố

n
gi

á
ph

òn
g

đã
 b

ao
 g

ồm
 ă

n
sá

ng
 k

hô
ng

?
Bạ

n
có

 đ
ặt

 b
ữa

 ă
n

tạ
i n

hà
 n

gh
ỉ k

hô
ng

?
Bạ

n
có

 đ
ặt

 đ
ồ

uố
ng

 c
ó

cồ
n

kh
ôn

g?

Ph
òn

g
đơ

n
Có Có Có

Ph
òn

g
đô

i Kh
ôn

g
Kh

ôn
g

Kh
ôn

g

Ph
òn

g
3

Cô
ng

 tá
c

1-
2

H
ợp

 tú
i t

iề
n

Th
oả

i m
ái

Sa
ng

 tr
ọn

g

N
gh

ỉ d
ưỡ

ng
2-

5
Kh

ác
>

5

Bạ
n

dà
nh

 th
ời

 g
ia

n
th

am
 q

ua
n

nh
ư

th
ế

nà
o?

(V

ui
 lò

ng
 c

họ
n

1
ph

ươ
ng

 á
n)

Bạ
n

tự
 tổ

 c
hứ

c
cá

c
ho

ạt
 đ

ộn
g

củ
a

m
ìn

h?
Bạ

n
có

 m
ua

 to
ur

 tr
ọn

 g
ói

 k
hô

ng
?

11 12 13 14

Bạ
n

sẵ
n

sà
ng

 c
hi

 tr
ả

m
ức

 g
iá

 b
ao

 n
hi

êu
 đ

ối

vớ
i t

ừn
g

lo
ại

 p
hò

ng
?

(V
ui

 lò
ng

 đ
ưa

 ra
 m

ức
gi

á
nh

ư
tr

on
g

ví
 d

ụ)
Yế

u
tố

 n
ào

 ả
nh

 h
ưở

ng
 tớ

i q
uy

ết
 đ

ịn
h

lự
a

ch
ọn

 c
ơ

sở
 lư

u
tr

ú
củ

a
bạ

n?

Ph
òn

g
đơ

n
(v

ui
 lò

ng
 c

họ
n

1)
Ph

òn
g

đô
i (

vu
i l

òn
g

ch
ọn

 1
)

G
iư

ờn
g

bổ
 s

un
g

(v
ui

 lò
ng

 c
họ

n
1)

G
iá

Đ
án

h
gi

á
củ

a
cá

c
kh

ác
h

hà
ng

 tr
ướ

c
đó

Đ
án

h
gi

á
củ

a
cá

c
ch

uy
ên

 g
ia

M
ức

 đ
ộ

ch
ín

h
xá

c
củ

a
th

ôn
g

tin
 q

uả
ng

 c
áo

Ản
h

ch
ụp

 c
ủa

cơ

 s
ở

lư
u

tr
ú

10
-1

5
15

-2
0

5-
10

16
-2

5
21

-3
0

11
-1

5

>
25

>
30

>
15

15 16

Bạ
n

có
 đ

ặt
 p

hò
ng

 k
há

ch
 s

ạn
 tr

ướ
c

kh
i đ

i d
u

lịc
h

kh
ôn

g?
N

ếu
 c

ó,
 b

ạn
 đ

ã
đặ

t p
hò

ng
 q

ua
 w

eb
si

te
 n

ào
?

(V
ui

 lò
ng

 c
họ

n
1

câ
u

tr
ả

lờ
i)

Bạ
n

sẽ
 th

an
h

to
án

 b
ằn

g
cá

ch
 n

ào
?

Bạ
n

m
uố

n
th

an
h

to
án

 b
ằn

g
hì

nh
 th

ức
 n

ào
?

(V
ui

 lò
ng

 c
họ

n
1)

W
eb

si
te

 c
ủa

kh

ác
h

sạ
n

Th
ẻ

tín
 d

ụn
g

Ti
ền

 m
ặt

Th
ẻ

ng
ân

 h
àn

g
Kh

ác
Th

ẻ
gh

i n
ợ

(d
eb

it
ca

rd
)

Pa
yP

al
Ch

uy
ển

 k
ho

ản
 n

gâ
n

hà
ng

Ti
ền

 m
ặt

H
ot

el
.c

om
Bo

ok
in

g.
co

m
Ag

od
a.

co
m

W
eb

si
te

 c
ôn

g
ty

 d
u

lịc
h

Kh
ác

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

10

ĐỊNH GIÁ

Bảng 2.4: Bảng định giá
Công cụ 4

Mùa thấp điểm

Phạm vi giá

Giá công bố

Đối với khách không đặt trước

Trên website

Thanh toán trước

Khách ở dài ngày

Gói 1

Gói 2

Gói 3

Gói 4

Giá bí mật

Giá dành cho đại lý lữ hành trực tuyến

Giá dành cho đại lý lữ hành

Giá dành cho hiệp hội các công ty du lịch

Giá theo mùa du lịch

Mùa cao điểm

Giá cho mùa cao điểm và có ngày nghỉ lễ đặc biệt

Giảm giá đặc biệt dành cho khách hàng
thường xuyên

Phòng đơn Phòng đôi Giường bổ sung

3. Dự trù ngân sách

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

13

3. Dự trù ngân sách

Dự trù ngân sách là công cụ giúp bạn theo dõi các khoản chi phí và thu nhập để xác định lợi
nhuận từ kinh doanh nhà nghỉ. Có rất nhiều loại chi phí khi kinh doanh nhà nghỉ. Nắm rõ chi
phí điều hành nhà nghỉ là yếu tố quan trọng giúp bạn xác định mức giá phù hợp như đã thảo
luận ở phần trước.

Chi phí khả biến: Là chi phí để sản xuất sản phẩm/dịch vụ, chi phí này thay đổi nếu số lượng
sản phẩm/dịch vụ thay đổi, thường là các chi phí nguyên vật liệu hoặc thuê nhân công. Ví dụ
về tiệm cắt tóc, đó là chi phí dầu gội, kéo, xịt tóc hoặc thuê nhân viên cắt tóc, gội đầu.

Chi phí trực tiếp: Là số tiền chi trả trực tiếp để sản xuất hàng hóa hoặc dịch vụ, thường là chi
phí mua nguyên vật liệu, thuê nhân công và các chi phí liên quan đến sản xuất hàng hóa. Các
chi phí khác như chi phí khấu hao hoặc chi phí hành chính thường khó xác định để tính toán
trên một sản phẩm, do đó được coi là các chi phí gián tiếp.

Chi phí cố định: là chi phí không thay đổi bất kể số lượng sản phẩm sản xuất ra là bao nhiêu.
Ví dụ đối với tiệm cắt tóc, đó là chi phí để thuê cửa hàng, mua kéo, mua ghế. Đối với một số
chi phí cố định, bạn cần quan tâm tới “vòng đời” của sản phẩm để xác định chi phí hàng tháng.
Ví dụ một số trang thiết bị như: giường, bồn rửa, vòi hoa sen… Nếu bạn ước lượng chúng có
thể dùng được 5 năm, bạn cần chia giá mua những vật dụng đó cho khoảng thời gian sử dụng
để tính toán chi phí khấu hao. Ví dụ, nếu tổng chi phí mua giường, rèm cửa, bàn, đèn là 6000
USD và thời gian sử dụng là 5 năm, bạn sẽ tính được chi phí hàng tháng của mỗi vật dụng này
là: 6000 USD/ (5 năm x 12 tháng/năm) = 100 USD/tháng

Chi phí nguyên vật liệu: Là chi phí mua nguyên vật liệu để tạo ra thành phẩm hoặc dịch vụ.
Đối với tiệm cắt tóc, đó là chi phí mua dầu gội và dầu xả để gội đầu cho khách. Đây cũng là
chi phí biến đổi vì nó thay đổi phụ thuộc vào số lượng sản phẩm và chất lượng dịch vụ.

MỤC TIÊU:
• Cung cấp cái nhìn tổng quan về theo dõi chi phí và lợi nhuận của nhà nghỉ.
• Bao gồm các công cụ và danh mục những việc cần làm

HƯỚNG DẪN TẬP HUẤN:
 Nội dung này được đề cập trong Phần 4 cuốn Hướng dẫn thực hành•

ĐỊNH NGHĨA:

Chi phí thuê nhân công: là tiền lương của nhân viên và thu nhập của bạn. Đây là chi phí biến
đổi bởi tiền lương và thu nhập thay đổi tùy thuộc số lượng hàng hóa/dịch vụ bạn cung cấp.
Định giá và dự trù ngân sách liên quan tới:

Xác định chi phí điều hành
Chi phí điều hành: chi phí cố định, chi phí khả biến và chi phí quảng cáo, xúc tiến bán
hàng.
Định giá phòng nghỉ
Theo dõi doanh thu từ các dịch vụ khác nhau (ví dụ tiền thuê phòng, tiền đồ ăn, đồ
uống…)
So sánh giữa lợi nhuận và chi phí. Bạn đã tạo ra đủ lợi nhuận chưa? Hãy lên kế hoạch
để giảm chi phí và tăng doanh thu.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

14

Chi phí khả biến: Là chi phí để sản xuất sản phẩm/dịch vụ, chi phí này thay đổi nếu số lượng
sản phẩm/dịch vụ thay đổi, thường là các chi phí nguyên vật liệu hoặc thuê nhân công. Ví dụ
về tiệm cắt tóc, đó là chi phí dầu gội, kéo, xịt tóc hoặc thuê nhân viên cắt tóc, gội đầu.

Chi phí trực tiếp: Là số tiền chi trả trực tiếp để sản xuất hàng hóa hoặc dịch vụ, thường là chi
phí mua nguyên vật liệu, thuê nhân công và các chi phí liên quan đến sản xuất hàng hóa. Các
chi phí khác như chi phí khấu hao hoặc chi phí hành chính thường khó xác định để tính toán
trên một sản phẩm, do đó được coi là các chi phí gián tiếp.

Chi phí cố định: là chi phí không thay đổi bất kể số lượng sản phẩm sản xuất ra là bao nhiêu.
Ví dụ đối với tiệm cắt tóc, đó là chi phí để thuê cửa hàng, mua kéo, mua ghế. Đối với một số
chi phí cố định, bạn cần quan tâm tới “vòng đời” của sản phẩm để xác định chi phí hàng tháng.
Ví dụ một số trang thiết bị như: giường, bồn rửa, vòi hoa sen… Nếu bạn ước lượng chúng có
thể dùng được 5 năm, bạn cần chia giá mua những vật dụng đó cho khoảng thời gian sử dụng
để tính toán chi phí khấu hao. Ví dụ, nếu tổng chi phí mua giường, rèm cửa, bàn, đèn là 6000
USD và thời gian sử dụng là 5 năm, bạn sẽ tính được chi phí hàng tháng của mỗi vật dụng này
là: 6000 USD/ (5 năm x 12 tháng/năm) = 100 USD/tháng

Chi phí nguyên vật liệu: Là chi phí mua nguyên vật liệu để tạo ra thành phẩm hoặc dịch vụ.
Đối với tiệm cắt tóc, đó là chi phí mua dầu gội và dầu xả để gội đầu cho khách. Đây cũng là
chi phí biến đổi vì nó thay đổi phụ thuộc vào số lượng sản phẩm và chất lượng dịch vụ.

Chi phí thuê nhân công: là tiền lương của nhân viên và thu nhập của bạn. Đây là chi phí biến
đổi bởi tiền lương và thu nhập thay đổi tùy thuộc số lượng hàng hóa/dịch vụ bạn cung cấp.
Định giá và dự trù ngân sách liên quan tới:

Xác định chi phí điều hành
Chi phí điều hành: chi phí cố định, chi phí khả biến và chi phí quảng cáo, xúc tiến bán
hàng.
Định giá phòng nghỉ
Theo dõi doanh thu từ các dịch vụ khác nhau (ví dụ tiền thuê phòng, tiền đồ ăn, đồ
uống…)
So sánh giữa lợi nhuận và chi phí. Bạn đã tạo ra đủ lợi nhuận chưa? Hãy lên kế hoạch
để giảm chi phí và tăng doanh thu.

1.
 a.

2.
3.

4.

Bảng 3.1: Tổng chi phí cho mỗi hoạt động

Các chi phí khả biến

Chi phí dành cho các vật dụng cần thiết trong nhà tắm của phòng nghỉ.

Vật dụng cần thiết

Dung dịch tẩy rửa

Dụng cụ tẩy rửa

Dầu gội

Dầu xả

Sữa tắm

Khăn tắm

Tổng chi phí khả biến

Chi phí (S$)

1.50

1.50

0.50

0.50

0.50

3.00

7.50

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

15

Bảng 3.2: Chi phí thuê nhân công

Chi phí thuê lao động tám tiếng một ngày

Công việc cần làm trong nhà tắm

Vệ sinh chậu rửa, bồn cầu và khu vực tắm.

Kiểm tra

Tổng

Chi phí thuê nhân công trong một giờ (B/A)

Nguời làm

Phụ tá

Tôi

Thời gian (tiếng)

8

1

16

32

Thanh toán mỗi ngày (S$)

Chia theo tỷ
lệ (400.000/8)

A 9 B 20

2.22

4

Bảng 3.3: Chi phí cố định

Chi phí cố định (một tháng)

Tiền thuê mặt bằng

Tiền điện

Chi phí nội thất

Nước

Tổng chi phí

Chi phí cố định trong một ngày (A/B)

Giá tiền (một tháng) (S$)

40

30

100

20

A 190

9,5

B 20

Số ngày

20

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

16

Bảng 3.4: Bảng chi phí khả biến
Công cụ 1

Nguyên vật liệu Chi phí nguyên vật liệu cho một phòng/1 đêm

CHI PHÍ KHẢ BIẾN

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

17

Bảng 3.5: Chi phí thuê nhân công
Công cụ 2

Chi phí thuê nhân công
1 ngày

Tổng

Tổng chi phí thuê nhân công mỗi giờ
(lấy số tổng B chia cho tổng A)

A B

Số lượng nhân công Thời gian Chi phí 1 ngày

Bảng 3.6: Chi phí cố định
Công cụ 3

Chi phí cố định trong ngày

Tổng

Trung bình số ngày làm việc trong tháng

A

B

Trung bình số ngày làm việc
trong tháng

Chi phí trong 1 tháng (S$) Số ngày làm việc

CHI PHÍ THUÊ NHÂN CÔNG

CHI PHÍ CỐ ĐỊNH

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

18

Bảng 3.7: Tổng chi phí
Công cụ 4

Bước 1: Chi phí khả biến (công cụ 1)

Bước 2: Chi phí thuê nhân công (bước 2)

Bước 3: Chi phí cố định (công cụ 3)

Tổng chi phí = Bước 1 + Bước 2+ Bước 3

Tổng chi phí cho một sản phẩm là _________

TỔNG CHI PHÍ

Bảng 3.8: Bảng ngân sách
Bảng 5

Sales

Công suất phòng (%)

Tổng số đêm có khách lưu trú

Giá phòng trung bình

Tổng doanh thu từ phòng nghỉ

Doanh thu từ nước uống và thực phẩm

Nguồn thu khác

Tổng lợi nhuận

Chi phí

Chi phí khả biến

Chi phí trực tiếp của phòng nghỉ

Chi phí trực tiếp của thực phẩm và đồ uống

Chi phí cố định

Những chi phí khác

Lợi nhuận/lỗ

Tháng 1 Tháng 2 Tháng 3

BẢNG NGÂN SÁCH

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

19

ILO – ASEAN Small Business Competitiveness Programme ii

4. Giải quyết vấn đề
và phát triển đội ngũ
nhân viên trung thành

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

21

4.1. Giải quyết vấn đề

Mọi doanh nghiệp đều có những vấn đề cần giải quyết. Do đó, bạn cần xây dựng và áp dụng
quy trình để xử lý và giải quyết vấn đề nhanh chóng và hiệu quả, giúp công việc điều hành
thuận lợi, suôn sẻ. Bạn nên khuyến khích nhân viên tham gia giải quyết vấn đề, từ đó giúp họ
nâng cao kỹ năng và khả năng làm việc độc lập, đồng thời bạn không mất nhiều thời gian
giám sát họ.

4. Giải quyết vấn đề và phát triển
đội ngũ nhân viên trung thành

MỤC TIÊU:
Nhân viên tham gia giải quyết vấn đề
Tạo môi trường làm việc tích cực để giữ chân nhân viên ở lại làm việc lâu dài
nhằm phát huy kỹ năng và năng lực của họ.

CHỈ DẪN TẬP HUẤN:
 Nội dung này nằm trong Phần 5 của Hướng dẫn thực hành•

•
•

LỜI KHUYÊN

Xác định vấn đề đối với khách sạn và nhà nghỉ của bạn bằng phương pháp
tư duy tìm ý tưởng
Thực hành 3 hướng dẫn giúp tư duy hiệu quả

Khuyến khích mọi người đóng góp ý tưởng giải quyết vấn đề.
Tìm kiếm càng nhiều ý tưởng càng tốt, kể cả những ý tưởng bất bình
thường.
Tạo cho nhân viên cảm giác an toàn và thoải mái khi đóng góp ý kiến.

Liệt kê những vấn đề có thể xảy ra vào bảng dưới đây

1.

2.
•
•

•
3.

Bảng 4.1.1: Giải quyết vấn đề 1

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

22

Bảng 4.1.2: Giải quyết vấn đề 2:

Vai trò của tôi: Nhân viên buồng phòng/ Nhân viên phục vụ bữa sáng/ Lễ tân/ Quản lý

Vấn đề:

Tình huống:

Ý tưởng giải quyết vấn đề:

Giải pháp

Giải pháp số 1

Giải pháp số 2

Giải pháp số 3

Giải pháp được lựa chọn là:

Kế hoạch hành động và thời gian biểu:

Ưu điểm Nhược điểm Giải pháp này cần gì?
(vd: chi phí, nguyên vật liệu…)

Cùng nhân viên thực hành giải quyết những vấn đề liên quan đến công
việc
Mời họ tham gia tìm kiếm ý tưởng giải quyết vấn đề

1.

2.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

23

Bảng 4.1.3: Giải quyết vấn đề 3

Ai tìm ra vấn đề?

Vai trò

Các giải pháp

Kế hoạch hành động và thời gian biểu:

Giải pháp 1

Giải pháp 2

Giải pháp 3

Ưu điểm Nhược điểm Giải pháp này cần gì? (vd: chi phí, thời gian...)

Mô tả vấn đề

Các ý tưởng
giải quyết

BIỂU MẪU

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

24

4.2. Phát triển đội ngũ nhân viên trung thành

Một trong những yếu tố làm nên thành công cho doanh nghiệp là đội ngũ nhân viên trung
thành. Nhiều nhà nghỉ phải đối mặt với vấn đề biến động nhân sự. Đội ngũ nhân viên trung
thành sẽ cam kết làm việc lâu dài với bạn, tự nâng cao năng lực bản thân và giúp doanh
nghiệp của bạn thành công. Để phát triển đội ngũ nhân viên trung thành, bạn cần tạo môi
trường làm việc tích cực. Nội dung phần này đề cập đến các bước để xây dựng môi trường
làm việc tích cực và phát triển đội ngũ nhân viên trung thành.

Giao tiếp là yếu tố quan trọng để xây dựng môi trường làm việc tích cực. Mỗi người có phong
cách giao tiếp khác nhau và có thể gây hiểu lầm cho người khác. Hãy nghĩ về môi trường làm
việc của bạn trước khi chuyển sang phần tự đánh giá.
 • Nhân viên của tôi có thích đi làm không?
 • Giữa tôi và các nhân viên có xảy ra mâu thuẫn không?
 • Giữa các nhân viên của tôi có xảy ra mâu thuẫn không?
 • Tôi có thấy nản lòng khi các nhân viên nghỉ việc không?
 • Những yếu tố tiêu cực có ảnh hưởng đến thành công của tôi không?

Chất lượng dịch vụ ảnh hưởng tới sự hài lòng của du khách trong thời gian họ lưu trú tại nhà
nghỉ của bạn. Bạn có hai nguồn thông tin chính để cải thiện dịch vụ, một là từ bạn và đội ngũ
nhân viên, hai là từ du khách. Nội dung phần này sẽ giúp bạn bao quát vấn đề và tận dụng các
nguồn lực sẵn có để cải thiện dịch vụ.
Hãy nhớ rằng: đề xuất của du khách với mọi người về nhà nghỉ của bạn là cách tốt nhất để
bạn có thêm khách hàng mới.

Làm thế nào để bạn tìm hiểu những điều khách hài lòng và không hài lòng?
 • Hỏi nhân viên của bạn
 • Hỏi khách hàng

Thông tin từ nhân viên:
Nhân viên là những người thường xuyên tiếp xúc với du khách. Qua cách nói chuyện của du
khách, các nhân viên có thể thấy rõ thái độ hài lòng hoặc không hài lòng của họ. Bạn có thể
thu thập thông tin này từ nhân viên qua các buổi họp hàng ngày hoặc hàng tuần. Những buổi
họp này mang lại nhiều lợi ích cho nhà nghỉ của bạn:

Có thêm thông tin về ý kiến của du khách
Không ngừng cải thiện dịch vụ
Tạo không khí tích cực và tình cảm tốt đẹp giữa các nhân viên
Giúp nhân viên tự tin hơn
Nếu không có những buổi họp này, các nhân viên sẽ cảm thấy không thoải mái khi
chia sẻ thông tin với bạn. Do đó buổi họp nhân viên là cơ hội tốt để họ chia sẻ thông
tin. Luôn cảm ơn nhân viên vì sự thành thật của họ và vì họ đã chia sẻ với bạn những
gì khách hàng hài lòng và không hài lòng.

Thông tin từ khách hàng:
Khuyến khích khách hàng nêu ý kiến về những gì họ hài lòng và không hài lòng về nhà nghỉ
của bạn. Những điều đó sẽ giúp ích cho công việc kinh doanh của bạn.

Trong ngành công nghiệp du lịch, một lời phàn nàn là một món quà. Khi khách hàng phàn
nàn:

Bạn có thể xin lỗi
Thể hiện sự quan tâm bằng cách đưa ra hướng giải quyết nếu vấn đề đó xảy ra với
những khách hàng sau này.

Làm cho khách rời đi trong tâm trạng vui vẻ, như vậy họ sẽ quay trở lại nhà nghỉ của bạn và
giới thiệu nhà nghỉ của bạn với bạn bè.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

25

Bảng 5D (1): Một nhà nghỉ thành công là một nhà nghỉ vui vẻ

Bạn hãy trả lời những câu hỏi dưới đây để tự đánh giá.
Đánh dấu X vào cột Đúng hoặc Sai

1.
2.

Tự đánh giá

Nhân viên của tôi có hiểu rõ những việc cần làm không?

Nếu họ không hiểu, tôi có nhẹ nhàng giải thích cho họ không?

Hàng ngày tôi có khen họ không?

Tôi có nổi nóng mỗi khi họ làm sai không?

Tôi có biến sai lầm thành bài học một cách tích cực không?

Tôi có đối xử với mọi người một cách công bằng không?

Tôi có đối xử với mọi người một cách tôn trọng không?

Tôi có lắng nghe và đón nhận những ý tưởng và gợi ý của họ không?

Chúng tôi có dành thời gian để thư giãn và tán thưởng thành quả làm
việc của mỗi người không?

Có lý do nào khiến họ cảm thấy không vui không?

Nếu có, tôi có thể làm gì để giúp họ?

Tôi có đối xử tệ và bất công với họ không?

Tôi có la mắng họ và mang họ ra làm trò cười không?

Tôi có hiểu biết và tuân thủ luật lao động không, bao gồm:

Nhân viên của tôi làm việc trong khung giờ cho phép?

Mức lương tối thiểu?

Tránh chia ca làm việc

Nhà nghỉ/khách sạn của tôi có sạch sẽ và an toàn để làm việc không?

Tôi có tổ chức những hoạt động văn hóa ngoài giờ cho nhân viên không?

Chúng tôi có ăn sáng hoặc ăn trưa cùng nhau không?

Chúng tôi có tổ chức sinh nhật hoặc các ngày lễ cùng nhau không?

Câu hỏi khác

Đúng Sai

Chất lượng dịch vụ ảnh hưởng tới sự hài lòng của du khách trong thời gian họ lưu trú tại nhà
nghỉ của bạn. Bạn có hai nguồn thông tin chính để cải thiện dịch vụ, một là từ bạn và đội ngũ
nhân viên, hai là từ du khách. Nội dung phần này sẽ giúp bạn bao quát vấn đề và tận dụng các
nguồn lực sẵn có để cải thiện dịch vụ.
Hãy nhớ rằng: đề xuất của du khách với mọi người về nhà nghỉ của bạn là cách tốt nhất để
bạn có thêm khách hàng mới.

Làm thế nào để bạn tìm hiểu những điều khách hài lòng và không hài lòng?
 • Hỏi nhân viên của bạn
 • Hỏi khách hàng

Thông tin từ nhân viên:
Nhân viên là những người thường xuyên tiếp xúc với du khách. Qua cách nói chuyện của du
khách, các nhân viên có thể thấy rõ thái độ hài lòng hoặc không hài lòng của họ. Bạn có thể
thu thập thông tin này từ nhân viên qua các buổi họp hàng ngày hoặc hàng tuần. Những buổi
họp này mang lại nhiều lợi ích cho nhà nghỉ của bạn:

Có thêm thông tin về ý kiến của du khách
Không ngừng cải thiện dịch vụ
Tạo không khí tích cực và tình cảm tốt đẹp giữa các nhân viên
Giúp nhân viên tự tin hơn
Nếu không có những buổi họp này, các nhân viên sẽ cảm thấy không thoải mái khi
chia sẻ thông tin với bạn. Do đó buổi họp nhân viên là cơ hội tốt để họ chia sẻ thông
tin. Luôn cảm ơn nhân viên vì sự thành thật của họ và vì họ đã chia sẻ với bạn những
gì khách hàng hài lòng và không hài lòng.

Thông tin từ khách hàng:
Khuyến khích khách hàng nêu ý kiến về những gì họ hài lòng và không hài lòng về nhà nghỉ
của bạn. Những điều đó sẽ giúp ích cho công việc kinh doanh của bạn.

Trong ngành công nghiệp du lịch, một lời phàn nàn là một món quà. Khi khách hàng phàn
nàn:

Bạn có thể xin lỗi
Thể hiện sự quan tâm bằng cách đưa ra hướng giải quyết nếu vấn đề đó xảy ra với
những khách hàng sau này.

Làm cho khách rời đi trong tâm trạng vui vẻ, như vậy họ sẽ quay trở lại nhà nghỉ của bạn và
giới thiệu nhà nghỉ của bạn với bạn bè.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý cơ sở lưu trú nhà dân (Homestay)

6

5. Cải thiện
dịch vụ

Chất lượng dịch vụ ảnh hưởng tới sự hài lòng của du khách trong thời gian họ lưu trú tại nhà
nghỉ của bạn. Bạn có hai nguồn thông tin chính để cải thiện dịch vụ, một là từ bạn và đội ngũ
nhân viên, hai là từ du khách. Nội dung phần này sẽ giúp bạn bao quát vấn đề và tận dụng các
nguồn lực sẵn có để cải thiện dịch vụ.
Hãy nhớ rằng: đề xuất của du khách với mọi người về nhà nghỉ của bạn là cách tốt nhất để
bạn có thêm khách hàng mới.

Làm thế nào để bạn tìm hiểu những điều khách hài lòng và không hài lòng?
 • Hỏi nhân viên của bạn
 • Hỏi khách hàng

Thông tin từ nhân viên:
Nhân viên là những người thường xuyên tiếp xúc với du khách. Qua cách nói chuyện của du
khách, các nhân viên có thể thấy rõ thái độ hài lòng hoặc không hài lòng của họ. Bạn có thể
thu thập thông tin này từ nhân viên qua các buổi họp hàng ngày hoặc hàng tuần. Những buổi
họp này mang lại nhiều lợi ích cho nhà nghỉ của bạn:

Có thêm thông tin về ý kiến của du khách
Không ngừng cải thiện dịch vụ
Tạo không khí tích cực và tình cảm tốt đẹp giữa các nhân viên
Giúp nhân viên tự tin hơn
Nếu không có những buổi họp này, các nhân viên sẽ cảm thấy không thoải mái khi
chia sẻ thông tin với bạn. Do đó buổi họp nhân viên là cơ hội tốt để họ chia sẻ thông
tin. Luôn cảm ơn nhân viên vì sự thành thật của họ và vì họ đã chia sẻ với bạn những
gì khách hàng hài lòng và không hài lòng.

Thông tin từ khách hàng:
Khuyến khích khách hàng nêu ý kiến về những gì họ hài lòng và không hài lòng về nhà nghỉ
của bạn. Những điều đó sẽ giúp ích cho công việc kinh doanh của bạn.

Trong ngành công nghiệp du lịch, một lời phàn nàn là một món quà. Khi khách hàng phàn
nàn:

Bạn có thể xin lỗi
Thể hiện sự quan tâm bằng cách đưa ra hướng giải quyết nếu vấn đề đó xảy ra với
những khách hàng sau này.

Làm cho khách rời đi trong tâm trạng vui vẻ, như vậy họ sẽ quay trở lại nhà nghỉ của bạn và
giới thiệu nhà nghỉ của bạn với bạn bè.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

27

5.1. Không ngừng cải thiện

Chất lượng dịch vụ ảnh hưởng tới sự hài lòng của du khách trong thời gian họ lưu trú tại nhà
nghỉ của bạn. Bạn có hai nguồn thông tin chính để cải thiện dịch vụ, một là từ bạn và đội ngũ
nhân viên, hai là từ du khách. Nội dung phần này sẽ giúp bạn bao quát vấn đề và tận dụng các
nguồn lực sẵn có để cải thiện dịch vụ.
Hãy nhớ rằng: đề xuất của du khách với mọi người về nhà nghỉ của bạn là cách tốt nhất để
bạn có thêm khách hàng mới.

Làm thế nào để bạn tìm hiểu những điều khách hài lòng và không hài lòng?
 • Hỏi nhân viên của bạn
 • Hỏi khách hàng

Thông tin từ nhân viên:
Nhân viên là những người thường xuyên tiếp xúc với du khách. Qua cách nói chuyện của du
khách, các nhân viên có thể thấy rõ thái độ hài lòng hoặc không hài lòng của họ. Bạn có thể
thu thập thông tin này từ nhân viên qua các buổi họp hàng ngày hoặc hàng tuần. Những buổi
họp này mang lại nhiều lợi ích cho nhà nghỉ của bạn:

Có thêm thông tin về ý kiến của du khách
Không ngừng cải thiện dịch vụ
Tạo không khí tích cực và tình cảm tốt đẹp giữa các nhân viên
Giúp nhân viên tự tin hơn
Nếu không có những buổi họp này, các nhân viên sẽ cảm thấy không thoải mái khi
chia sẻ thông tin với bạn. Do đó buổi họp nhân viên là cơ hội tốt để họ chia sẻ thông
tin. Luôn cảm ơn nhân viên vì sự thành thật của họ và vì họ đã chia sẻ với bạn những
gì khách hàng hài lòng và không hài lòng.

Thông tin từ khách hàng:
Khuyến khích khách hàng nêu ý kiến về những gì họ hài lòng và không hài lòng về nhà nghỉ
của bạn. Những điều đó sẽ giúp ích cho công việc kinh doanh của bạn.

5. Cải thiện dịch vụ

MỤC TIÊU:
Giúp bạn đáp ứng tốt hơn nhu cầu của khách hàng
Cung cấp công cụ để đảm bảo tiêu chuẩn dịch vụ thống nhất

CHỈ DẪN TẬP HUẤN:
 Nội dung này đề cập trong Phần 6 của Hướng dẫn thực hành.•

•
•

•
•
•
•
•

Trong ngành công nghiệp du lịch, một lời phàn nàn là một món quà. Khi khách hàng phàn
nàn:

Bạn có thể xin lỗi
Thể hiện sự quan tâm bằng cách đưa ra hướng giải quyết nếu vấn đề đó xảy ra với
những khách hàng sau này.

Làm cho khách rời đi trong tâm trạng vui vẻ, như vậy họ sẽ quay trở lại nhà nghỉ của bạn và
giới thiệu nhà nghỉ của bạn với bạn bè.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

28

Bảng 5.1.1: Buổi họp thành công

Theo bạn có nên tổ chức họp nhân viên hàng ngày hoặc hàng tuần không (tại sao và tại
sao không)?

Họp mặt nhân viên có thể giúp bạn cải thiện dịch vụ như thế nào?

Chất lượng dịch vụ ảnh hưởng tới sự hài lòng của du khách trong thời gian họ lưu trú tại nhà
nghỉ của bạn. Bạn có hai nguồn thông tin chính để cải thiện dịch vụ, một là từ bạn và đội ngũ
nhân viên, hai là từ du khách. Nội dung phần này sẽ giúp bạn bao quát vấn đề và tận dụng các
nguồn lực sẵn có để cải thiện dịch vụ.
Hãy nhớ rằng: đề xuất của du khách với mọi người về nhà nghỉ của bạn là cách tốt nhất để
bạn có thêm khách hàng mới.

Làm thế nào để bạn tìm hiểu những điều khách hài lòng và không hài lòng?
 • Hỏi nhân viên của bạn
 • Hỏi khách hàng

Thông tin từ nhân viên:
Nhân viên là những người thường xuyên tiếp xúc với du khách. Qua cách nói chuyện của du
khách, các nhân viên có thể thấy rõ thái độ hài lòng hoặc không hài lòng của họ. Bạn có thể
thu thập thông tin này từ nhân viên qua các buổi họp hàng ngày hoặc hàng tuần. Những buổi
họp này mang lại nhiều lợi ích cho nhà nghỉ của bạn:

Có thêm thông tin về ý kiến của du khách
Không ngừng cải thiện dịch vụ
Tạo không khí tích cực và tình cảm tốt đẹp giữa các nhân viên
Giúp nhân viên tự tin hơn
Nếu không có những buổi họp này, các nhân viên sẽ cảm thấy không thoải mái khi
chia sẻ thông tin với bạn. Do đó buổi họp nhân viên là cơ hội tốt để họ chia sẻ thông
tin. Luôn cảm ơn nhân viên vì sự thành thật của họ và vì họ đã chia sẻ với bạn những
gì khách hàng hài lòng và không hài lòng.

Thông tin từ khách hàng:
Khuyến khích khách hàng nêu ý kiến về những gì họ hài lòng và không hài lòng về nhà nghỉ
của bạn. Những điều đó sẽ giúp ích cho công việc kinh doanh của bạn.

Trong ngành công nghiệp du lịch, một lời phàn nàn là một món quà. Khi khách hàng phàn
nàn:

Bạn có thể xin lỗi
Thể hiện sự quan tâm bằng cách đưa ra hướng giải quyết nếu vấn đề đó xảy ra với
những khách hàng sau này.

Làm cho khách rời đi trong tâm trạng vui vẻ, như vậy họ sẽ quay trở lại nhà nghỉ của bạn và
giới thiệu nhà nghỉ của bạn với bạn bè.

Hướng dẫn tổ chức họp mặt nhân viên hàng ngày hoặc hàng tuần
Tổ chức họp khi mọi người thấy thoải mái và tập trung (có thể họp vào buổi chiều khi
không gian yên tĩnh)
Thời gian họp ngắn (khoảng 10 – 15 phút), buổi họp ngắn thường đạt hiệu quả hơn.
Giữ không khí buổi họp vui vẻ, thân thiện.
Giữ tông giọng tích cực, thân thiện.
Thống nhất với nhân viên rằng đây là cách thức để mọi người chia sẻ biện pháp cải
thiện dịch vụ.
Tôn trọng ý kiến và quan điểm của mọi người
Khiến nhân viên cảm thấy an toàn khi đóng góp ý tưởng, quan điểm và đề xuất.
Khuyến khích mọi người đóng góp ý kiến thảo luận

•
•

LỜI KHUYÊN

•

•
•
•
•

•
•
•

1. Hãy hoàn thành bảng sau:

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

29

Họp mặt nhân viên có thể giúp bạn cải thiện dịch vụ như thế nào?

Xem xét

Lên kế hoạch

Bảng 5.1.2: Danh sách những việc cần làm để buổi họp đạt hiệu quả

Chất lượng dịch vụ ảnh hưởng tới sự hài lòng của du khách trong thời gian họ lưu trú tại nhà
nghỉ của bạn. Bạn có hai nguồn thông tin chính để cải thiện dịch vụ, một là từ bạn và đội ngũ
nhân viên, hai là từ du khách. Nội dung phần này sẽ giúp bạn bao quát vấn đề và tận dụng các
nguồn lực sẵn có để cải thiện dịch vụ.
Hãy nhớ rằng: đề xuất của du khách với mọi người về nhà nghỉ của bạn là cách tốt nhất để
bạn có thêm khách hàng mới.

Làm thế nào để bạn tìm hiểu những điều khách hài lòng và không hài lòng?
 • Hỏi nhân viên của bạn
 • Hỏi khách hàng

Thông tin từ nhân viên:
Nhân viên là những người thường xuyên tiếp xúc với du khách. Qua cách nói chuyện của du
khách, các nhân viên có thể thấy rõ thái độ hài lòng hoặc không hài lòng của họ. Bạn có thể
thu thập thông tin này từ nhân viên qua các buổi họp hàng ngày hoặc hàng tuần. Những buổi
họp này mang lại nhiều lợi ích cho nhà nghỉ của bạn:

Có thêm thông tin về ý kiến của du khách
Không ngừng cải thiện dịch vụ
Tạo không khí tích cực và tình cảm tốt đẹp giữa các nhân viên
Giúp nhân viên tự tin hơn
Nếu không có những buổi họp này, các nhân viên sẽ cảm thấy không thoải mái khi
chia sẻ thông tin với bạn. Do đó buổi họp nhân viên là cơ hội tốt để họ chia sẻ thông
tin. Luôn cảm ơn nhân viên vì sự thành thật của họ và vì họ đã chia sẻ với bạn những
gì khách hàng hài lòng và không hài lòng.

Thông tin từ khách hàng:
Khuyến khích khách hàng nêu ý kiến về những gì họ hài lòng và không hài lòng về nhà nghỉ
của bạn. Những điều đó sẽ giúp ích cho công việc kinh doanh của bạn.

Trong ngành công nghiệp du lịch, một lời phàn nàn là một món quà. Khi khách hàng phàn
nàn:

Bạn có thể xin lỗi
Thể hiện sự quan tâm bằng cách đưa ra hướng giải quyết nếu vấn đề đó xảy ra với
những khách hàng sau này.

Làm cho khách rời đi trong tâm trạng vui vẻ, như vậy họ sẽ quay trở lại nhà nghỉ của bạn và
giới thiệu nhà nghỉ của bạn với bạn bè.

DANH SÁCH NHỮNG VIỆC CẦN LÀM

Điểm lại những hoạt
động từ cuộc họp trước

Thành công

Thách thức

Cải thiện

Thành tựu của nhân viên

Kế hoạch sắp tới

Cải thiện

Thách thức

Chú ý

Những vấn đề khác

Thảo luận những hoạt động bạn muốn làm trong thời
gian tới

Thảo luận và lấy ý kiến để cải thiện tình hình

Thảo luận những thắc mắc và lo lắng

Có sự kiện đặc biệt hoặc bất thường nào trong thời
gian tới không? (ví dụ: ngày lễ, kế hoạch bảo trì, thay
đổi mức giá hoặc kế hoạch quảng bá mới...)

Hỏi mọi người những vấn đề cần thảo luận thêm như
vấn đề an toàn, sức khỏe.

Mời nhân viên ở lại sau buổi họp nếu họ muốn nói
chuyện riêng với bạn

Thảo luận về tiến trình của những hoạt động đã đề ra
trong cuộc họp trước.

Những việc đang tiến triển tốt?

Những vấn đề gì đã xảy ra?

Những điều gì đáng lẽ có thể làm tốt hơn? Như thế nào?

Có nhân viên nào làm làm được điều gì đặc biệt kể từ
lần họp trước không? Ví dụ như giúp đỡ khách hàng,
được nhắc tới trong phản hồi của khách... Hãy cám ơn
và tuyên dương họ trước toàn thể nhân viên tại buổi
họp.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

30

Chất lượng dịch vụ ảnh hưởng tới sự hài lòng của du khách trong thời gian họ lưu trú tại nhà
nghỉ của bạn. Bạn có hai nguồn thông tin chính để cải thiện dịch vụ, một là từ bạn và đội ngũ
nhân viên, hai là từ du khách. Nội dung phần này sẽ giúp bạn bao quát vấn đề và tận dụng các
nguồn lực sẵn có để cải thiện dịch vụ.
Hãy nhớ rằng: đề xuất của du khách với mọi người về nhà nghỉ của bạn là cách tốt nhất để
bạn có thêm khách hàng mới.

Làm thế nào để bạn tìm hiểu những điều khách hài lòng và không hài lòng?
 • Hỏi nhân viên của bạn
 • Hỏi khách hàng

Thông tin từ nhân viên:
Nhân viên là những người thường xuyên tiếp xúc với du khách. Qua cách nói chuyện của du
khách, các nhân viên có thể thấy rõ thái độ hài lòng hoặc không hài lòng của họ. Bạn có thể
thu thập thông tin này từ nhân viên qua các buổi họp hàng ngày hoặc hàng tuần. Những buổi
họp này mang lại nhiều lợi ích cho nhà nghỉ của bạn:

Có thêm thông tin về ý kiến của du khách
Không ngừng cải thiện dịch vụ
Tạo không khí tích cực và tình cảm tốt đẹp giữa các nhân viên
Giúp nhân viên tự tin hơn
Nếu không có những buổi họp này, các nhân viên sẽ cảm thấy không thoải mái khi
chia sẻ thông tin với bạn. Do đó buổi họp nhân viên là cơ hội tốt để họ chia sẻ thông
tin. Luôn cảm ơn nhân viên vì sự thành thật của họ và vì họ đã chia sẻ với bạn những
gì khách hàng hài lòng và không hài lòng.

Thông tin từ khách hàng:
Khuyến khích khách hàng nêu ý kiến về những gì họ hài lòng và không hài lòng về nhà nghỉ
của bạn. Những điều đó sẽ giúp ích cho công việc kinh doanh của bạn.

Trong ngành công nghiệp du lịch, một lời phàn nàn là một món quà. Khi khách hàng phàn
nàn:

Bạn có thể xin lỗi
Thể hiện sự quan tâm bằng cách đưa ra hướng giải quyết nếu vấn đề đó xảy ra với
những khách hàng sau này.

Làm cho khách rời đi trong tâm trạng vui vẻ, như vậy họ sẽ quay trở lại nhà nghỉ của bạn và
giới thiệu nhà nghỉ của bạn với bạn bè.

Có thêm phản hồi của khách hàng
Nhắc nhở nhân viên hỏi khách hàng về cảm nhận của họ trong thời gian nghỉ lại.
Khuyến khích nhân viên của bạn lắng nghe phàn nàn của khách với thái độ bình tĩnh
và vui vẻ.
Xin phản hồi của khách qua phiếu lấy ý kiến trước khi họ rời đi.
Gửi email cảm ơn khách đã sử dụng dịch vụ tại nhà nghỉ của bạn, đính kèm phiếu lấy
ý kiến.

Rất nhiều nhà nghỉ sử dụng phiếu lấy ý kiến để khách hàng bày tỏ những gì họ hài lòng và
không hài lòng, giúp bạn cải thiện dịch vụ. Nếu bạn muốn sử dụng phương pháp lấy ý kiến,
hãy để phiếu trong phòng nghỉ của khách.

Sau đây là một ví dụ:

[Tên] Nhà nghỉ
Chúng tôi cảm ơn ý kiến đóng góp của ông/bà!

Vui lòng chia sẻ với chúng tôi ý kiến của ông/bà về nhà nghỉ…. để chúng
tôi cải thiện dịch vụ

LỜI KHUYÊN

•
•

•
•

PHIẾU LẤY Ý KIẾN KHÁCH HÀNG

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

31

Chất lượng dịch vụ ảnh hưởng tới sự hài lòng của du khách trong thời gian họ lưu trú tại nhà
nghỉ của bạn. Bạn có hai nguồn thông tin chính để cải thiện dịch vụ, một là từ bạn và đội ngũ
nhân viên, hai là từ du khách. Nội dung phần này sẽ giúp bạn bao quát vấn đề và tận dụng các
nguồn lực sẵn có để cải thiện dịch vụ.
Hãy nhớ rằng: đề xuất của du khách với mọi người về nhà nghỉ của bạn là cách tốt nhất để
bạn có thêm khách hàng mới.

Làm thế nào để bạn tìm hiểu những điều khách hài lòng và không hài lòng?
 • Hỏi nhân viên của bạn
 • Hỏi khách hàng

Thông tin từ nhân viên:
Nhân viên là những người thường xuyên tiếp xúc với du khách. Qua cách nói chuyện của du
khách, các nhân viên có thể thấy rõ thái độ hài lòng hoặc không hài lòng của họ. Bạn có thể
thu thập thông tin này từ nhân viên qua các buổi họp hàng ngày hoặc hàng tuần. Những buổi
họp này mang lại nhiều lợi ích cho nhà nghỉ của bạn:

Có thêm thông tin về ý kiến của du khách
Không ngừng cải thiện dịch vụ
Tạo không khí tích cực và tình cảm tốt đẹp giữa các nhân viên
Giúp nhân viên tự tin hơn
Nếu không có những buổi họp này, các nhân viên sẽ cảm thấy không thoải mái khi
chia sẻ thông tin với bạn. Do đó buổi họp nhân viên là cơ hội tốt để họ chia sẻ thông
tin. Luôn cảm ơn nhân viên vì sự thành thật của họ và vì họ đã chia sẻ với bạn những
gì khách hàng hài lòng và không hài lòng.

Thông tin từ khách hàng:
Khuyến khích khách hàng nêu ý kiến về những gì họ hài lòng và không hài lòng về nhà nghỉ
của bạn. Những điều đó sẽ giúp ích cho công việc kinh doanh của bạn.

5.2. Quy trình làm việc của bộ phận lễ tân

10 bước để có dịch vụ lễ tân tốt:
Nếu bạn có dịch vụ lễ tân tốt, nhà nghỉ của bạn sẽ tạo cho du khách cảm giác thân thiện và
quy củ ngay khi bước chân vào. Sau đây là 10 nguyên tắc để có dịch vụ lễ tân hiệu quả:

Thân thiện và tự tin khi nói chuyện với khách
Luôm mỉm cười khi nói chuyện
Nói đủ to để khách có thể nghe bạn dễ dàng.
Nhìn vào khách khi bạn nói chuyện.
Đứng thẳng lưng với một phong thái tự tin.

Sạch sẽ và gọn gàng
Nhân viên lễ tân có nhiều thời gian tiếp xúc với khách, vì vậy họ phải luôn sạch sẽ
và gọn gàng
Đặc biệt chú ý trang phục, giày dép, tóc và móng tay.

Quầy đón khách luôn sạch sẽ và sắp xếp gọn gàng
Quầy đón tiếp là nơi đầu tiên khách nhìn thấy khi đến nhà nghỉ của bạn, do đó bạn
cần tạo ấn tượng tốt.
Lưu giữ số điện thoại và thiết bị quan trọng.

Trong ngành công nghiệp du lịch, một lời phàn nàn là một món quà. Khi khách hàng phàn
nàn:

Bạn có thể xin lỗi
Thể hiện sự quan tâm bằng cách đưa ra hướng giải quyết nếu vấn đề đó xảy ra với
những khách hàng sau này.

Làm cho khách rời đi trong tâm trạng vui vẻ, như vậy họ sẽ quay trở lại nhà nghỉ của bạn và
giới thiệu nhà nghỉ của bạn với bạn bè.

Họ tên:

Số phòng:

Về dịch vụ lễ tân và chăm sóc khách hàng

Những việc đã làm tốt:

Những việc cần cải thiện:

Bộ phận buồng phòng

Thời gian lưu trú:

Về dịch vụ bữa sáng

Những việc đã làm tốt:

Những việc cần cải thiện:

Có nhân viên nào xứng đáng được
tuyên dương?

Họ tên:

Lý do:

Những việc đã làm tốt:

Những việc cần cải thiện:

1.
 a.
 b.
 c.
 d.

2.
 a.

 b.

3.
 a.

 a.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

32

Trả lời điện thoại một cách lịch sự
Lịch sự, rõ ràng khi nói chuyện điện thoại sẽ khiến khách hàng của bạn cảm thấy
yên tâm.
Một số lời khuyên khi trả lời điện thoại

Trả lời trong 3-5 tiếng chuông
- Đừng để khách hàng chờ quá 30 giây trên điện thoại, nếu cần thiết hãy
xin số điện thoại của họ để gọi lại.
- Sẵn sàng giấy, bút để ghi lại lời nhắn.
- Mở đầu một cách lịch sự “Xin chào, đây là nhà nghỉ...., tôi có thể giúp
được gì ông/bà không?”
- Kết thúc cuộc nói chuyện một cách lịch sự: “Cám ơn ông/bà đã gọi điện,
chúng tôi mong chờ được phục vụ ông/bà tại nhà nghỉ…”. Nếu bạn không
nghe thấy người gọi nói gì, bạn có thể trả lời như sau “Tôi xin lỗi, ông/bà có
thể nói chậm hơn được không?”

Nhận đặt phòng qua điện thoại
Thu thập những thông tin cơ bản (ngày đến, ngày đi, số lượng phòng, số lượng
khách, loại giường)
Kiểm tra tình trạng phòng
Nếu vẫn còn phòng trống và khách hàng chấp nhận giá phòng, tiếp tục quá trình
đặt phòng.
Thu thập những thông tin chi tiết hơn (họ tên đầy đủ, thông tin liên lạc, thời gian
đến nhà nghỉ)
Cập nhật tình trạng phòng trên lịch
Gửi email cho khách xác nhận đặt phòng

Tiếp nhận đặt phòng qua email
Nhận đặt phòng qua email hoặc tin nhắn ngày càng phổ biến.
Dùng chức năng trả lời email tự động để xác nhận đặt phòng.
Tham khảo mẫu thư phúc đáp và mẫu xác nhận đặt phòng trong Hướng dẫn thực
hành để thiết lập email trả lời riêng của bạn.
Xem công cụ điều hành lễ tân 5, 6 và 7.

Tiếp nhận đặt phòng trực tiếp
Thân thiện và tự tin khi du khách tới đặt phòng trực tiếp.
Miêu tả các đặc điểm của nhà nghỉ, ví dụ

Tiện nghi của phòng nghỉ
Dịch vụ ăn uống

Bao gồm bữa ăn
Bao gồm đồ uống
Địa điểm phòng ăn
Thời gian của các bữa ăn

Các dịch vụ khác: đồ ăn nhẹ, nước, dịch vụ giặt là, thuê xe đạp, các hoạt động
văn hóa địa phương, dạy nấu ăn, câu cá, đi bộ leo núi,

Giúp đỡ khách giải quyết một số vấn để
Ngay khi có vấn đề xảy ra, khách hàng sẽ tìm đến quầy Lễ tân. Khi ấy, Lễ tân phải bình

4.
 a.

 b.
 i.
 ii.

 iii.
 iv.

 v.

5.
 a.

 b.
 c.

 d.

 e.
 f.

6.
 a.
 b.
 c.

 d.

7.
 a.
 b.
 i.
 ii.
 1.
 2.
 3.
 4.
 iii.

8.

tĩnh và tuân thủ những nguyên tắc sau:
Lắng nghe khách trình bày vấn đề, không ngắt lời khách
Xin lỗi
Bàn cách giải quyết
Nói với khách bạn sẽ làm gì để giải quyết vấn đề
Không hứa vấn đề sẽ được giải quyết, nhưng hãy giúp khách cảm thấy thoải mái
Nhờ Quản lý giúp đỡ nếu cần thiết
Theo dõi để đảm bảo khách hàng đã hài lòng

Trong ngành du lịch có câu ”mỗi lời phàn nàn là một món quà” bởi món quà đó bạn có cơ hội
để thể hiện sự quan tâm của mình tới vấn đề của khách. Và khi bạn giải quyết vấn đề đó, khách
hàng sẽ thấy hài lòng hơn vì đã sử dụng nhà nghỉ của bạn.

Cung cấp dịch vụ khách hàng tốt
Cung cấp dịch vụ khách hàng tốt là yếu tố quan trọng mang lại thành công cho hoạt
động kinh doanh nhà nghỉ. Người lễ tân cần cung cấp thông tin cho khách hàng một
cách thân thiện. Dưới đây là những thông tin mà người lễ tân cần nắm vững:

Chi tiết về các dịch vụ ăn uống. Ví dụ: giờ ăn sáng...
Đồ ăn nhẹ và thức uống (trà, nước lọc...)
Những địa điểm ăn uống trong khu vực lân cận
Cách sử dụng Internet/Wifi
Những điểm ATM gần nhà nghỉ
Quầy tìm đồ thất lạc
Các vấn đề bảo trì
Các dịch vụ và hoạt động bổ sung
Phương tiện giao thông địa phương (xe bus, xe ôm, xe tuk tuk...)
Những điểm tham quan ở địa phương

Nhận phòng và trả phòng
Lập danh sách khách đến và đi hàng ngày sẽ giúp bạn quản lý giờ nhận và trả
phòng một cách chuyên nghiệp và trơn tru.
Yêu cầu khách thanh toán tiền phòng (bao gồm thuế) khi khách nhận phòng và
xuất hóa đơn
Yêu cầu khách thanh toán các dịch vụ bổ sung khi khách trả phòng
Đưa chìa khóa phòng cho khách
Khi khách nhận phòng, nhân viên lễ tân cần hướng dẫn khách những thông tin
sau:

Dịch vụ ăn uống
Dịch vụ buồng phòng (nếu khách ở qua đêm)
Những dịch vụ và hoạt động bổ sung
Nhân viên lễ tân có thể dẫn khách về phòng, trên đường đi hãy gợi ý khách
đặt câu hỏi nếu có điều gì thắc mắc.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

33

Trả lời điện thoại một cách lịch sự
Lịch sự, rõ ràng khi nói chuyện điện thoại sẽ khiến khách hàng của bạn cảm thấy
yên tâm.
Một số lời khuyên khi trả lời điện thoại

Trả lời trong 3-5 tiếng chuông
- Đừng để khách hàng chờ quá 30 giây trên điện thoại, nếu cần thiết hãy
xin số điện thoại của họ để gọi lại.
- Sẵn sàng giấy, bút để ghi lại lời nhắn.
- Mở đầu một cách lịch sự “Xin chào, đây là nhà nghỉ...., tôi có thể giúp
được gì ông/bà không?”
- Kết thúc cuộc nói chuyện một cách lịch sự: “Cám ơn ông/bà đã gọi điện,
chúng tôi mong chờ được phục vụ ông/bà tại nhà nghỉ…”. Nếu bạn không
nghe thấy người gọi nói gì, bạn có thể trả lời như sau “Tôi xin lỗi, ông/bà có
thể nói chậm hơn được không?”

Nhận đặt phòng qua điện thoại
Thu thập những thông tin cơ bản (ngày đến, ngày đi, số lượng phòng, số lượng
khách, loại giường)
Kiểm tra tình trạng phòng
Nếu vẫn còn phòng trống và khách hàng chấp nhận giá phòng, tiếp tục quá trình
đặt phòng.
Thu thập những thông tin chi tiết hơn (họ tên đầy đủ, thông tin liên lạc, thời gian
đến nhà nghỉ)
Cập nhật tình trạng phòng trên lịch
Gửi email cho khách xác nhận đặt phòng

Tiếp nhận đặt phòng qua email
Nhận đặt phòng qua email hoặc tin nhắn ngày càng phổ biến.
Dùng chức năng trả lời email tự động để xác nhận đặt phòng.
Tham khảo mẫu thư phúc đáp và mẫu xác nhận đặt phòng trong Hướng dẫn thực
hành để thiết lập email trả lời riêng của bạn.
Xem công cụ điều hành lễ tân 5, 6 và 7.

Tiếp nhận đặt phòng trực tiếp
Thân thiện và tự tin khi du khách tới đặt phòng trực tiếp.
Miêu tả các đặc điểm của nhà nghỉ, ví dụ

Tiện nghi của phòng nghỉ
Dịch vụ ăn uống

Bao gồm bữa ăn
Bao gồm đồ uống
Địa điểm phòng ăn
Thời gian của các bữa ăn

Các dịch vụ khác: đồ ăn nhẹ, nước, dịch vụ giặt là, thuê xe đạp, các hoạt động
văn hóa địa phương, dạy nấu ăn, câu cá, đi bộ leo núi,

Giúp đỡ khách giải quyết một số vấn để
Ngay khi có vấn đề xảy ra, khách hàng sẽ tìm đến quầy Lễ tân. Khi ấy, Lễ tân phải bình

 a.
 b.
 c.
 d.
 e.
 f.
 g.

9.

 a.
 b.
 c.
 d.
 e.
 f.
 g.
 h.
 i.
 k.

10.
 a.

 b.

 c.
 d.
 e.

 i.
 ii.
 iii.
 iv.

tĩnh và tuân thủ những nguyên tắc sau:
Lắng nghe khách trình bày vấn đề, không ngắt lời khách
Xin lỗi
Bàn cách giải quyết
Nói với khách bạn sẽ làm gì để giải quyết vấn đề
Không hứa vấn đề sẽ được giải quyết, nhưng hãy giúp khách cảm thấy thoải mái
Nhờ Quản lý giúp đỡ nếu cần thiết
Theo dõi để đảm bảo khách hàng đã hài lòng

LƯU Ý:

Khi khách trả phòng:
Có nhân viên kiểm tra phòng nghỉ của khách phòng trường hợp có gì đổ vỡ
hoặc hư hỏng.
Tính phí những dịch vụ bổ sung (ví dụ: giặt là...)
Nhận lại chìa khóa phòng
Hỗ trợ khách thuê phương tiện đi lại hoặc mang đồ giúp khách (nếu cần)

Tham khảo công cụ 8 và 9

Trong ngành du lịch có câu ”mỗi lời phàn nàn là một món quà” bởi món quà đó bạn có cơ hội
để thể hiện sự quan tâm của mình tới vấn đề của khách. Và khi bạn giải quyết vấn đề đó, khách
hàng sẽ thấy hài lòng hơn vì đã sử dụng nhà nghỉ của bạn.

Cung cấp dịch vụ khách hàng tốt
Cung cấp dịch vụ khách hàng tốt là yếu tố quan trọng mang lại thành công cho hoạt
động kinh doanh nhà nghỉ. Người lễ tân cần cung cấp thông tin cho khách hàng một
cách thân thiện. Dưới đây là những thông tin mà người lễ tân cần nắm vững:

Chi tiết về các dịch vụ ăn uống. Ví dụ: giờ ăn sáng...
Đồ ăn nhẹ và thức uống (trà, nước lọc...)
Những địa điểm ăn uống trong khu vực lân cận
Cách sử dụng Internet/Wifi
Những điểm ATM gần nhà nghỉ
Quầy tìm đồ thất lạc
Các vấn đề bảo trì
Các dịch vụ và hoạt động bổ sung
Phương tiện giao thông địa phương (xe bus, xe ôm, xe tuk tuk...)
Những điểm tham quan ở địa phương

Nhận phòng và trả phòng
Lập danh sách khách đến và đi hàng ngày sẽ giúp bạn quản lý giờ nhận và trả
phòng một cách chuyên nghiệp và trơn tru.
Yêu cầu khách thanh toán tiền phòng (bao gồm thuế) khi khách nhận phòng và
xuất hóa đơn
Yêu cầu khách thanh toán các dịch vụ bổ sung khi khách trả phòng
Đưa chìa khóa phòng cho khách
Khi khách nhận phòng, nhân viên lễ tân cần hướng dẫn khách những thông tin
sau:

Dịch vụ ăn uống
Dịch vụ buồng phòng (nếu khách ở qua đêm)
Những dịch vụ và hoạt động bổ sung
Nhân viên lễ tân có thể dẫn khách về phòng, trên đường đi hãy gợi ý khách
đặt câu hỏi nếu có điều gì thắc mắc.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

34

ĐIỀU HÀNH QUẦY LỄ TÂN

Khi khách trả phòng:
Có nhân viên kiểm tra phòng nghỉ của khách phòng trường hợp có gì đổ vỡ
hoặc hư hỏng.
Tính phí những dịch vụ bổ sung (ví dụ: giặt là...)
Nhận lại chìa khóa phòng
Hỗ trợ khách thuê phương tiện đi lại hoặc mang đồ giúp khách (nếu cần)

Tham khảo công cụ 8 và 9

 f.
 i.
 ii.
 iii.
 iv.
 v.
 g.

Bảng 5.2.1: Quầy lễ tân sạch sẽ
Công cụ 1

Quầy lễ tân gọn gàng

Giấy tờ và file đựng tài liệu sạch sẽ và được sắp xếp ngăn nắp

Máy tính, máy fax và máy in sạch sẽ

Tường và trần nhà sạch sẽ

Quạt sạch sẽ

Các khu vực chung sạch sẽ

Tranh treo tường và các tác phẩm nghệ thuật sạch sẽ

Thảm sạch sẽ, không có vết rách

Cửa sổ và ngưỡng cửa sạch

Sàn nhà được quét và lau dọn sạch

Lối đi không có chướng ngại vật

Hút bụi và lau sạch đồ đạc

Tỉa cây và tưới nước

Các bóng đèn đều sạch sẽ và hoạt động tốt

Thùng rác sạch sẽ

Khác

Khác

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

35

Bảng 5.2.2: Danh mục các vật dụng cần thiết
Công cụ 2

Dự trữ đồ dùng thiết bị, tránh tình trạng hết đồ dùng

Mẫu nhận phòng - trả phòng

Biểu mẫu thanh toán bằng thẻ tín dụng (nếu cần)

Dụng cụ sơ cứu

Phiếu lấy ý kiến khách hàng

Sổ theo dõi

Giấy in

Giấy ghi nhớ

Bút chì và bút bi

Sổ lễ tân

Thông tin du lịch cho khách (tờ rơi, bản đồ...)

Khác..

Ngày
kiểm tra

Cần
bổ sung

Ngày
bổ sung

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

36

Bảng 5.2.3: Các số điện thoại liên lạc cần thiết
 Công cụ 3

Chủ nhà:

Nhân viên:

Cảnh sát:

Cứu hỏa:

Bác sỹ:

Xe cứu thương:

Bệnh viện

Nhà thuốc

Công ty điện

Cửa hàng Gas

Công ty nước

Cung cấp Internet

Thuê xe

Taxi/tuk tuk..

Công ty du lịch

Khác

Những số điện thoại liên lạc cần thiết mà lễ tân luôn luôn phải có

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

37

Bảng 5.2.4: Mẫu lời nhắn qua điện thoại
Công cụ 4

Ngày

Tên người nhận lời nhắn

Tên người gọi tới

Số điện thoại người gọi

Địa chỉ email người gọi

Tin nhắn:

Nhân viên lễ tân (hoặc các nhân viên khác) nên dùng mẫu này khi ghi lại lời nhắn qua điện thoại

Đọc lại lời nhắn để xác nhận thông tin chính xách.
Chuyển lời nhắn nhanh nhất có thể.

Các công cụ dành cho lễ tân dưới đây (công cụ 5, 6, 8 và 9) nên được trình bày bằng ngôn ngữ
địa phương và ngôn ngữ của quốc gia có số lượng du khách nhiều nhất, ví dụ: tiếng Trung
Quốc, tiếng Anh, tiếng Pháp, tiếng Hàn Quốc, tiếng Nhật Bản.

LƯU Ý

•
•

GHI CHÚ:

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

38

Công cụ 5
Trả lời email đặt phòng

Gửi ông bà Li,
Cám ơn ông bà đã quan tâm tới nhà nghỉ của chúng tôi.

Theo như yêu cầu của ông bà, chúng tôi có ….(số lượng) phòng loại …. (loại phòng)
trống từ ngày… tới ngày….

Giá phòng là…./đêm, bao gồm….

Tất cả các phòng của chúng tôi đều trang bị……(bổ sung trang thiết bị: vd: quạt, điều
hòa, tv, internet, …)

Ông bà có thể tham khảo hình ảnh phòng nghỉ của chúng tôi trên website…. (tên web-
site). Giá phòng của chúng tôi chưa bao gồm thuế VAT. Cho phép tôi đặt phòng cho ông
bà được không ạ?

Trân trọng,
Ông/Bà ________
[Chức vụ] _________
Số điện thoại nhà nghỉ:
Website:

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

39

Công cụ 6:
Email xác nhận đặt phòng

Kính gửi ông bà Li,

Xin chân thành cảm ơn ông bà đã lựa chọn nhà nghỉ……Chúng tôi xin xác nhận tình trạng
đặt phòng của ông bà như sau:
Ngày đặt phòng: (điền ngày)

Tên khách:
- Ngày nhận phòng:
- Ngày trả phòng:

Tổng số đêm:
- Số phòng:
- Tổng số khách:
- Loại phòng:
- Tổng số tiền phòng:
- Phương thức thanh toán:
Tổng số tiền:
- Giờ nhận phòng dự kiến:
- Giờ trả phòng dự kiến:
Giờ nhận phòng từ 2 giờ chiều, giờ trả phòng là 12 giờ trưa
Thông tin đặc biệt (nếu có):
Chúng tôi mong đợi được đón tiếp ông bà tại nhà nghỉ…..
Nếu ông bà cần biết thêm thông tin hoặc thay đổi tình trạng đặt phòng, xin vui lòng liên
hệ với chúng tôi.

Vui lòng tham khảo tại website của chúng tôi về điều kiện đặt và hủy phòng.

Trân trọng,
Ông/Bà ________
[Chức vụ] _________
Số điện thoại nhà nghỉ:
Website:

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

40

Bảng 5.2.5: Giờ nhận và trả phòng hàng ngày
Công cụ 7

Bảng 5.2.6: Hóa đơn phòng nghỉ
Công cụl 8

Phòng

1

2

3

4

5

6

Nhận phòng
(họ tên)

Giờ nhận
phòng

Ghi chú Trả phòng
(họ tên)

Giờ trả
phòng

Ghi chú

Ngày [ghi ngày hôm nay]

Ngày [ghi ngày hôm nay]

Tên khách:

Giá phòng:

Chữ ký khách hàng

Nhà nghỉ...
Địa chỉ:
Email:
Điện thoại:
Website:

Ngày nhận phòng:

Thuế:

Ngày trả phòng:

Tổng tiền
(bao gồm thuế)

Tổng số đêm:

Số tiền đã trả:

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

41

5.3. Dịch vụ buồng phòng tốt:

Nhà nghỉ của bạn sạch sẽ, gọn gàng sẽ mang lại nhiều thuận lợi:
Nhiều khách hàng
Có thể tăng giá phòng
Khách hàng sẽ giữ gìn tài sản của bạn.
Khách hàng sẽ ở lại lâu hơn, thư giãn và mua nhiều đồ hơn
Nhiều khách quay trở lại hơn
Nhiều khách giới thiệu nhà nghỉ của bạn với bạn bè
Nhân viên tự hào hơn về nơi mình làm việc
Hạn chế các vấn đề về sức khỏe có liên quan tới vệ sinh (côn trùng, nấm mốc...)

7 bước để có chất lượng buồng phòng tốt
Quy trình bảo đảm chất lượng buồng phòng tốt sẽ giúp nhà nghỉ của bạn luôn gọn gàng và
sạch sẽ. Phần này sẽ hướng dẫn bạn 7 bước đảm bảo chất lượng dịch vụ buồng phòng.

Bảng 5.2.7: Hóa đơn khi trả phòng
Công cụ 9

Ngày (ghi ngày hôm nay)

Họ tên khách

Mô tả dịch vụ

Tổng số tiền phải trả:

Chữ ký khách hàng:

Chữ ký nhân viên lễ tân:

Nhà nghỉ...
Địa chỉ:
Email:
Điện thoại:
Website:

Tổng số tiền đã trả

Giá:

Ngày nhận phòng: Ngày trả phòng: Số phòng:

•
•
•
•
•
•
•
•

Bước 1: Vào phòng
Áp dụng quy trình tiêu chuẩn khi vào phòng sẽ giúp bạn:

Nâng cao mức độ hài lòng của khách
Nâng cao hiệu quả.
o Xem công cụ quản lý dọn phòng số 1

Bước 2: Áp dụng quy trình vệ sinh tốt
Áp dụng tiêu chuẩn vệ sinh để tiết kiệm thời gian. Bạn nên:

Sửa soạn các dụng cụ vệ sinh trước khi dọn dẹp
Tuân thủ hướng dẫn an toàn khi sử dụng các thiết bị vệ sinh (Tham khảo công cụ 2 và
3)

Bước 3: Vệ sinh phòng nghỉ
Dọn phòng theo thứ tự từ trên xuống (trần nhà, bóng đèn, tường, cửa sổ….rồi đến đồ đạc, sàn
nhà, thùng rác), khi đó bạn sẽ:

Làm việc nhanh chóng
Tránh bỏ sót vị trí dọn dẹp
Tránh dọn dẹp 2 lần một vị trí (tham khảo công cụ 4)

Bước 4: Vệ sinh khu vực chung
Dọn dẹp theo quy trình từ trên xuống. Khi dọn dẹp khu vực chung, cần chú ý:

Không để khách đi trên sàn nhà bị ướt (dùng biển báo hoặc ghế để ngăn cách khu
vực bị ướt)
Thân thiện khi gặp khách. Mỉm cười và nói: “Chào buổi sáng/buổi chiều/buổi tối
ông/bà.”

Bước 5: Vệ sinh nhà tắm
Khách rất nhạy cảm với nhà tắm sạch hay bẩn. Một số phàn nàn thường gặp:

Gương bẩn
Bồn cầu bẩn
Có tóc trong nhà tắm (vd: trên nền, bồn rửa, vòi sen..)
Không đủ giấy vệ sinh (luôn để 2 lốc giấy vệ sinh trong nhà tắm)
 o Tham khảo thêm ở công cụ 5

Bước 6: Vệ sinh phòng nghỉ của khách lưu trú nhiều ngày
Nếu khách ở lại nhiều ngày, bạn phải chú ý giữ phòng sạch sẽ, ngăn nắp, nhưng cũng không
cần phải thay khăn tắm và ga trải giường mỗi ngày. Đối với khách ở nhiều ngày, bạn có thể
thay khăn tắm và ga trải giường 3-4 ngày một lần.
(Tham khảo thêm ở công cụ 6)

Bước 7: Quản lý chìa khóa phòng như thế nào?
Nhân viên buồng phòng có trách nhiệm bảo quản chìa khóa những phòng họ được
phân công dọn dẹp, cùng với đó là trách nhiệm đối với tài sản của du khách. Do đó quy
trình quản lý chìa khóa phòng cũng rất quan trọng.

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

42

Nhà nghỉ của bạn sạch sẽ, gọn gàng sẽ mang lại nhiều thuận lợi:
Nhiều khách hàng
Có thể tăng giá phòng
Khách hàng sẽ giữ gìn tài sản của bạn.
Khách hàng sẽ ở lại lâu hơn, thư giãn và mua nhiều đồ hơn
Nhiều khách quay trở lại hơn
Nhiều khách giới thiệu nhà nghỉ của bạn với bạn bè
Nhân viên tự hào hơn về nơi mình làm việc
Hạn chế các vấn đề về sức khỏe có liên quan tới vệ sinh (côn trùng, nấm mốc...)

7 bước để có chất lượng buồng phòng tốt
Quy trình bảo đảm chất lượng buồng phòng tốt sẽ giúp nhà nghỉ của bạn luôn gọn gàng và
sạch sẽ. Phần này sẽ hướng dẫn bạn 7 bước đảm bảo chất lượng dịch vụ buồng phòng.

Bước 1: Vào phòng
Áp dụng quy trình tiêu chuẩn khi vào phòng sẽ giúp bạn:

Nâng cao mức độ hài lòng của khách
Nâng cao hiệu quả.
o Xem công cụ quản lý dọn phòng số 1

Bước 2: Áp dụng quy trình vệ sinh tốt
Áp dụng tiêu chuẩn vệ sinh để tiết kiệm thời gian. Bạn nên:

Sửa soạn các dụng cụ vệ sinh trước khi dọn dẹp
Tuân thủ hướng dẫn an toàn khi sử dụng các thiết bị vệ sinh (Tham khảo công cụ 2 và
3)

Bước 3: Vệ sinh phòng nghỉ
Dọn phòng theo thứ tự từ trên xuống (trần nhà, bóng đèn, tường, cửa sổ….rồi đến đồ đạc, sàn
nhà, thùng rác), khi đó bạn sẽ:

Làm việc nhanh chóng
Tránh bỏ sót vị trí dọn dẹp
Tránh dọn dẹp 2 lần một vị trí (tham khảo công cụ 4)

Bước 4: Vệ sinh khu vực chung
Dọn dẹp theo quy trình từ trên xuống. Khi dọn dẹp khu vực chung, cần chú ý:

Không để khách đi trên sàn nhà bị ướt (dùng biển báo hoặc ghế để ngăn cách khu
vực bị ướt)
Thân thiện khi gặp khách. Mỉm cười và nói: “Chào buổi sáng/buổi chiều/buổi tối
ông/bà.”

Bước 5: Vệ sinh nhà tắm
Khách rất nhạy cảm với nhà tắm sạch hay bẩn. Một số phàn nàn thường gặp:

Gương bẩn
Bồn cầu bẩn
Có tóc trong nhà tắm (vd: trên nền, bồn rửa, vòi sen..)
Không đủ giấy vệ sinh (luôn để 2 lốc giấy vệ sinh trong nhà tắm)
 o Tham khảo thêm ở công cụ 5

Bước 6: Vệ sinh phòng nghỉ của khách lưu trú nhiều ngày
Nếu khách ở lại nhiều ngày, bạn phải chú ý giữ phòng sạch sẽ, ngăn nắp, nhưng cũng không
cần phải thay khăn tắm và ga trải giường mỗi ngày. Đối với khách ở nhiều ngày, bạn có thể
thay khăn tắm và ga trải giường 3-4 ngày một lần.
(Tham khảo thêm ở công cụ 6)

Bước 7: Quản lý chìa khóa phòng như thế nào?
Nhân viên buồng phòng có trách nhiệm bảo quản chìa khóa những phòng họ được
phân công dọn dẹp, cùng với đó là trách nhiệm đối với tài sản của du khách. Do đó quy
trình quản lý chìa khóa phòng cũng rất quan trọng.

•
•

•
•

•
•
•

•

•

•
•
•
•

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

43

CÔNG CỤ QUẢN LÝ DỊCH VỤ BUỒNG PHÒNG

Bảng 5.3.1: Vào phòng
Công cụ 1

A. Vào phòng

1. Gõ cửa phòng

2. Nói to, rõ ràng “Housekeeping” (bằng tiếng Anh) để người trong phòng có thể nghe thấy.

3. Nếu không có ai trả lời, hãy vào phòng

4. Để cửa mở khi dọn dẹp

B. Khi khách đang ở trong phòng

1. Gõ cửa phòng

2. Nói to, rõ ràng “Housekeeping” (bằng tiếng Anh) để người trong phòng có thể nghe thấy

2. Nếu khách đang ở trong phòng, hãy trả lời “Xin lỗi, tôi sẽ quay lại sau”

3. Làm vệ sinh khu vực khác hoặc công việc khác

4. Quay trở lại, gõ cửa và nói “Housekeeping”

5. Nếu không có ai trả lời, hãy vào phòng

6. Để cửa mở khi dọn dẹp

1. Đừng gõ cửa

2. Quay lại dọn dẹp khi không có bảng “Đừng làm phiền”.

3. Tuân thủ nguyên tắc khi vào phòng.

C. Nếu có bảng “Đừng làm phiền” ngoài cửa

1. Đừng quên vào phòng mà không gõ cửa.

2. Tuân thủ nguyên tắc khi vào phòng.

D. Nếu có bảng “Hãy dọn phòng”

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

44

Bảng 5.3.2: Danh mục các dụng cụ dọn dẹp
Công cụ 2

Mặt nạ và găng tay

Xô

Chổi và hót rác

Khăn lau

Thuốc diện côn trùng

Túi hoặc hộp đựng quần áo bẩn

Túi rác to để đổ rác

Giẻ lau

Bàn chải lông ngắn

Bàn chải nhà vệ sinh

Túi đựng khăn tắm và ga trải giường sach

Dùng xe chở để vận chuyển các dụng cụ tẩy rửa:
• Chất tẩy trắng
• Tất cả những dụng cụ làm sạch
• Chất tẩy kính
• Chất chùi rửa bồn cầu

Túi hoặc hộp đựng:
• Chai nước
• Xà bông
• Giấy vệ sinh

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

45

Bảng 5.3.3: Những điều nên và không nên khi sử dụng các sản phẩm tẩy rửa
Công cụ 3

.Bảng 5.3.4: Danh mục những việc cần làm khi dọn dẹp phòng nghỉ
 Công cụ 44: Guest room cleaool 4

NÊN:
Tuân thủ hướng dẫn sử dụng của
nhà sản xuất
Mở cửa sổ
Đeo mặt nạ và găng tay
Pha theo tỷ lệ hướng dẫn của nhà
sản xuất
Đội mũ chắc chắn

Làm vệ sinh từ trên xuống dưới, theo đúng thứ tự, dọn dẹp một cách có hệ thống,
từ trên xuống dưới và nhất quán

Hút bụi và làm sạch trần nhà (mạng nhện, nấm mốc, bụi bẩn)

Hút bụi và làm sạch tường và các đồ dùng bằng gỗ (mạng nhện, nấm mốc, bụi bẩn)

Làm sạch cửa sổ và khung cửa sổ

Hút bụi của những đồ vật khác (TV, đồ nội thất, nắm cửa, quạt)

Quét và lau sàn nhà

Đổ rác và làm sạch thùng rác

Thay ga trải giường hoặc gấp chăn gối gọn gàng

Sắp xếp và dọn dẹp đồ đạc ngăn nắp, sạch sẽ

Cọ rửa nhà tắm

Khi dọn dẹp xong:
• Đóng cửa sổ (nếu thích hợp)
• Tắt quạt/điều hòa
• Tắt đèn
• Đóng và khóa cửa

KHÔNG NÊN:
Đựng các chất tẩy rửa trong chai
không có nhãn
Trộn các hóa chất không theo chỉ dẫn
Để các chất tẩy rửa gần đồ ăn
Hút thuốc, ăn uống trong khi sử
dụng các chất tẩy rửa

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

46

5.4. Dịch vụ ăn uống

3 bước để quản lý chất lượng dịch vụ ăn uống:
Áp dụng quy trình quản lý chất lượng dịch vụ ăn uống sẽ giúp bạn giữ khu vực nhà ăn sạch
sẽ và hấp dẫn; ngoài ra giúp bạn phục vụ bữa ăn hiệu quả và thân thiện

Bước 1: Chuẩn bị phòng ăn
 • Chuẩn bị phòng ăn trước khi khách đến
 • Đảm bảo nhân viên tiếp xúc với đồ ăn đều tuân thủ tiêu chuẩn vệ sinh cá nhân.

Bảng 5.3.5: Danh mục những việc cần làm khi dọn vệ sinh phòng tắm
Công cụ 5

Đeo mặt nạ và găng tay

Quét trần nhà

Làm sạch tường (dùng chất tẩy rửa và bàn chải lông ngắn để cọ sạch nấm mốc)

Làm sạch rèm hoặc cửa nhà tắm bằng bàn chải lông ngắn

Cọ bồn cầu

Sử dụng nước chuyên dụng và giẻ khô để lau kính

Dùng khăn ướt lau giá đựng và đồ đạc trong phòng

Cọ sạch bồn rửa

Bổ sung đồ dùng trong nhà tắm (giấy vệ sinh, xà bông)

Lau sàn (quét và lau)

Đảm bảo không có tóc vương trong phòng (bồn rửa, bồn tắm, bồn cầu, tường, nền nhà)

Đổ rác và làm sạch thùng rác

Bảng 5.3.6: Danh mục công việc cần dọn dẹp đối với phòng khách lưu
trú nhiều ngày

Công cụ 6

Dọn phòng như bình thường

Nếu chăn gối còn mới, chỉ cần gấp lại gọn gàng; nếu đã bẩn, thay ga trải giường

Chỉ dịch chuyển đồ của khách trong trường hợp cần lau dọn khu vực đó

Đổ rác và làm sạch thùng rác

Cọ rửa và bổ sung đồ cần thiết trong nhà tắm như bình thường

Bước 2: Phục vụ bữa ăn
 • Mỉm cười và thân thiện khi phục vụ bữa ăn
 • Hãy chú ý tới nhu cầu của khách
 • Giải thích đồ ăn đi kèm
 • Cố gắng đáp ứng những yêu cầu đơn giản nếu có thể

Bước 3: Dọn dẹp sau bữa ăn
 • Dọn dẹp sạch sẽ khu vực ăn uống
 • Chuẩn bị cho bữa ăn tiếp theo

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

47

3 bước để quản lý chất lượng dịch vụ ăn uống:
Áp dụng quy trình quản lý chất lượng dịch vụ ăn uống sẽ giúp bạn giữ khu vực nhà ăn sạch
sẽ và hấp dẫn; ngoài ra giúp bạn phục vụ bữa ăn hiệu quả và thân thiện

Bước 1: Chuẩn bị phòng ăn
 • Chuẩn bị phòng ăn trước khi khách đến
 • Đảm bảo nhân viên tiếp xúc với đồ ăn đều tuân thủ tiêu chuẩn vệ sinh cá nhân.

Bảng 5.4.1: Danh mục những việc cần làm để chuẩn bị phòng ăn
Công cụ 1

Dọn dẹp phòng ăn từ trên xuống dưới (trần nhà, tường, đồ nội thất, nền nhà)

Sắp xếp khăn trải bàn, khăn ăn, đũa, dao, dĩa, thìa, cốc, chén,...

Đặt hũ đựng gia vị lên bàn nếu cần (muối, tiêu, nước chấm...)

Chuẩn bị đồ uống (trà, cà phê, sữa, nước lọc...)

Bảng 5.4.2: Danh sách những việc cần làm khi phục vụ bữa ăn
Công cụ 2

Chào khi khách đến

Giúp khách tìm chỗ ngồi

Khi khách đã ổn định chỗ ngồi, giới thiệu đồ ăn và đồ uống.

Nếu bạn phục vụ theo menu, hãy thông báo với khách những món ăn không
có trong menu

Phục vụ đồ uống cho khách (trà, cà phê, nước lọc)

Hỏi khách về yêu cầu bữa sáng

Chuyển yêu cầu của khách tới đầu bếp

Tiếp tục đón khách, xếp chỗ và ghi nhận order

Phục vụ món ăn cho khách. Đặt món ăn trước mặt khách

Hỏi khách xem có cần phục vụ gì thêm không

Sau một vài phút, hỏi khách về sự hài lòng của họ đối với bữa ăn

Bước 2: Phục vụ bữa ăn
 • Mỉm cười và thân thiện khi phục vụ bữa ăn
 • Hãy chú ý tới nhu cầu của khách
 • Giải thích đồ ăn đi kèm
 • Cố gắng đáp ứng những yêu cầu đơn giản nếu có thể

Bước 3: Dọn dẹp sau bữa ăn
 • Dọn dẹp sạch sẽ khu vực ăn uống
 • Chuẩn bị cho bữa ăn tiếp theo

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

48

Bảng 5.4.3: Dọn dẹp sau mỗi bữa ăn
Bảng 3

Lau dọn bàn ghế, dọn vụn bánh mỳ và đồ ăn vương vãi

Lau sạch menu

Dọn dẹp và bổ sung các gia vị trên bàn

Dọn dẹp và bổ sung khăn ăn, tăm...

Sắp xếp lọ đựng gia vị và dao kéo ngay ngắn trên bàn hoặc cất đi

Xếp khăn trải bàn và khăn ăn mang đi giặt

Quét và lau sàn nhà

Rửa sạch và lau khô chén, ly, đĩa, dĩa, thìa, dao, đũa, vv

Xem lại và bổ sung đồ dùng nếu cần

Khi khách đang dùng bữa, hãy dọn những đĩa đã ăn xong

Luôn kiểm tra và bổ sung kịp thời khu vực tự phục vụ

Khi khách rời đi, hãy mỉm cười và nói “Chào tạm biệt, chúc buổi sáng
(buổi tối) tốt lành”

Dọn dẹp phòng ăn khi khách ra về

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

49

ILO – ASEAN Small Business Competitiveness Programme ii

6. Đảm bảo an toàn
và sức khỏe

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

51

6. Đảm bảo an toàn và sức khỏe

Duy trì tiêu chuẩn an toàn và sức khỏe sẽ giúp nhà nghỉ của bạn giữ chân và thu hút du khách.
Với vai trò là chủ nhà nghỉ, bạn phải có trách nhiệm đối với vấn đề an toàn, sức khỏe của khách
hàng và nhân viên.

Nội dung phần này mang lại nhìn tổng quan về an toàn và sức khỏe liên quan tới nhà nghỉ,
kèm theo đó là danh mục những việc cần làm để bạn tham khảo và điều chỉnh cho phù hợp
với nhu cầu. Chia sẻ thông tin với nhân viên để họ tuân theo chỉ dẫn và đảm bảo các tiêu
chuẩn nhà nghỉ.

Phòng tránh tai nạn lao động:
Nhiều tai nạn có thể được phòng tránh nếu có kế hoạch cẩn thận. Thường xuyên bảo trì tòa
nhà, dọn dẹp các khu vực chung và giữ an toàn phòng nghỉ sẽ giúp phòng tránh tai nạn hoặc
thiệt hại đối với tài sản cá nhân. Đảm bảo nhân viên mặc quần áo an toàn và biết cách sử dụng
các thiết bị sẽ giảm thiểu tai nạn ở nơi làm việc và cải thiện các tiêu chuẩn của bạn. (Xem công
cụ OHS 1 và 2)

Bạn có thể đảm bảo tiêu chuẩn an toàn và sức khỏe cao với chi phí thấp.
Nếu nhà nghỉ của bạn không đảm bảo các tiêu chuẩn về an toàn và sức khỏe, số
lượng khách hàng của bạn sẽ giảm.
Bạn có thể phòng tránh những tai nạn và vấn đề không mong muốn nếu tuân thủ các
quy trình về an toàn và sức khỏe.
Tuy không thể phòng tránh tất cả tai nạn và vấn đề xảy ra, nhưng lường trước được
biện pháp ứng phó sẽ giúp giảm thiểu thiệt hại và mất mát.

•
•

•

•

MỤC TIÊU:
Cải thiện sức khỏe và an toàn cho du khách và nhân viên tại nhà nghỉ
Cung cấp danh mục và công cụ đảm đảm bảo tiêu chuẩn về an toàn và sức khỏe
cho nhà nghỉ của bạn.

HƯỚNG DẪN TẬP HUẤN:
 Nội dung này được đề cập trong Phần 7 cuốn Hướng dẫn thực hành•

•
•

CHÚ Ý:

6.1. Sức khỏe và an toàn lao động (OSH)

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

52

Giữ gìn vệ sinh:
Bạn và nhân viên cần tuân thủ nguyên tắc giữ gìn vệ sinh tại nơi làm việc: ví dụ rửa tay thường
xuyên, búi tóc gọn gàng khi nấu ăn… (Xem công cụ OSH 3)

An toàn hỏa hoạn:
Bạn có thể phòng tránh rủi ro hỏa hoạn bằng cách tuân thủ chỉ dẫn phòng tránh tai nạn, ví dụ
như bảo trì thiết bị đúng thời hạn, thường xuyên kiểm tra các mạch khí và điện, thường xuyên
dọn dẹp hành lang và giữ thông thoáng khu vực hành lang và cửa ra vào. Hỏa hoạn thường
xảy ra bất ngờ, vì thế, nên có một danh sách kiểm tra an toàn cháy nổ để hạn chế mọi thiệt
hại có thể xảy ra (tham khảo thêm công cụ OSH 4).

Kiểm soát sâu bệnh:
Tuân thủ nguyên tắc giữ gìn vệ sinh cơ bản và quy trình dọn dẹp trong nhà nghỉ của bạn để
hạn chế sâu bệnh (Tham khảo thêm công cụ OSH 5)

Phản ứng khi xảy ra tai nạn:
Có quy trình phản ứng phù hợp sẽ hạn chế thiệt hại khi xảy ra tai nạn.

Sơ cứu:
Nhà nghỉ của bạn đã có dụng cụ sơ cứu để điều trị chấn thương nhỏ và các bệnh cơ bản chưa?
Bộ sơ cứu có được đặt ở nơi dễ thao tác và tất cả nhân viên đều biết vị trí? Bộ dụng cụ có đầy
đủ và còn hạn sử dụng không? (tham khảo công cụ OSH 6)

Phản ứng khi có hỏa hoạn:
Bạn và nhân viên sẽ làm gì khi có hỏa hoạn xảy ra? Hãy lên danh sách những việc cần làm khi
xảy ra cháy nổ, hỏa hoạn, thực hành thường xuyên để đảm bảo tất cả nhân viên đều biết phải
làm gì, điều này sẽ giúp hạn chế thiệt hại về người và của khi hỏa hoạn xảy ra.(Tham khảo
công cụ OSH 7).

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

53

DANH SÁCH NHỮNG VIỆC CẦN LÀM ĐỂ ĐẢM BẢO SỨC KHỎE VÀ AN
TOÀN LAO ĐỘNG

Bảng 6.1.1: Những việc nên làm và không nên làm liên quan tới an ninh và an toàn
nhà nghỉ dành cho quản lý

Công cụ 1

Đối với quản lý nhà nghỉ:

Đối với nhân viên

NÊN:

 Thắp sáng hành lang và các khu vực chung

 Đảm bảo tất cả cầu thang đều có tay vịn

 Đặt khóa cửa sổ và cửa ra vào

 Đảm bảo các bậc tam cấp và bậc cầu
 thang luôn trong điều kiện tốt

 Tiếp đất các ổ cắm điện

 Luôn có bình cứu hỏa

 Đảm bảo bộ sơ cứu có đầy đủ dụng

 cụ cần thiết

 Tổ chức cho nhân viên thực hành
 ứng phó hỏa hoạn

 Ngăn cách khu vực sàn nhà bị ướt
 khi lau dọn để khách không bị trơn
 trượt.
 Sửa chữa những thiết bị đã hỏng.

 Để nhân viên (và bạn) nghỉ ngơi
 khi sức khỏe không tốt.

 Mang giày bảo hộ

 Đeo mặt nạ và găng tay khi làm
 việc với các chất độc hại

 Cầm, bê đồ vật quá tầm mắt

 Không khóa cửa phòng nghỉ.

 Mang vác hoặc nâng vật nặng
 một mình

 Với quá xa khi đang đứng trên thang

 Chạm vào ổ điện khi tay đang ướt

 Tự sửa đồ vật khi không an toàn –
 hãy nhờ người giúp đỡ.

KHÔNG NÊN

 Đặt vật cản ở những khu vực
 chung hoặc cửa thoát hiểm

 Đặt móc treo ngang tầm mắt

 Cho phép vật nuôi vào khu ăn
 uống hoặc nhà bếp

 Sử dụng dao không an toàn

 Khóa cửa thoát hiểm

 Không chú ý các đồ vật có giá trị

 Sử dụng các thiết bị đã hỏng

 Bắt nhân viên làm việc ngoài giờ

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

54

Bảng 6.1.2: Quy định giữ vệ sinh cá nhân đối với nhân viên
tiếp xúc trực tiếp với khách

Công cụ 2

Tôi đã làm điều này chưa?

Hôm nay tôi đã tắm chưa?

Đã sử dụng chất khử mùi?

Đã đánh răng chưa?

Làm sạch và cắt tỉa móng tay?

Rửa tay sau khi đi vệ sinh?

Rửa tay trước và sau khi ăn?

Cột tóc gọn gàng khi tiếp xúc với
thực phẩm

•

•

•

•

•

•

•

Mặc quần áo gọn gàng, sạch sẽ?

Đi giày và mặc quần áo đảm bảo
an toàn chưa?

Băng vết thương hở nếu bị
thương?

Che miệng khi ho hoặc hắt hơi?

Bỏ khăn giấy bẩn vào thùng rác
ngay sau khi dùng?

Nghỉ ngơi khi bị ốm?

•

•

•

•

•

•

Bảng 6.1.3: Quy trình đảm bảo an toàn hỏa hoạn
Công cụ 3

Cài đặt chuông báo cháy trong phòng nghỉ (nếu có thể)

Gắn bảng hướng dẫn thoát hiểm sau cánh cửa phòng.

Thường xuyên thực hành các hoạt động ứng phó hỏa hoạn

Chọn một nơi an toàn để di tản trong trường hợp xảy ra hỏa hoạn

Đặt bình cứu hỏa ở mỗi tầng của nhà nghỉ

Đảm bảo lối thoát hiểm dễ dàng, tiện lợi (nên có 2 lối thoát hiểm, ví dụ:
cửa ra vào và cửa sổ)

Có phương tiện an toàn cho mọi người tiếp đất

Đảm bảo tất cả cửa ra vào và cửa sổ có thể mở được trong trường hợp
hỏa hoạn

Hiểu biết và tuân thủ quy định hỏa hoạn của địa phương và quốc gia.

•

•

•

•

•

•

•

•

•

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

55

Bảng 6.1.4: Danh mục kiểm soát sâu bệnh
Công cụ 4

Kiểm tra dự trữ thực phẩm nếu có dấu hiệu của sâu bệnh

Lưu trữ tất cả thực phẩm trong hộp kín

Nhanh chóng dọn sạch vụn bánh mỳ và đồ ăn vương vãi

Không để thức ăn thừa ở ngoài mà không đậy kín

Đảm bảo cửa ra vào và cửa sổ đóng chặt

Lấp các lỗ và vết nứt trên sàn nhà và tường

Bịt các chỗ hở quanh ống

Giữ phòng lưu trữ sạch sẽ và khô ráo

Đậy kín thùng rác

Thường xuyên làm sạch và khử trùng thùng rác

Giữ sạch tất cả thiết bị

Thường xuyên tỉa cây

Yêu cầu mức độ sạch sẽ cao

•

•

•

•

•

•

•

•

•

•

•

•

•

Bảng 6.1.5: Những việc cần làm trong tình huống
khẩn cấp hoặc xảy ra tai nạn

Công cụ 5

Đưa mọi người đến khu vực an toàn

Gọi trợ giúp nếu cần thiết (dùng số điện thoại khẩn cấp của nhân viên lễ
tân)

Giúp đỡ người bị thương nếu có thể (sử dụng bộ dụng cụ sơ cứu)

Tìm hiểu nguyên nhân của tai nạn hoặc tình huống khẩn cấp và cố gắng
giảm thiểu thiệt hại

Sau đó, thảo luận để tìm cách phòng tránh tai nạn hoặc tình huống khẩn
cấp tương tự xảy ra

•

•

•

•

•

Chương trình Năng lực cạnh tranh cho doanh nghiệp nhỏ ASEAN
Hướng dẫn Thực hành quản lý nhà nghỉ và khách sạn nhỏ

56

Bảng 6.1.6: Danh sách gợi ý cho bộ dụng cụ sơ cứu
Công cụ 6

Kem khử trùng

Miếng băng vết thương với nhiều hình dạng và kích cỡ

Miếng đệm vô trùng

Băng gạc

Băng phẫu thuật

Ghim an toàn

Nhiệt kế

Thuốc kháng sinh

Nhíp/kéo gắp

Kem chống muỗi

Kéo

Những thứ khác

•

•

•

•

•

•

•

•

•

•

•

•

Bảng 6.1.7: Những việc cần làm khi xảy ra hỏa hoạn
Công cụ 7

Thông báo với mọi người trong khu vực cháy để họ di chuyển đến nơi an
toàn

Bật báo cháy

Gọi cứu hỏa ngay lập tức

Di tản cả tòa nhà nếu nghi ngờ có hỏa hoạn

Đưa khách và nhân viên đến nơi an toàn một cách nhanh chóng nhưng
bình tĩnh

Mang theo toàn bộ tiền mặt, nếu có thể

Mang theo danh sách khách đến và đi trong tháng (nếu có thể)

Đóng cửa ra vào và cửa sổ, nếu có thể

Tắt các nguồn nhiên liệu hoặc nguồn nhiệt (khí hoặc điện), nếu có thể

Để mở các đường dây điện thoại

Cảnh giác các trường hợp trộm cắp

Sử dụng bình chữa cháy, nếu an toàn

Không dùng nước dập lửa nếu đám cháy liên quan đến chất béo, dầu
hoặc các thiết bị điện.

Nếu quần áo bị xém lửa, dùng chăn quấn quanh người để dập lửa.

Gọi cứu thương hoặc giúp đỡ y tế, nếu cần thiết

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

ILO - ASEAN Small Business Compeliiveness Progamme

brought to you by:

