Международные стандарты обслуживания
1. Быстрота обслуживания: служащие гостиницы должны быть всегда готовы предложить помощь гостям; требованиями посетителей надо заниматься немедленно, не отсылая их в другой отдел или к другому человеку; все просьбы и жалобы разрешаются до того, как гости покинут отель.
2. Точность исполнения заказа: гостям следует предлагать точную и полную информацию, исполнять каждую просьбу до окончательного удовлетворения.
3. Предвосхищение желаний гостя:необходимо предугадывать потребности посетителей и предлагать им помощь прежде, чем они попросят; служащие должны быть знакомы с особыми пожеланиями гостей, чтобы автоматически ускорить их выполнение.
4. Дружелюбие и вежливость: с любым посетителем, находящимся от вас в радиусе 2 м, надо первым начинать беседу; всегда, когда возможно, используйте титулы перед фамилией гостя (г-н, сэр, доктор и т.п.); следует устанавливать хороший зрительный контакт с каждым посетителем, всегда улыбаться, если гость находится в радиусе 8–10 м; за любое неудобство посетителю приносятся извинения.
5. Внимательность: дайте гостю понять, что он замечен, даже если вы заняты; следует быть предельно внимательным.
6. Стандарты внешнего вида предъявляются к форме одежды, прическе и гигиене сотрудников.
6.1. Форма одежды:
· требуется полная форма – чистая, выглаженная и в хорошем состоянии; группам сотрудников, работающим вместе, надо носить одинаковую форму;
· всем сотрудникам необходимо носить именной значок, который крепится слева; значок должен быть высочайшего качества и хорошо читаем;
· пиджаки и рубашки следует носить застегнутыми на все пуговицы, в помещениях обслуживания позволены только длинные рукава;
· содержимое карманов одежды не должно искажать ее форму;
· носки только темного цвета;
· туфли с закрытой пяткой и носком, чистые и в хорошем состоянии.
6.2. Прическа и гигиена сотрудников:
· волосы у мужчин: чистые, аккуратные, убранные с лица, не касаются воротника рубашки сзади и с боков; волосы у женщин: не длиннее нижнего края воротника, в противном случае они собираются в пучок или аккуратно завязываются сзади;
· сотрудники, имеющие дело с едой, напитками или с техникой, должны носить защитный головной убор;
· борода не разрешается, усы должны быть аккуратно ухожены, и не заходить за угол рта больше, чем на 12,5 мм;
· ногти: чистые (подстрижены у мужчин, у женщин – средней длины) и покрашены только в нейтральные цвета;
· мужчинам не следует носить никаких браслетов или серег, только обручальное кольцо; женщинам – не более двух колец, серьги сдержанного стиля.
7. Конфиденциальность информации: соблюдается конфиденциальность любой информации, связанной с гостем, включая номера комнат, сроки проживания, личную информацию и т.п.
8. Знание работы: любому сотруднику необходимо знать отель, помещения, часы работы и общую информацию.
9. Терпение:жалобы и комментарии надо выслушивать вежливо, внимательно и передавать руководству для принятия соответствующих мер; никогда не следует спорить с гостем и демонстрировать оборонительную позицию.
10. Ответственность:необходимо чувство ответственности и гордости при поддержании порядка в отеле; в случае жалобы гостя нельзя обвинять другие отделы или лица; брать ответственность за решение проблемы следует на себя.
11. Численность персонала должна быть такой, чтобы обеспечить эффективное и непрерывное обслуживание гостей. При этом существуют следующие рекомендации по количеству работников на 10 гостиничных номеров:
· отели «пять звезд» – не менее 20 человек на 10 номеров;
· отели «четыре звезды» – не менее 12 человек на 10 номеров;
· отели «три звезды» – не менее 8 человек на 10 номеров;
· отели «две звезды» – не менее 6 человек на 10 номеров.

Квалификационные требования к различным группам работников гостиничного предприятия
Всех сотрудников отеля с точки зрения квалификационных требований можно разделить на три большие группы – руководящий состав (администрация отеля, начальники отделов, супервайзеры), персонал, работающий с гостями (официанты, горничные, швейцары, портье) и поддерживающие отделы (инженеры, техники, складские рабочие, стюарды). Компетенция персонала этих групп имеет огромное значение для управления качеством. Менеджмент отеля должен заботиться о том, чтобы у персонала была необходимая квалификация, а также знания и навыки для выполнения своей работы наилучшим образом. Ниже приведены основные квалификационные требования, предъявляемые к различным группам работников гостиницы.
Руководящие работники, супервайзеры: соответствие навыков занимаемой должности; профессиональная эффективность – выполнение поставленных задач при максимальном использовании имеющихся ресурсов; способность принимать решения, здраво рассуждать, инновационность, долгосрочное видение; межличностная и коммуникативная компетентность, умение убеждать, уважение к другим; способность обучать и профессионально развивать своих коллег; лидерство на собственном примере; делегирование задач; организационные навыки и планирование.
Персонал отеля: общее отношение к работе – вежливость, дружелюбие, энтузиазм; взаимодействие с коллегами, отношения с гостями; гибкость, адаптируемость; принятие ответственности, инициативность; личная гигиена; дисциплинированность, пунктуальность; знание работы, качество работы, внимание к деталям; работа с нагрузкой, при стрессе; способность выполнять задания до конца; осознание затрат; владение иностранным языком.

Организационная структура гостиничного предприятия
Гостиничный бизнес характеризуется не только большим числом персонала с различными навыками и компетенцией, но и разнообразными видами взаимоотношений (связей) между его работниками (персоналом и менеджментом), а также структурными подразделениями (отделами). Организационная структура управления (пример построения приведен на рис. 1) обеспечивает гостиничное предприятие соответствующей базой для планирования, организации, выполнения и контроля работы персонала. И хотя правильно спроектированная организационная структура сама по себе не является достаточным условием для успешной деятельности гостиницы, ее отсутствие делает невозможной организацию эффективной работы всего предприятия независимо от уровня квалификации и компетентности менеджеров и персонала.

Организация гостиничного сервиса и управление трудовыми ресурсами гостиничного предприятия
Гостиничное обслуживание является сложным и многоступенчатым процессом, начиная с момента осознания клиентом своей потребности в услуге и заканчивая его отъездом из гостиницы. Очень важно понимать состав, содержание, взаимосвязь элементов, а также степень участия тех или иных отделов и работников отеля на каждой стадии этого процесса. На рис. 2 приведен пример графического изображения процесса обслуживания при предоставлении услуги размещения. Аналогично графическим образом можно представить оказание услуг ресторанного и банкетного обслуживания, спа-обслуживания и т.п.
	Консьерж

	1. Бронирование номера

	2. Приезд и размещение

	3. Проживание

	 4. Оплата услуг и отъезд

	Бронирование

	Отдел продаж

	Менеджер по доходам

	Менеджер по доходам

	Служба приема и размещения

	Швейцары, пажи

	Менеджер по связям с гостями

	Служба горничных

	Служба приема и и размещения

	Консьерж

	Рестораны
и бары, кухня

	Мини-бары, рум-сервис

	Оздоровительььный центр

	Секьюрити

	Служба горничных

	Бизнес-центр

	Касса гостиницы

	Консьерж

	Швейцары, пажи

	Пажи

	Служба горничных

	Рисунок 2. Технологическая цепочка взаимодействия гостиничных служб при оказании услуги размещения.

Важнейшей базовой предпосылкой обеспечения слаженной работы всего сервисного процесса является формирование и развитие коллектива, способного наилучшим образом выполнять свою работу и создавать в отеле атмосферу гостеприимства. Для этого рекомендуется использовать следующий комплекс факторов в управлении персоналом при организации гостиничного сервиса:
Планирование потребности в персонале состоит из нескольких этапов: оценка наличных трудовых ресурсов, оценка будущих потребностей, разработка программы удовлетворения этих потребностей. Необходимо определить, какое количество людей потребуется для выполнения конкретной операции, и оценить качество труда. Следует провести прогноз численности трудовых ресурсов, необходимых для выполнения всего комплекса работ в отеле, а также оценить существующий рынок труда на предмет наличия квалифицированных работников, уровня зарплаты и т.п.
Подбор персонала предполагает создание резервов потенциальных кандидатов на все имеющиеся в отеле должности и отбор наиболее подходящих людей на эти должности. Набор проводится в соответствии с будущими потребностями в трудовых ресурсах, с учетом количества имеющейся в наличии рабочей силы, текучести, увольнений, выхода на пенсию и т.п. Процесс набора происходит при помощи объявлений при участии профессиональных агентств по подбору и рекрутингу или внутри отеля с помощью продвижения своих сотрудников по служебной лестнице. Далее осуществляется отбор наиболее подходящих работников из потенциальных кандидатов с помощью испытаний, собеседований и при участии специализированных центров оценки персонала. Отбирается такой человек, который имеет наилучшую подготовку и квалификацию для занимаемой должности, при этом учитываются образование, опыт, профессиональные навыки и личные качества.
Обучение сотрудника необходимо начинать с момента его прихода на работу. Обычно проводится ориентация – теоретическо-ознакомительное занятие, помогающее новому сотруднику понять основные принципы взаимодействия отделов отеля и работников его подразделения. К новому сотруднику на первое время следует приставить более опытных и квалифицированных коллег для введения в курс дела. Заботясь о высокой производительности труда, организация должна уделять внимание повышению компетентности своих трудовых ресурсов, для чего необходимы разработка специальных учебных программ, обучение и переподготовка работников.
Внутренняя дисциплина и обязанности сотрудников. Основы внутреннего распорядка содержатся в разработанном в компании Положении о персонале. В нем прописаны нормы поведения, распорядок работы, дисциплина, внешний вид и стандарты униформы. Должностные инструкции, где описываются обязанности и функции сотрудника, выдаются на руки для ознакомления и дальнейшего использования.
Добиться от работников максимальной отдачи можно с помощью мотивационного подхода, включающего набор материальных (зарплата, премии, оплачиваемые отпуска, больничные, повышение зарплаты) и нематериальных (престижность работы, возможность профессионального роста, обучение, уважение коллег, возможность самосовершенствования) стимулов. При этом необходимо соблюдать три основных принципа мотивационного подхода: комплексность, т.е. единство моральных и материальных, коллективных и индивидуальных стимулов; дифференцированность, т.е. индивидуальный подход к стимулированию разных групп работников, и гибкость – пересмотр стимулов в зависимости от происходящих в коллективе изменений.
Оценка результатов трудовой деятельности определяет, добросовестно ли сотрудники выполняют свои обязанности, какова степень эффективности их труда. Оценка персонала позволяет выявить наиболее перспективных работников, определить критерии для продвижения по службе, увольнения и т.д. Определяя четкие цели и задачи работы, оценка сотрудников является мощным инструментом мотивации в достижении лучших результатов.
5.1.4. Стандарт приема заявок на бронирование по телефону и при личном обращении гостя

1. Не позднее второго сигнала снимите телефонную трубку и представьтесь: «Гостиница «Hotel». Служба размещения. Портье Юлия. Добрый день».
2. Внимательно выслушайте собеседника.
3. Усвойте всю информацию, если что-то вам непонятно, уточните.
4. Предоставьте клиенту быстро и четко, в полном объеме всю интересующую его информацию, включая сведения о номерном фонде, тарифах на номера, различных дополнительных услугах, имеющихся в отеле.
5. Если клиента не устраивает предложенный вами вариант, предложите альтернативные решения.
6. После обсуждения и выбора, сделанного клиентом, заполните бланк заказа установленного образца, делая необходимые отметки в нужных графах.
7. Все заявки на бронирование должны содержать следующие сведения:
· число и категории номеров;
· сроки проживания в гостинице;
· фамилии приезжающих;
· форму оплаты.
8. Зарегистрируйте заявку в журнале и присвойте ей регистрационный номер, который сразу же сообщите клиенту. Если понадобится письменное подтверждение, отправьте его по факсу.
9. Заканчивая разговор, улыбнитесь и вежливо попрощайтесь с клиентом: «До свидания, спасибо, что Вы проявили интерес к нашему отелю, будем рады видеть вас».
10. Если клиент обращается с просьбой о бронировании номеров лично в службу размещения, портье предлагает ему заполнить бланк заказа установленного образца. Такая заявка оформляется также как и заявка по телефону.
11. Занесите принятое бронирование в компьютер.
………………………
5.1.12. Стандарт поведения

· С гостями необходимо разговаривать только стоя.
· Выражение лица всегда приветливое. Голос доброжелательный.
· Движения спокойные, без суетливости.
· Следить за осанкой. Осанка отражает уверенность, достоинство и уважение.
· Необходимо обращать внимание на позу, когда сотрудник сидит – прямая спина, нельзя «разваливаться» в рабочем кресле.
· Во время регистрации гостя необходимо уметь расположить его к себе, уметь сгладить неловкие ситуации.
· Если клиент обращается с просьбой, которая заведомо кажется невыполнимой, ни в коем случае нельзя отвечать отказом. Необходимо попросить гостя немного подождать, постараться решить его проблему по телефону, обратившись к компетентным сотрудникам, либо пригласить начальника службы, который обязан постараться уладить проблему.
· Нельзя разговаривать громко, повышать голос.
· Речь должна быть четкая и грамотная.
· Необходимо уметь поддержать разговор, смотреть в глаза собеседнику, если перед работником пара (мужчина и женщина), слова должны быть обращены к женщине.
· Знание правил и умение разговаривать по телефону является обязательным.
· Во всех случаях, когда сотрудник знает Ф.И.О. гостя, необходимо минимум 1 раз в течение разговора назвать его по имени.
· Прощаясь с гостем, следует обязательно ему улыбнуться, пожелать всего доброго и поблагодарить за визит, это надо сделать искренне. У гостя должно появиться чувство, что в этой гостинице ему всегда рады, проблемы его способны разрешить и в следующий свой приезд он обязательно должен остановиться здесь, где дорожат мнением и настроением любого гостя, вне зависимости от его национальности, возраста и социального положения.

[bookmark: _Toc164901794]5.1.13. Стандарт внешнего вида

· Прическа: волосы красиво уложены и убраны с лица (желательно наличие небольшого количества лака для волос), исключены длинные распущенные волосы. Когда волосы носят распущенными, они должны быть не длиннее нижнего края воротника блузки на спине.
· Костюм всегда отутюжен, юбка разумной длины, блузка застегнута на все пуговицы, воротник не должен стоять, длинные рукава должны быть застегнуты на запястьях, не закатаны и не подняты.
· Колготки или чулки телесного цвета.
· Туфли – закрытые, черные кожаные, каблук – 4-5 см.
· Руки ухожены, ногти средней длины, маникюр, цвет лака – нейтральный.
· Макияж неброский. Запах туалетной воды - легкий, не назойливый; ощущается на расстоянии 15-20 см.
· Ювелирные украшения неброские и в малом количестве (тонкие цепочки из металла; кольцо из металла с небольшим камнем или без такового, простого дизайна – не более 1 кольца на руке; серьги сдержанного стиля).

………………………

