
АКАДЕМИЯ ГОСТЕПРИИМСТВА2 8

Прежде чем говорить о лояльности
гостя к отелю, нужно чтобы
лояльность была привита персоналу
по отношению к самому отелю.
Только в этом случае сотрудники
осознанно будут работать
с гостем. Граница лояльности
к отелю начинается с сотрудников
подразделений, которые первыми
встречают гостей

ЭСТАФЕТА
ЛОЯЛЬНОСТИ:
от сотрудника
к гостю

Валерия ШИРОКОСТУП,
координатор отдела продаж Mercury Kyiv Congress

- П Р О Ф Е С С И О Н А Л Ь Н О -

АПРЕЛЬ 2019 29

С Е Р ВИСНАЯ ПОЛИТИКА

Уровень лояльности довольно сложно изме-
рить какими-бы то ни было параметрами. В
торговле лояльным принято считать покупа-
теля, который совершил большее количество
покупок в сравнении со среднестатистиче-
ским покупателем. В сфере гостинично-ре-

сторанного бизнеса это понятие приобретает более об-
ширные очертания. Для отельера лояльный гость — это
клиент, который удовлетворен предоставленными услу-
гами, часто ими пользуется и активно рекомендует дру-
гим. При этом оставляет положительные отзывы в соц-
сетях, площадках онлайн-бронирования или на сайте
отеля, что благоприятно влияет на репутацию отеля.

Гость может стать таковым и при первом визите, и
при повторном, и при регулярном возврате в ваш отель.
Необходимо заинтересовать его не только специальны-
ми предложениями, акциями, комплиментом, чтобы
гость увидел все преимущества вашего отеля перед дру-
гими. Важно задать то настроение, которое гость про-
несет от начала пребывания в вашем отеле до выезда
из него. Оно должно создаваться уже с первых шагов.

Гость может приехать сам или с семьей, по работе
или на отдых. Он может быть уставшим с дороги, в хо-
рошем настроении или раздражен. Каждый несет с со-
бой свою историю, но когда обстоятельства приводят
его к вам в отель, его обязательно нужно окружить до-
брожелательной атмосферой и завоевать его доверие.
Это достигается, прежде всего, уважением, вниманием,
оперативным реагированием на все просьбы гостя и
решением возникших у него проблем. Насколько хо-
рошо это получится у отеля, зависит от подготовки пер-
сонала, ведь лояльность гостя напрямую зависит от
лояльности сотрудников.

Под понятием лояльности персонала в отношении
отеля понимается позитивное отношение к своей рабо-
те и компании, восприятие себя как части единого цело-
го, желание быть полезным. Лояльность в отношении
гостей — создание сотрудником зависящих от него ком-
фортных условий пребывания в отеле для гостя.

И гости, и руководители, и сами сотрудники желают
видеть в своем окружении профессионалов. Важно не
только их найти, обучить, но и создать такие условия тру-
да, чтобы сотруднику хотелось здесь работать. А именно
лояльность сотрудников поможет в данном вопросе.

Лояльность предусматривает удовлетворение по-
требностей профессиональной самореализации и соз-
дания профессиональной мотивации.

Формирование лояльности у сотрудников подразу-
мевает: честное и внимательное отношение к ним, ка-
чественное выполнение ими должностных обязанно-
стей, желание идти даже на определенные жертвы,

готовность предупредить трудные ситуации и, конечно
же, чувство гордости за свое место работы. Каждому
руководителю или владельцу отеля приятно слышать
из уст сотрудника произнесенные с гордостью слова:
«Я работаю в этом отеле!».

Внимание и материальные
стимулы
Как же достичь лояльности персонала? Как сфор-

мировать крепкий, здоровый коллектив? Как найти зо-
лотую середину в мотивации? Этими и многими дру-
гими вопросами я задавалась, находясь на должности
менеджера службы приема и размещения в отеле
«Франция» города Винница.

С чем я столкнулась в первую очередь — текучка
кадров. Новый сотрудник задерживался на своем ра-
бочем месте не больше месяца. Это играло на руку
конкурентам, которые с удовольствием принимали в
свои ряды уволившихся работников. Первой и основ-
ной задачей было их удержать. С каждым новым со-
трудником проговаривалась общая информация об
истории отеля, структуре, стандартах обслуживания и
внешнего вида сотрудников, организационные момен-
ты. Все это проходило в рамках чек-листа, чтобы не
упустить важные моменты. Обязательно было озна-
комление с должностными инструкциями, правилами
внутреннего распорядка и условиями оплаты и работы
для четкого понимания сотрудниками всех нюансов.

На данном этапе все только начиналось. Далее следо-
вали ошибки, работа над ними, новый материал и его за-
крепление. Идеальное сочетание — это проведение тре-
нингов для улучшения профессиональных качеств и об-
служивания на высшем уровне, но ошибки случаются. И
на ошибках учатся. В анонимной анкете, вопросы которой
я составила сама, коллеги помогли мне выявить их воз-
можности и пожелания. С помощью простых вопросов —
«Что вам нравится в вашей работе?», «Какие обязанности
вы хотели бы выполнять?», «Что совершенно вам не под-
ходит?» — были определены точки, которые не устраива-
ли сотрудников. К ним нужно было найти такие «ключи»,
которые позволили бы показать заботу о сотрудниках, ис-
править ситуацию и тогда получить своеобразный карт-
бланш для повышения требований к их работе.

Для мотивации сотрудников и увеличения доходов
отеля была создана система бонусов. Она предпола-
гала разные виды поощряемой активности сотрудни-
ков. Например, предложение администратором гостю
в первую очередь номера улучшенной категории. Если
бюджет гостя был лимитирован, он выбирал номер ка-
тегории стандарт. Если его устраивала цена и более
комфортные условия, он выбирал улучшенный номер.

АКАДЕМИЯ ГОСТЕПРИИМСТВА3 0

В этом случае сотрудник фиксировал, что данный но-
мер заселен и проведена оплата, в специальном отчете.
Прилагался скриншот с историей поселения и приняти-
ем оплаты. Таким образом, начислялись 3 % от стоимо-
сти номера. Предусматривалось и зачисление 1 % от
стоимости номера в копилку бонусов, при условии бро-
нирования номера улучшенной категории, так как ад-
министратор рекламировал номер и продал его. Обя-
зательным стал факт заселения данного номера.

Были определены и другие бонусы. Например, за
продажу услуг трансфера и сувенирной продукции.
В конце месяца все отчеты подавались мне на провер-
ку, после чего начислялись бонусы и выплачивались с
заработной платой. Очень важно было создать и под-
держивать прозрачность в начислении и выплате бо-
нусов. Это позволило сотруднику самостоятельно вести
отчет и точно знать, какая сумма его ожидает по ито-
гам работы в день зарплаты.

Результаты стали заметны уже через месяц. Целью си-
стемы бонусов было предусмотрено поощрение сотруд-
ников не за выполнение прямых обязанностей, а за опре-
деленную выполненную задачу. Например, продажа но-
меров повышенной категории. Это сразу уменьшило
количество апгрейдов. Дало финансовую возможность в
начислении бонусов сотруднику и, конечно же, увеличи-
ло доход отеля. Потому что появилась она — мотивация.

Для систематического обучения был разработан
цикл тренингов. Они содержали не сухой материал, а
актуальную информацию, интересные упражнения, на-
глядность и живое общение, что вызвало у сотрудни-
ков неподдельный интерес.

В рамках еженедельных встреч оговаривались
острые ситуации, спорные моменты в отношениях с
гостями, пути их решения и предупреждения. Обяза-
тельно с возможностью выслушать предложения каж-
дого из участников. Оговаривались предстоящие ивен-
ты в комплексе, стратегия и план работы на неделю.
Такие встречи положительно отражались в общей ин-
формированности сотрудников.

Постоянно поднимался вопрос организованности.
Для этого был прописан чек-лист на дневную и ноч-
ную смену, где каждый из коллег мог контролировать
себя и не забывать, что важно выполнить в течение
рабочего времени (дня, смены, недели). Под понятием
чек-лист подразумевался документ с планом действий.
Для администратора, например, прописывались его
действия, которые необходимо было выполнить на
протяжении смены, почасово. Это было не только удач-
ным ходом с точки зрения контроля за опытными со-
трудниками, но и удобно для коллег, которые только
приступили к выполнению новых обязанностей и пу-
тались в последовательности их выполнения. В чек-
листах были выделены важные моменты, которые чаще
всего забываются. Чек-лист не является обязательным,
но безусловно помогает организовать работу.

Не упущены были и такие поводы укрепления ло-
яльности сотрудников к отелю, как совместное празд-
нование дней рождения, проведение корпоративов и
встреч в неформальной обстановке.

График данных мероприятий зависел от самих
праздничных дней и возможности совместного вре-
мяпрепровождения. Дни рождения праздновались

обычно в офисе, корпоративы за пределами комплек-
са, встречи в неформальной обстановке оговарива-
лись отдельно. Пример — пижамная вечеринка в до-
машней обстановке.

Руководствуясь данными инструментами, привно-
ся собственные ноу-хау, можно достичь желаемых
результатов.

Именно усилиями довольных и заинтересованных
в своей работе сотрудников можно создать добро-
желательную атмосферу. Хорошее настроение гостя
будет сохранено и при встрече на рецепции, и при
комфортном отдыхе в уютном чистом номере, и при
вкусном завтраке в ресторане. У гостя останутся при-
ятные воспоминания о хорошо проведенном време-
ни в вашем отеле. У него будет больше поводов по-
любить отель и возвращаться в него снова и снова.

Проявляйте заботу и внимание по отношению к
своим сотрудникам, и успех отеля среди гостей будет
гарантирован! АГ

От редактора
Прививая персоналу навыки

вежливого и доброжелательного
отношения к гостям, важно знать не

только ЧТО говорят сотрудники гостю. Важно
знать, КАК они это говорят. «Резиновая» улыбка

и напускная вежливость очень легко распознаются
и воспринимаются как фальшь. Это подобно тому, как
в симфоническом оркестре один из музыкантов при

исполнении сложного произведения, когда весь зал слушает,
затаив дыхание, берет фальшивую ноту. Музыкант рискует

получить выговор от дирижера, а сам оркестр вызывает
разочарование у зрительного зала.

Сотрудников важно не просто научить навыкам
приятного общения, а закрепить их. Буквально

натренировать персонал, чтобы общение и
улыбки были легкими и непринужденными.

Потраченное на такие тренинги
время окупится сторицей.3 0

От редактора
Прививая персоналу навыки

вежливого и доброжелательного
отношения к гостям, важно знать не

только ЧТО говорят сотрудники гостю. Важно
знать, КАК они это говорят. «Резиновая» улыбка

и напускная вежливость очень легко распознаются
и воспринимаются как фальшь. Это подобно тому, как
в симфоническом оркестре один из музыкантов при

исполнении сложного произведения, когда весь зал слушает,
затаив дыхание, берет фальшивую ноту. Музыкант рискует

получить выговор от дирижера, а сам оркестр вызывает
разочарование у зрительного зала.

Сотрудников важно не просто научить навыкам
приятного общения, а закрепить их. Буквально

натренировать персонал, чтобы общение и
улыбки были легкими и непринужденными.

Потраченное на такие тренинги
время окупится сторицей.

- П Р О Ф Е С С И О Н А Л Ь Н О -

