

100年一般旅館中階經理人教育訓練

化危機為轉機的客訴處理技巧

指導單位：交通部觀光局

執行單位：中華民國全國工業總會

講 師：趙惠玉(國立澎湖科技大學觀光休閒系副教授)

分享人：趙惠玉

現職：國立澎湖科技大學
觀光休閒系副教授

學歷：中國文化大學

國際企業管理研究所博士

專長：旅館經營管理
人力資源管理
國際禮儀實務
服務態度技巧
服務流程設計

學經歷、專長

1. 交通部觀光局觀光大使、接待大陸觀光客、旅遊服務人員訓練、一般旅館中階經理人訓練課程講師。
2. 台北圓山大飯店、台北福華大飯店、六福皇宮、華泰王子飯店、台北101、陽明海運、救國團總部、振興醫院、美僑俱樂部、台東日暉國際渡假村、日月潭國家風景區等各機關單位訓練課程講師。

訓練、講座

訓練課程說明

✓ 課程目標

- 本課程主要目的是建立顧客抱怨之預防機制、處理顧客抱怨之流程與技巧及危機處理原則，以創造服務顧客的正面價值。

✓ 訓練對象：一般旅館中階經理與管理者

✓ 訓練時間：三小時

課程大綱

1.顧客為什麼會抱怨?

2.歸納顧客抱怨的來源

3.處理抱怨的原則技巧

4.危機處理的案例分析

1. 顧客為什麼會抱怨？

1. 顧客的
期望產生
落差

2. 顧客遭
遇困難而
無法解決

3. 顧客認
為權益受
到損失

4. 因為其
他心理層
面的因素

2. 顧客抱怨的來源？


3. 處理抱怨的原則技巧

愉悅

- 在第一時間就使對方感到舒服

聆聽

- 讓對方覺得你願意傾聽他所說的

關懷

- 讓對方覺得你很關心他的權益

接納

- 讓對方感到你能接受他的立場

尊重

- 尊重對方的感受及可能的反應

4. 危機處理的個案分析

個案一：訂房

個案二：餐廳

個案三：客房

小組個案研討與分享

1. 小組依抱怨來源的五大方向，舉出實例？
2. 並依小組實例，討論出解決的方法？

每組分享時間5~8分鐘

- 請準備給討論每一小組，以下材料
 - 全開白報紙2張
 - 立可貼便條紙1包
 - 奇異筆不同顏色3支


【抱怨處理篇】

專業服務技巧

- A. 眼神、笑容、問候與主動
- B. 細心聆聽及問適當的問題
- C. 熟悉產品內容及相關知識
- D. 客人抱怨處理要細心精準


相信自己，肯定自己

一切都是因為有你！

100年一般旅館中階經理人教育訓練

Q & A

Service from your heart

趙惠玉~手機：0931-993145
huiyuchao@gmail.com