

| | | | |
|---------------------------------------|---------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------|----|
| ABC Ltd., Co | <b>QUY TRÌNH</b><br><b>PROCEDURE</b><br>
 | <b>KIỂM TRA, GIAO NHẬN</b><br><b>BUƯ KIỆN/ BUƯ PHẨM/ THƯ</b><br><b>PACKAGE/ PARCEL/ LETTER</b><br><b>INSPECTION &amp; DELIVERY</b> | |
| Mã văn bản / <i>Code</i> | | Phiên bản / <i>Version</i> | 02 |
| Ngày hiệu lực / <i>Effective date</i> | | Số trang / <i>Page #</i> | 06 |

| <b>Lập bởi/<br/><i>Prepared by</i></b> | <b>Kiểm tra/<br/><i>Checked by</i></b> | <b>Kiểm tra/<br/><i>Checked by</i></b> | <b>Phê duyệt/<br/><i>Approved by</i></b> |
|----------------------------------------|----------------------------------------|----------------------------------------|------------------------------------------|
| | | | |
| | | | |

### 1. **MỤC ĐÍCH / *Purposes:***

- Nhằm đảm bảo an ninh trong công ty, việc kiểm tra bưu phẩm, bưu kiện, thư một cách hiệu quả trước khi phân phát đến người nhận là một yêu cầu bắt buộc phải được tuân thủ.  
*To ensure the security in the company and checking the package/ parcels/ letter effectively after delivered to the recipient is a mandatory requirement must be complied with.*

### 2. **PHẠM VI / *Scope:***

- Quy trình này hướng dẫn các hoạt động liên quan đến việc kiểm tra/ giao nhận bưu phẩm, bưu kiện, thư tại Công ty TNHH.  
*This procedure guide activities relating to inspection/ delivery of package/ parcels/ letter at., LTD (VIETNAM).*
- Tất cả nhân viên phụ trách giao nhận bưu phẩm, bưu kiện, bảo vệ, tiếp tân **PHẢI** đọc, hiểu và thi hành quy trình này để đảm bảo an ninh trong quá trình giao nhận bưu phẩm, bưu kiện. Bất kỳ sự cố tình vi phạm nào sẽ bị xử lý kỷ luật theo Nội quy công ty.  
*All staffs responsible for postal delivery, parcels, Security and receptionist MUST read, understand and implement the procedure to ensure safety during delivery postal parcels. Any intentional violation will be disciplined according to the company regulation.*

### 3. **TRÁCH NHIỆM VÀ QUYỀN HẠN / *Rights and Responsibility:***

- Nhân viên Bảo vệ ở khu vực 2 cổng, tiếp tân, giao nhận bưu phẩm, CB-CNV các bộ phận có bưu phẩm/ bưu kiện/ thư chịu trách nhiệm kiểm tra/ xử lý/ giao nhận các loại bưu phẩm, bưu kiện, thư khi được đưa đến Công ty.  
*Security guards at 2 gate, receptionist, mail forwarding, employees of the department whose has package/ parcel/ letter are responsible for inspecting/ handling/ delivery of package/ parcel/ letter sent to company.*

### 4. **ĐỊNH NGHĨA/ *Definition:***

- Bưu phẩm/ bưu kiện/ thư là những vật phẩm mà cơ quan chức năng/ khách hàng/ dịch vụ/ đối tượng khác gửi thông tin/ gửi các vật phẩm cần thiết đến cho Ban giám đốc/ Phòng ban/ CB-CNV tại Công ty.  
*Parcels/ packages/ letters are items that agencies/ clients/ services/ other objects send information/ needed items to the Management Board/ departments/ employees at company.*

## 5. NỘI DUNG / *Content*:

### 5.1 Các kênh thông tin trực tiếp với Ban Giám Đốc và Giám sát đội bảo vệ

#### *The communication channel between Managers and Security team*

- Bất kỳ mỗi nghi ngờ nào về bưu kiện, bưu phẩm, thư phải được báo ngay cho bảo vệ. Bảo vệ chịu trách nhiệm báo cáo với Ban Giám Đốc công ty và công an khu vực để được hướng dẫn cách xử lý. (tham khảo Phụ lục 2: Số điện thoại liên lạc trong tình huống khẩn cấp).

*Any doubts about the package/ parcels/ letter must be reported immediately to the Security team. Security team will report to the Management Board and local police for direction. (Refer to Appendix No2: Emergency Contact number).*

### 5.2 Quy trình kiểm tra bưu phẩm bưu kiện

#### *Package/ parcel/ letter inspection procedure*

- Tất cả thư từ, bưu phẩm, bưu kiện phải được tập trung tại trung tâm giao nhận được quy định (công bảo vệ và tiếp tân).

*All letters, package, parcels must be concentrated at the delivery center as required (Main gate and reception).*

- Ghi nhận lại giờ nhận bưu phẩm, bưu kiện, thư, người gửi, bộ phận nhận, người nhận. Sổ ghi nhận này được lưu trữ ít nhất 12 tháng.

*Record time of receiving package, parcels, mail, the sender, the received-dept, the receiver. This record is stored for at least 12 months.*

- Nếu là bưu kiện / thư tín quan trọng cần phải giao cho BGD hay các bộ phận Xuất Nhập Khẩu, Nhân Sự, ... thì nhân viên bảo vệ phải liên hệ với Phòng tiếp tân hoặc liên hệ trực tiếp với bộ phận được giao hàng để thông báo và kiểm tra thông tin của người giao hàng. Sau khi nhận được thông tin phản hồi từ các bộ phận có liên quan thì nhân viên bảo vệ sẽ tiến hành kiểm tra bằng TAY kết hợp việc kiểm tra bên ngoài: cầm thư, bưu kiện, bưu phẩm, đọc địa chỉ và đặt đúng nơi qui định trước khi cho nhân viên giao thư tín mang vào/ phân phát.

*In cases the parcels/ letters are important which must deliver to Manament Board, Shipping department, Human Resources Section...the Security team have to contact the reception office or in direct contact with the delivery department to inform and test information of the postal delivery. After receiving feedback from the related department, the security will inspect by HANDS and outside of the package: holding package, parcels, addresses then put into the right place before assigning to the delivery person.*

- Để nhận dạng các mẫu thư, bưu kiện, bưu phẩm mang dấu hiệu đáng nghi vấn, nhân viên giao nhận phải chú ý đến những đặc điểm sau:

*To identify the form of package, parcels, letters which include doubts signs, delivery officer need to pay attention and following as required:*

### 5.3 Những chi tiết nhận dạng thư, bưu kiện, bưu phẩm nghi vấn

#### *The detail information identify doubts of package, parcels*

- Thư lạ và cách chuyển đặc biệt./ *The letter looks strange and special.*
- Ghi chú sự hạn chế như “Mật”, “Cá nhân”, vv .../ *Some notes as "confidential", "Personal", etc. ...*
- Bưu phí nhiều hơn bình thường (thường dán nhiều tem)./ *Larger than normal postage (typically paste multiple stamps).*
- Địa chỉ viết tay hoặc đánh máy cầu thả./ *Handwritten address or typed sloppy.*
- Sai danh hiệu./ *Wrong delivery name.*
- Có danh hiệu nhưng không đề tên cụ thể./ *Have the delivery name but no specific information.*
- Sai chính tả những từ ngữ thông thường./ *Wrong spelling of common words.*

- Dính vết dầu hoặc bạc màu, đổi màu hoặc có những tinh thể nhỏ bên ngoài./ *Stick or silver colored oil stain, discoloration or small crystals on the outside.*
- Nếp gấp bị thay đổi, bị nhăn nhó không bằng phẳng./ *Folds altered, grimacing with uneven.*
- Không có địa chỉ người gửi./ *No sending address.*
- Quá trọng lượng thông thường./ *Over weight.*
- Phong bì thô cứng./ *Stiff envelope.*
- Bì thư nghiêng một bên hoặc không bằng phẳng./ *Envelopes are not flat.*
- Dây bện hoặc lá thiếc nhô ra./ *Ties with protruding parts.*
- Quá nhiều vật liệu bảo vệ như băng dán, dây, vv.../ *Too many protective materials such as tapes, wires, etc. ...*
- Quá gây chú ý./ *The parcel look more attention.*

#### 5.4 Quy trình xử lý cụ thể đối với các bưu phẩm, bưu kiện có dấu hiệu bất thường:

##### *Abnormal sign treatment procedure:*

- Khi nhân viên phụ trách giao nhận thư, bưu phẩm, bưu kiện nhận biết thấy có một trong những dấu hiệu bất thường kể trên, việc xử lý được quy định như sau:
- *When the delivery officer receive the package/parcels which include abnormal sign, please define as follows:*
  - + Chăm cẩn thận, không lắc hay va chạm mạnh./ *Careful hold, do not shake or bump.*
  - + Cách ly ngay lập tức (đề vào khay hay hộp riêng)/ *Immediately isolation (to the other tray or separate box)*
  - + Không mở, không ngửi, không chạm vào./ *Do not open, do not smell, do not touch the package.*
  - + Cảnh báo cho những những viên còn lại của trung tâm giao nhận về bưu kiện, bưu phẩm nghi vấn, dấu hiệu bất thường để cách ly vật bị nghi vấn./ *Warning for other staffs about the package/postal to isolate package to the other place.*
  - + Không tiếp xúc trực tiếp với vật bị nghi vấn, ghi lại tất cả thông tin liên quan như họ tên và địa chỉ người nhận, người gửi, dấu bưu cục, ngày xóa, mã bưu điện, loại tem và bất kỳ dấu hiệu nào được phát hiện. đồng thời ghi lại những dấu hiệu riêng biệt như vết dầu, vết xé rách, nắp phong bì được dán lại bằng băng keo, nắp phong bì bị hở keo, vv.../ *Do not directly touch to abnormal package, record all information such as name and address of the recipients, the senders, stamp of the post office, detail time, postcode, stamp or any sign which are detected. Recorded as separate signs of oil stains, tear stains, seal of envelope, glue of envelope, etc...*
  - + **(LƯU Ý:** Đảm bảo thông tin được ghi chép một cách chính xác)/ *NOTE: Make sure the information is correctly recorded.*
  - + Báo cáo sự việc cho Ban Giám đốc hoặc bộ phận Nhân Sự./ *Report to the Human Resources Section.*
  - + Trong trường hợp nghiêm trọng, báo cho Công An Khu Công Nghiệp và cung cấp các thông tin liên quan./ *In severe cases, notify the Police of Industrial Park and provide information for them*

#### 5.5 Nếu 01 bưu kiện được mở ra và phát hiện có mối đe dọa:

##### *If parcel were opened and found as a threat:*

- ❖ *Trường hợp một quả bom:/ If the package is a bomb:*
  - Nhanh chóng sơ tán./ *Quick evacuation,*
  - Báo cho Ban Giám Đốc hoặc bộ phận Nhân Sự/ *Report to Management Board and HR Section,*
  - Báo Thanh tra bưu điện./ *Report to Inspector of Post office,*
  - Báo cảnh sát PCCC./ *Report to Fire Fighting Police Dept.*

- ❖ *Trường hợp máy dò phát tín hiệu:/ If having signal of metal detector:*
  - Hạn chế sự tiếp cận, không chạm vào,/ *Restrict access, do not touch.*
  - Nhanh chóng sơ tán,/ *Quickly evacuate.*
  - Báo cho Giám Đốc hoặc bộ phận Nhân Sự, / *Report to Management Board and HR Section,*
  - Báo cho Công An Khu Công Nghiệp, Thanh tra bưu điện,/ *Report to the Industrial Park Police, Inspector of Post office.*
  - Báo cảnh sát PCCC./ *Report to Fire Fighting Police Dept.*
- ❖ *Trường hợp hóa chất/ sinh học:/ If the package include chemical / biological*
  - Cô lập, không chạm vào/ *Isolation, do not touch.*
  - Sơ tán khẩn cấp,/ *Emergency Evacuation.*
  - Vệ sinh bằng xà phòng hay nước ấm,/ *Cleaning with soap and warm water.*
  - Báo cho Ban Giám đốc hoặc bộ phận Nhân Sự,/ *Report to Management Board and HR Section,*
  - Báo cho Công An Khu Công Nghiệp, Thanh tra bưu điện,/ *Report to the Industrial Park Police, Inspector of Post office.*
  - Báo cảnh sát PCCC./ *Report to Fire Fighting Police Dept.*

## 5.6 Huấn luyện/ **Training**

- Nhân viên phụ trách giao nhận bưu phẩm, bưu kiện, đội bảo vệ, nhân viên tiếp tân nhận thức được về toàn bộ quy trình này cũng như cách báo cáo chủ quản/ ban giám đốc khi thấy/ phát hiện các dấu hiệu bất thường như trên.

*Staff responsible for forwarding package, parcels, Security and Reception staff must be trained on the awareness of package/ parcel/ letter checking and delivering procedure as well as reporting to the management board, checking/ detecting abnormalities as above.*

## 6. **TÀI LIỆU LIÊN QUAN / References:**

6.1 Sổ giao nhận./ *Delivery book.*

## 7. **BIỂU MẪU SỬ DỤNG / Documents:**

7.1 Biên bản vụ việc./ *Incident record,*

## 8. **PHỤ LỤC/ Appendix:**

**8.1 Phụ lục 1:** Danh sách số điện thoại liên lạc trong trường hợp khẩn cấp./ *The list of emergency contact.*

**8.2 Phụ lục 2:** Lưu trình kiểm tra, giao nhận bưu kiện/ bưu phẩm


Appendix No.2: Inspection package/ parcel/ letter delivery procedure


