
5

BAB II

LANDASAN TEORI

A. Pengertian Hotel

Menurut Manurung dan Tarmoezi (2002:1) hotel adalah sebuah

gedung yang digunakan untuk tempat penginapan dengan tujuan komersial

dan menyediakan jasa pelayanan secara profesional bagi para tamu

termasuk penyediaan makanan, minuman, dan fasilitas lainnya. Sedangkan

menurut Sihite (2000:1), hotel adalah suatu jenis akomodasi penginapan.

Hotel merupakan suatu bangunan untuk tempat bernaung atau penginapan

bagi yang membutuhkan. Oleh sebab itu bangunan hotel yang di dalamnya

terdiri atas kamar-kamar, harus terlindung dari gangguan keamanan serta

harus memiliki kenyamanan bagi yang menginap.

Darsono (1999:1) menyatakan bahwa hotel adalah suatu badan

usaha yang bergerak di bidang jasa dan dikelola secara komersial. Di hotel

para tamu mendapatkan pelayanan penginapan, makanan, minuman, dan

fasilitas lainnya. Disamping itu, berdasarkan Surat Keputusan

Menparpostel yaitu SK: KM 34 / HK / 103 / MPPT-87 dalam Sugiarto

(2000:1) menjelaskan hotel adalah suatu jenis akomodasi yang

mempergunakan sebagian atau seluruh bangunan untuk menyediakan jasa

pelayanan penginapan, makan dan minum, serta


6

jasa lainnya bagi umum, yang dikelola secara komersial serta memenuhi

ketentuan persyaratan yang ditetapkan dalam surat keputusan.

B. Front Office Department

1. Pengertian Front Office Department

Menurut Bardi (2003:1) The Front Office is the nerve center of

a hotel property. Communication and accounting are two of the most

important of functions of a Front Desk operation. Effective

communications- with guests, employees, and other departments of the

hotel – are paramount in projecting a hospitable image. Accounting

procedures, involving charges to registered and non-registered hotel

guest accounts, are also very important in the hospitality field (Front

Office atau Kantor Depan adalah pusat urat nadi sebuah properti hotel.

Komunikasi dan pehitungan adalah 2 fungsi yang sangat penting dari

operasional Front Desk atau Meja Resepsion. Komunikasi efektif

dengan tamu, staff, dan divisi lain di hotel merupakan hal yang musti

dijunjung tinggi untuk membangun citra hotel. Prosedur perhitungan,

menyertakan tagihan baik yang terdaftar maupun yang tidak terdaftar

di tagihan tamu adalah hal yang sangat penting di lapangan kerja

perhotelan).

Sedangkan menurut Bagyono (2008:21), Front Office berasal

dari bahasa Inggris ”Front” yang artinya depan, dan “Office” berarti

kantor. Jadi


7

Front Office adalah Kantor Depan. Kantor Depan merupakan sebuah

department di hotel yang letaknya di bagian depan. Komar (2014:9)

menjelaskan bahwa pengertian Front Office Department adalah

tempat paling depan dalam hotel dengan berbagai koneksi dengan

tamu adalah Front Office, Front Desk, Cashier, dan bagian informasi

dari Front Office yang ditempatkan di lobi. Disamping itu menurut

Sambodo dan Bagyono (2006:41) Kantor Depan merupakan salah satu

bagian terpenting yang mutlak harus ada pada sebuah organisasi hotel.

Kantor Depan umumnya berlokasi di bagian depan bangunan hotel

agar mudah dilihat dan didapatkan oleh tamu. Untuk memperluas

ruang gerak para tamu, di area Kantor Depan juga dibangun sebuah

lobi.

2. Fungsi Front Office Department

Menurut Suwithi dan Boham (2008:81) menyebutkan fungsi

daripada Front Office Department antara lain:

a. Menjual kamar, kegiatan yang dilakukan antara lain: menerima

pemesanan kamar, melakukan pendaftaran tamu, memblok

kamar.

b. Memberikan informasi mengenai seluruh produk, fasilitas,

pelayanan dan aktivitas yang ada di hotel maupun diluar hotel.


c. Mengkoordinasikan kepada bagian lain yang terkait dalam rangka

memenuhi keinginan tamu serta memberikan pelayanan yang

maksimal.

d. Melaporkan status kamar yang terkini.

e. Mencatat, memeriksa pembayaran tamu serta menangani rekening

tamu.

f. Membuat laporan yang dibutuhkan oleh hotel.

g. Memberikan pelayanan telekomunikasi untuk tamu.

h. Memberikan pelayanan barang bawaan tamu.

i. Menyelesaikan keluhan tamu.

3. Seksi-seksi pada Front Office Department

Menurut Darsono (1999:15) menjelaskan seksi-seksi yang

berada di dalam naungan Front Office Department, yaitu:

a. Pemesanan Kamar (Reservation)

Reservation adalah seksi yang bertanggung jawab atas semua

pesanan kamar tamu hotel. Seksi ini dipimpin oleh Chief

Reservation.

b. Penerimaan Tamu (Reception)

Reception adalah seksi yang bertanggung jawab atas penerimaan

tamu (check-in) dan tamu yang check-out.

c. Operator Telepon

Seksi operator dipimpin oleh kepala seksi operator. Ia bertanggung

jawab langsung kepada manajer Kantor Depan. Tugas pelaksana


pada seksi ini dilakukan oleh para operator. Mereka dapat melayani

permintaan penyambungan telepon, pengiriman teleks, dan

pengiriman faksimili.

d. Uniform Service (Concierge)

Seksi ini dipimpin oleh seorang Chief Concierge dan dibantu oleh

asisten Chief Concierge atau Bell Captain. Jabatan tersebut

membawahi Bell Boy dan Doorman.

4. Jabatan di Front Office Department

Menurut Sugiarto (2000:21) menjelaskan deskripsi pekerjaan

berdasarkan jabatan di Front Office Department:

a. Front Office Manager

Tugas utama: Mengarahkan dan mengawasi seluruh bawahan

secara langsung dan menjamin bahwa operasional sehari-hari di

Kantor Depan berjalan lancar.

Tugas dan tanggung jawab:

1) Berpartisipasi terhadap proses seleksi dan penerimaan

karyawan di bagian kator depan hotel.

2) Merencanakan pelatihan, cross-train, dan pelatihan kembali

para karyawan di Front Office.

3) Membuat dan mengatur jadwal kerja karyawan.

4) Mengawasi pekerjaan bawahan terutama pada saat pergantian

shift dan jam jam sibuk.

5) Mengevaluasi kemampuan kerja bawahan.


10

6) Memelihara hubungan kerja dan komunikasi yang baik

dengan seluruh department hotel.

7) Mengontrol dan mengawasi penggunaan master key (untuk

hotel yang masih menggunakan kunci manual).

8) Mengontrol kondisi kamar yang paling akhir, untuk

mencegah hal-hal yang tidak terkontrol dalam penjualan

kamar.

9) Menyelesaikan permasalahan tamu dengan cepat, efisien dan

penuh keramahan.

10) Memperoleh data paling mutakhir dari tamu yang datang

berombongan, memelihara hubungan baik dengan Travel

Agent.

11) Mencek dan memeriksa ulang laporan batas kredit para tamu.

12) Bekerja dengan alokasi budget yang telah ditetapkan.

13) Menerima informasi paling akhir dari manajer department

lain yang berhubungan dengan pekerjaan Kantor Depan.

14) Mencek petty cash dari Front Office Cashier pada setiap

akhir shift--nya.

15) Menjaga dengan ketat peredaran uang tunai dan kebijakan

kredit.

16) Membuat jadwal yang teratur tentang pertemuan dengan

bawahan atau dengan Department Head.


11

17) Memeriksa dan mencek kelengkapan dan kerapihan seragam

kerja karyawan.

18) Tetap menjaga komitmen hotel sebagai hospitality industry.

b. Assistant Front Office Manager

Tugas utama: Menjalankan seluruh tugas dan tanggung

jawab Front Office Manager bila yang bersangkutan berhalangan

atau tidak dapat menjalankan tugasnya.

Tugas dan tanggung jawab:

1) Membantu Front Office Manager dalam membuat program

pelatihan, pembuatan job description, standar prosedur

operasional serta merencanakan program pelatihan karyawan.

2) Membantu Front Office Manager dalam hal seleksi,

penerimaan dan pelatihan karyawan baru.

3) Mengontrol dan memastikan bahwa seluruh karyawan di

bagian Kantor Depan sudah menjalankan kewajibannya sesuai

dengan tugas dan standar yang berlaku.

4) Menciptakan dan memelihara hubungan baik dalam suasana

kerja yang menyenangkan, menumbuhkan semangat kerja

dalam kelompok, dan sedapat mungkin memperkecil jumlah

karyawan yang keluar.

5) Memonitor dan mengontrol situasi kamar yang ada

hubungannya dengan reservasi, tingkat penghunian kamar


12

sehari-hari dam kemampuan kamar yang ada untuk

memaksimalkan penjualan kamar dan keuntungannya.

6) Mengawasi pekerjaan Concierge, Bell Captain, Reception,

juga operator telepon pada kondisi-kondisi tertentu agar

operasional di Front Office berjalan dengan lancar.

7) Mengecek ulang apakah distribusi laporan ke department lain

telah dilakukan oleh staffnya dengan baik dan benar.

8) Menghadiri pertemuan antar pimpinan bagian bila Front Office

Manager berhalangan hadir.

9) Mengadakan briefing dengan staff untuk menghadapi acarap-

acara tertentu.

10) Menjalin kerja sama yang baik diantara staff sehingga tidak

timbul komunikasi yang salah.

11) Dapat bekerja sama dengan Accounting Department, juga

mengetahui dengan baik standard operating procedure di

Front Office Cashier.

12) Dapat memahami karyawan yang melakukan kesalahan atau

belum memahami jenis pekerjaannya – terutama dalam

keterampilan tertentu – dan mengetahui prosedur kerjanya.

13) Dapat mengatasi situasi gawat darurat seperti kebakaran dan

mati listrik sesuai dengan prosedur yang berlaku.

14) Mengkordinir dan bekerjasama dengan bagian keamanan

(Security) menyangkut masalah keamanan di sekitar lobi.


13

15) Membantu proses penerimaan tamu VIP dan memberikan

perhatian khusus pada mereka.

16) Membantu Front Office Manager dalam pekerjaan

administrasi sehari-hari.

17) Memeriksa keadaan kamar, area di sekitar lobi agar sesuai

dengan standar yang telah ditetapkan.

c. Duty Manager

Tugas utama: Di luar jam kerja resmi, para Department Head –

terutama pada malam hari – bertanggung jawab terhadap semua

masalah dengan tamu ataupun pengunjung hotel.

Tugas dan tanggung jawab:

1) Menggantikan tugas Front Office Manager atau Assistant

FOM jika yang bersangkutan berhalangan hadir.

2) Memproses kedatangan tamu rombongan.

3) Memblokir kamar tamu VIP dan grup tertentu dari segala

gangguan. Untuk pemblokiran grup bisa bekerjasama dengan

koordinator grup.

4) Memeriksa log book resepsion terutama jika ada pesan khusus

yang harus diselesaikan.

5) Mencatat kejadian-kejadian penting dalam log book Duty

Manager.

6) Menyetujui atau menolak pengaduan tentang berbagai hal yang

dikemukakan oleh tamu.


14

7) Menyetujui paid out pada tamu tertentu untuk dibebankan pada

kamarnya.

8) Mengatasi masalah ketinggalan tas dan barang-barang di

bandar udara sesuai dengan pengaduan tamu.

9) Membuat invoice untuk penggunaan transportasi taksi

karyawan dengan seijin hotel, seperti lembur atau peristiwa

khusus.

10) Mengontrol master key dan membukakan kamar tamu yang

double lock dengan kunci master.

11) Mengatasi dan menyelesaikan semuan keluhan atau pengaduan

tamu yang tidak puas.

12) Bekerjasama dengan department lain menyangkut kedatangan

tamu rombongan.

13) Bila diperlukan, melakukan pencekan terhadap complimentary

untuk tamu-tamu VIP (vey important person), Tour Leader

atau long staying guest.

d. Front Office Supervisor

Tugas utama: Mengawasi dan mengkoordinir para

Resepsionis agar dapat menjalankan fungsinya untuk melayani

tamu terutama pada saat kedatangan sehingga bisa diperoleh kesan

baik.

Tugas dan tanggung jawab:

1) Membuat daftar kerja para Resepsionis berdasarkan shift.


15

2) Mengontrol jumlah Resepsionis agar selalu seimbang dalam

setiap shift.

3) Mencekan kehadiran para Resepsionis.

4) Melakukan pemblokiran kamar untuk tamu rombongan.

5) Menghitung house count (data keadaan kamar yang paling

akhir) di setiap pergantian shift kerja.

6) Membuat dan mencek room discrepancy (perbedaan status

kamar antara Housekeeping dan Front Office).

7) Mencek semua peralatan di Resepsionis agar selalu dalam

kondisi baik dan memeriksa form-form agar tidak ada yang

kurang.

8) Membuat room sales recapitulation (khusus hotel yang

operasionalnya masih manual).

9) Mencek kunci-kunci kamar dan memeriksa persediaan

duplicate key (kunci cadangan).

10) Membantu Duty Manager untuk membukakan kamar yang

double locked.

11) Bekerjasama dengan bagian lain, khususnya yang menyangkut

penerimaan tamu rombongan.

e. Reception Clerk

Tugas utama: Menyambut kedatangan tamu yang akan check-in

dan memprosesnya dengan efisien, tepat, cepat, ramah tamah dan

santun sehingga tamu memperoleh kesan baik.


16

Tugas dan tanggung jawab:

1) Menyambut, memberi salam dan melayani tamu yang akan

check-in.

2) Memeriksa reservasi tamu, mencarikan kamar sesuai pesanan.

3) Membantu tamu mengisi registrasi.

4) Menanyakan sistem pembayaran tamu pada saat check-in dan

memprosesnya.

5) Memberikan guest card, welcome drink card dan kunci kamar

kepada tamu pada saat check-in.

6) Menjaga kebersihan counter Front Office dan mencek semua

kelengkapan peralatan dan formulir-formulirnya.

7) Memberikan kunci cadangan bagi tamu yang kuncinya

tertinggal atau hilang.

8) Menyelesaikan masalah perpindahan kamar.

9) Membuat pesan-pesan dalam log book atau flag, bila waktu

kerja habis sementara masalah dengan tamu belum

terselesaikan.

10) Memberitahukan kepada Housekeeping Department tentang

kamar-kamar yang sudah check-out, yang baru saja check-in

atau yang pindah.

11) Memeriksa reservasi, baik yang VIP, FIT (Free Individual

Traveller), maupun yang grup atau rombongan.


17

12) Mencek room rack dan membuat agar house count selalu

akurat.

13) Mempersiapkan kamar, baik untuk VIP, grup maupun

perorangan setelah kamarnya diblokir oleh Supervisor.

14) Melakukan pencekan terhadap room discrepancy (perbedaan

status kamar antara Front Office dengan Housekeeping).

15) Memasukan data registrasi ke dalam computer, agar semua

bagian dapat memanfaatkannya untuk transaksi bill.

f. Reservation Manager

Tugas utama: Membantu FOM atau Assistant FOM dalam

memantau dan mengontrol akurasi kemampuan kamar yang bisa

dijual agar tercapai occupancy (tingkat penghunian kamar) yang

tinggi serta jika mungkin dengan harga kamar yang paling

maksimal. Mengawasi serta ikut bekerja bersama staff dalam

lingkup bagian pemesanan kamar, khususnya dalam penerimaan,

proses dan persetujuan pemesanan kamar.

Tugas dan tanggung jawab:

1) Melatih, memotivasi dan mendisiplinkan bawahan pada bagian

pemesanan.

2) Secepat mungkin menjawab secara lisan atau tertulis terhadap

semua pemesanan kamar, harga, fasilitas hotel, pelayanan.

3) Mempersiapkan semua laporan yang menyangkut pemesanan

kamar sehari-hari seperti perkiraan penjualan kamar dalam


18

sebulan (monthly forecasting), laporan mingguan, statistic dan

jumlah kamar yang terjual dalam satu malam (room night

production).

4) Bekerjasama dengan Credit Department dalam hal

penyelesaian transaksi tamu selama menginap di hotel,

terutama yang dianggap over limit.

5) Menghadiri rapat yang diselenggarakan oleh bagian penjualan

dan pemasaran.

6) Membina dan menjalin hubungan kerja yang baik dan

harmonis dengan pihak Travel Agent dan Airline.

7) Bekerjasama dengan bagian penjualan dalam penentuan

kedatangan tamu rombongan.

8) Mempromosikan atau mengontrol tamu-tamu yang menjadi

member hotel bersangkutan.

9) Membuat jadwal kerja staff, terutama yang sudah berlevel

Supervisor.

10) Mencek prosedur kerja dibagian pemesanan kamar agar

pekerjaan menjadi lancar.

11) Memberikan peringatan kepada bawahan yang telah

melakukan tindakan di luar job description-nya.

12) Mengatur pertemuan staff, khususnya bila ada event penting.

13) Mencek semua pasokan peralatan dan formulir yang digunakan

di ruangan pemesanan kamar.


19

14) Memeriksa apakah staff telah menyelesaikan pekerjaan sesuai

dengan prosedur yang berlaku.

g. Reservation Supervisor

Tugas Utama: Mengawasi dan mengontrol pekerjaan para petugas

reservasi sehingga dapat berjalan sebagaimana ditentukan dalam

standard operating procedure yang belaku di hotel, khususnya

untuk pekerjaan-pekerjaan yang berhubungan dengan masalah

pemesanan kamar.

Tugas dan tanggung jawab:

1) Membuat jadwal kerja para petugas reservasi.

2) Membuat perkiraan tentang tingkat hunian kamar pada hari ini

dan dibandingkan dengan yang ada di bagian Reception.

3) Menerima penyerahan tugas dari Supervisor yang shift

sebelumnya.

4) Mempersiapkan expected arrival list (daftar tamu yang

diharapkan tiba) dan expected departure list (daftar tamu yang

didaftar akan meninggalkan hotel).

5) Mencek hal-hal yang menyangkut kedatangan tamu

rombongan – dari persiapan hingga kedatangan – untuk

mengetahui bila ada masalah yang berhubungan dengan

pemesanan.

6) Secara teratur menghadiri rapat di department Kantor Depan.


20

7) Membuat dan memperbaiki data di bagian pemesanan agar

tetap dalam kondisi up-to-date.

8) Melakukan courtesy call dengan pihak Travel Agent, Airline

Company, dan perusahaan lainnya.

9) Memeriksa filling document agar selalu rapi dan akurat.

10) Mengawasi tata cara bertelepon para petugas reservasi.

11) Menjalin kerja sama yang baik dengan bagian lain di FO

Department.

12) Mengawasi dan mengontrol pemblokiran kamar terutama

untuk kamar yang telah dipesan.

h. Reservation Clerk

Tugas utama: Menerima pemesanan kamar sehari-hari dengan

akurat dan efisien berdasarkan standar dan prosedur yang berlaku

di hotel.

Tugas dan tanggung jawab:

1) Menjawab telepon di Reservation Room yang berhubungan

dengan telephone manner yang berlaku.

2) Menindaklanjuti dan menyelesaikan pemesanan kamar yang

masuk, baik melalui telepon, telex, faksimili, surat, telegram,

dan sebagainya.

3) Memproses semua pemesanan kamar tanpa menunda-nunda.


21

4) Melakukan persetujuan terhadap pemesanan kamar atau

sebaliknya menolak pemesanan kamar karena hotel sudah

fully booked (telah penuh dipesan).

5) Memproses dan menyelesaikan masalah pembatalan

pemesanan kamar maupun pemesanan yang no show (sudah

membuat pemesanan tetapi tidak jadi datang tanpa

pemberitahuan).

6) Menawarkan harga kamar tertinggi pada saat menerima

pemesanan kamar melalui telepon.

7) Menjelaskan kepada pemesan tentang fasilitas yang

dimiliki hotel.

8) Dapat melakukan antisipasi yang baik pada saat hotel

sedang mengalami kelebihan pemesanan kamar (over

booking).

9) Dengan baik mengarsipkan dan menyimpan semua berkas

pemesanan kamar.

10) Selalu memperhatikan perkiraan kemampuan kamar.

11) Menjaga kebersihan dan kerapihan area kerjanya.

12) Mengirim surat persetujuan pemesanan kamar.

13) Mencatat semua pemesanan ke dalam agenda pemesanan

kamar, lalu memasukkannya ke dalam reservation form.

Untuk hotel yang telah beroperasi secara full computerized,


22

semua data yang telah masuk ke reservation form langsung

masuk ke dalam file komputer.

i. Guest Relations Manager

Tugas utama: Membimbing dan mengawasi agar para staff bekerja

dengan efisien. Di samping itu, Guest Relations Manager juga

bertugas untuk meningkatkan dan memelihara saling pengertian

dan suasana harmonis antara tamu dengan manajemen sehingga

memberikan efek goodwill yang baik. Tugas lainnya adalah

memastikan bahwa semua tamu yang tinggal dalam jangka panjang

mendapatkan perhatian istimewa dari seluruh staff, khususnya staff

bagian Guest Relations. Sebab, bentuk pelayanan akan menjadi

istimewa kalau dalam bentuk pelayanan pribadi.

Tugas dan tanggung jawab:

1) Mengawasi seluruh staff di bagian Guest Relations.

2) Mencek pengisian dan riwayat tamu (guest history).

3) Memantau guest questionnaire (kuisioner komentar tamu) dan

arsip riwayat tamu (guest history file).

4) Mengarsip jawaban General Manager terhadap pertanyaan

tamu berdasarkan urutan abjad.

5) Memeriksa VIP release yang menyangkut data tamu untuk

mengetahui kedatangan tamu VIP sehingga dapat memberikan

kamar terbaik serta bisa memberikan amenities (tanda mata

yang mengesankan) yang tepat.


23

6) Menyambut kedatangan tamu serta mengantarkan ke kamar.

7) Memberi tahu kepada General Manager atau Assistant

Manager atau Executive Assistant Manager terutama tentang

kedatangan tamu yang sangat terhormat (VVIP) sehingga

dapat dilakukan penyambutan sebagaimana mestinya.

8) Mengorganisir pertemuan sebulan sekali dengan para tamu

yang tinggal untuk jangka panjang (long staying guest).

9) Memberikan fasilitas khusus pada tamu yang menjadi anggota

hotel (Hotel Executive Member).

10) Menjamu atau menemani tamu hotel untuk menciptakan

hubungan pribadi yang lebih baik sehingga mereka merasa

seperti tinggal di rumah sendiri.

11) Secara berkala mencek kondisi fruit room, mengontrol

inventarisasi amenities yang diberikan kepada tamu.

12) Menghadiri rapat mingguan dengan bagian pemasaran dan

rapat para pimpinan department.

13) Melakukan serangkaian salam selamat tinggal kepada tamu-

tamu yang akan check-out. Sedangkan tamu khusus diantarkan

sampai masuk mobil.

j. Guest Relations atau Guest Service Agent atau Guest Service

Officer

Tugas utama: Menerima dan men-check-in-kan tamu dengan

efisien, penuh perhatian, ramah tamah, sopan santun, mencarikan


24

kamar tamu dengan mengatasi masalah dengan tamu yang

menyangkut pelayanan khusus.

Tugas dan tanggung jawab:

1) Mengucapkan selamat datang kepada tamu pada saat

kedatangannya dan men-check-in-kan tamu VIP.

2) Mengenal persis semua jenis kamar yang ada di hotel, harga

kamar yang publish rate ataupun yang khusus.

3) Memasukan data registrasi ke dalam sistem.

4) Menemani tamu VIP sesuai ketentuan hotel, terutama pada

saat mereka santai seperti di Lounge atau di diskotik.

5) Memberikan karangan bunga segar pada tamu yang check-in,

khususnya tamu wanita.

6) Menerima reconfirmation tiket pesawat terbang bagi tamu

yang menginap di hotel.

7) Mengadakan acara pesta bulanan (sebulan sekali) dengan

tamu yang tinggal untuk jangka panjang (long staying guest).

8) Memasukkan majalah atau Koran khusus bagi tamu-tamu

VIP.

9) Mengantarkan tamu ke kamar pada saat check-in. Kepada

tamu yang baru pertama kali menginap, dijelaskan semua

fasilitas yang dapat dipakai di kamar.

10) Melayani tamu yang merupakan member hotel di Executive

Lounge.


25

k. Operator Telepon

Tugas utama: Memberikan pelayanan dengan cepat, ramah tamah

dan santun terhadap semua pihak yang memerlukan jasa

telepon,baik yang berada di dalam maupun di luar hotel.

Tugas dan tanggung jawab:

1) Bertanggung jawab terhadap semua telepon yang masuk

maupun keluar. Kalau terpaksa harus melakukan penundaan

layanan, maka harus sesingkat mungkin.

2) Membantu sistem operasional komunikasi hotel agar berjalan

lancar.

3) Menerima pesan-pesan telepon dari tamu untuk

ditindaklanjuti hingga tuntas.

4) Mengerjakan wake-up call (membangunkan tamu dari

tidurnya) sesuai dengan permintaan tamu.

5) Melakukan panggilan (paging) tamu melalui pegeras suara.

6) Diharuskan hafal akan nomor telepon penting, khususnya

untuk keadaan darurat kebakaran, yakni nomor telepon Dinas

Pemadam Kebakaran.

7) Harus mengetahui dengan pasti nomor (extension) para

pejabat hotel atau Department Head, informasi tentang

fasilitas hotel, pesta atau rapat hari itu (events and function)

serta jenis-jenis pelayanan lain yang diberikan oleh hotel.

8) Memonitor musik dan program video sesuai dengan jadwal.


26

9) Mempunyai pengetahuan yang luas tentang sistem telepon

dan dapat bekerja dengan seluruh peralatan yang ada di

operator telepon.

10) Menjaga agar ruang operator selalu bersih dan rapi.

11) Menggunakan suara hotel (voice by the hotel) untuk

membuka percakapan dengan tamu.

l. Chief Concierge

Tugas utama: Mengorganisir, mengarahkan dan mengawasi

penampilan para Bellboy dan petugas informasi dalam menyambut

tamu, mengurus barang-barang bawaan tamu dan mengantarkan

tamu, serta memberikan penjelasan yang tepat kepada tamu dan

pengunjung tentang fasilitas dan produk hotel.

Tugas dan tanggung jawab:

1) Mengarahkan dan mengawasi bawahan yaitu Parking Valet

(Hotel bintang 4 dan 5), Doorman, Bellboy, Bell Captain dan

petugas informasi dalam memberikan pelayanan kepada tamu.

2) Mengurus tagihan koran (majalah) khusus bagi tamu yang

meminta diluar item yang diberikan hotel.

3) Memerintahkan Bell Captain untuk pendistribusian semua

surat, telex, dan faksimili yang masuk.

4) Memastikan bahwa semua pesan untuk tamu dapat

disampaikan secepatnya.


27

5) Menangani sistem pengeluaran kunci duplikat dan

pengembaliannya ke dalam log book.

6) Mencek kebenaran berita di papan pengumuman di pintu

masuk hotel tentang event yang sedang berlangsung pada hari

itu.

7) Mencek dan memastikan bahwa semua tamu telah menerima

koran dan majalah yang merupakan compliment dari hotel.

8) Mengawasi proses penitipan barang dan sistem

penyimpanannya.

9) Secara teratur menghadiri rapat di FO Department.

10) Mencek dan mengawasi penampilan (grooming) para staff

agar sesuai dengan standar hotel.

11) Mengatur jadwal kerja staff sehingga tidak bentrok dengan

program pelatihan yang diselenggarakan hotel.

m. Bell Captain

Tugas utama: Mengawasi dan mengkoordinir pekerjaan sehari-hari

Bellboy, Doorman, Entrance Doorboy atau girl, Parking Valet

(kalau tersedia), sesuai dengan standard pelayanan hotel

bersangkutan.

Tugas dan tanggung jawab:

1) Mengkoordinir para Bellnboy, Doorman atau para pengemudi

(juru parkir) dalam menjemput kedatangan dan mengurusi


28

barang bawaan tamu hingga sampai ke kamar dengan tepat,

cepat, aman dan penih keramah-tamahan.

2) Mengkoordinir para Bellboy untuk mengurus barang bawaan

tamu pada saat check-out.

3) Memastikan bahwa semua barang bawaan tamu telah diantar

dengan baik oleh para Bellboy ke kamar si tamu.

4) Mengawasi dan mencek bahwa para Bellboy telah menjalankan

tugas dengan baik dan benar sesuai standard.

5) Mengkoordinir dan memotivasi para Bellboy untuk selalu

menawarkan bantuan dan memberikan informasi kepada tamu

di sekitar Lobby. Jika perlu juga menunjukan ke bagian yang

bersangkutan untuk ditindaklanjuti.

6) Mengisi daftar hadir sesuai daftar hadir sesuai dengan daftar

kerja.

7) Menyiapkan daftar kerja Bellboy, Doorman, Entrance

Doorboy atau girl dan Car Jockey (juru parkir).

8) Menyiapkan general store requisition form.

9) Mencek kehadiran Bellboy, Doorman, Entrance Doorboy atau

girl dan Parking Valet sesuai dengan daftar kerja.

10) Mengatur pembagian kerja Bellboy, khususnya untuk

kedatangan grup.

11) Mencek ruang penyimpanan barang secara teratur dan berkala.

12) Mengurus dan menyelesaikan barang-barang tak bertuan.


29

13) Mengawasi pembagian surat kabar ke tamu VIP.

14) Memeriksa kereta barang, kursi roda dan papan pengumuman.

15) Secara teratur memeriksa log book sebagai sarana komunikasi

dan menindaklanjuti serta mencatat masalah yang tak dapat

diselesaikan.

16) Mempersiapkan jadwal kerja kerja bulanan dan melaporkan

data kehadiran kepada Chief Concierge untuk diserahkan

kepada Front Office Manager.

17) Memastikan kondisi Bell Captain Counter dalam keadaan

bersih, rapi dan seluruh staffnya telah menggunakan pakaian

seragam kerja yang ditentukan hotel.

18) Mencek dan memastikan dengan cara inventory bahwa

kebutuhan alat-alat kerja dan form-form di Bell Captain

Counter telah terpenuhi.

n. Bellboy

Tugas utama: Membantu mengangkut barang bawaan tamu pada

saat check-in maupun check-out dan dari kamar. Bantuan diberikan

agar tamu sedapat mungkin merasa santai dan nyaman. Selain itu

kerepotan tamu dalam membawa barang-barangnya juga bisa

menyebabkan mereka lupa dan barangnya diambil orang lain. Jadi

bantuan diberikan untuk alasan keamanan dan kenyamanan tamu.

Tugas dan tanggung jawab:


30

1) Membawakan tas-tas tamu dengan efisien dan cepat ke dan

dari kamar.

2) Menyimpan koper atau tas tamu bila ingin menitipkan di Bell

Captain Counter.

3) Menyambut dan mengucapkan selamat datang kepada tamu

yang baru datang dan mengantarkan ke bagian Resepsion bila

taka da Guest Relations Officer yang mengantarkan tamu ke

kamar.

4) Memasukkan koran yang diperlukan tamu ke kamar.

5) Memasang huruf-huruf pada sign board (papan pengumuman)

di Lobby hotel untuk acara kegiatan hari itu .

6) Mengirimkan surat atau pesan yang mendesak ke kamar tamu.

7) Pada saat mengantarkan tamu ke kamar, menjelaskan

kepadanya semua fasilitas dan produk yang ada di hotel.

8) Memindahkan barang-barang tamu bila tamu pindah kamar.

C. Supervisor

1. Pengertian Supervisor

Menurut Bartono dan Ruffino (2010:2) istilah Supervisor

mulai dikenal tahun 60-an ketika hotel dan berbagai usaha lain yang

memakai modal asing mulai beroperasi di Indonesia. Operasi dengan

manajemen internasional ini merupakan lembaran baru bagi posisi

Supervisor. Kepemimpinan modern mengajar Supervisor hotel untuk


31

memperhatikan kepentingan berbagai pihak. Pihak pelanggan sebagai

pembeli, pihak hotel sebagai penjual, dan pihak pegawai sebagai

pelaksana pekerjaan di bagian produksi, bagian pelayanan, atau bagian

penunjang yang lain.

Sedangkan menurut Pendit (2005:531) Supervisor adalah

pengawas atau penyelia yang bertugas membina dan mengawasi

banyak karyawan atau murid atas perilaku atau hasil kerja dan atau

pendidikan mereka.

Disamping itu menurut Winarno dan Ismaya (2003:400)

Supervisor adalah seorang yang karena pengalaman dan

keterampilannya mendapat tugas untuk mengawasi dan membimbing

pelaksanaan pekerjaan secara langsung.

2. Tugas dan Tanggung Jawab Supervisor

Berdasarkan Bartono dan Ruffino (2010:36) tugas dan

tanggung jawab untuk melaksanakan fungsi dan proses manajemen

melaksanakan misi perusahaan dalam skala makro, yaitu di

lingkungan seksi yang dipercayakan kepadanya. Tugas itu meliputi

perencanaan harian, pengkoordinasian, pengarahan, pengawasan, dan

penilaian atau tugas analisis.

3. Front Office Supervisor

Menurut Sambodo dan Bagyono (2006:34) Pengawas

Resepsionis yang bertanggung jawab atas pengaturan, koordinasi, dan


32

pengawasan penjualan kamar. Uraian tugas pengawasan Resepsionis

adalah sebagai berikut:

a. Menyusun kebutuhan penggunaan formulir.

b. Mengawasi kelancaran dan ketepatan penanganan check in dan

check out.

c. Melakukan pencocokan atas perbedaan status kamar dengan

Housekeeping.

d. Memperbaharui status kamar pada komputer atau rak kamar.

e. Memberikan bimbingan dan arahan kepada Resepsionis tentang

penjualan kamar.

f. Menyampaikan kebijakan baru dari manajer Kantor Depan.

g. Meneliti daftar tamu yang akan tiba .

h. Menetapkan kamar untuk tamu VIP dan tamu rombongan.

i. Meneliti dan menyetujui perubahan harga ataupun perpindahan

kamar.

j. Membuat jadwal untuk Resepsionis.

k. Melaksanakan inventarisasi bahan dan alat.

l. Mengatasi keluhan tamu.

m. Mengawasi bawahannya dalam pemberian diskon harga kamar.

n. Menyusun rencana kerja.

o. Membuat laporan harian dan bulanan.


p. Membina hubungan baik dengan tamu.

q. Mengawasi penampilan dan produktivitas kerja Resepsionis.

r. Menghadiri briefing yang diadakan oleh manajer Kantor Depan.


	Tugas Akhir Sandi Santoso 61160018_21.pdf (p.1)
	Tugas Akhir Sandi Santoso 61160018_22.pdf (p.2)
	Tugas Akhir Sandi Santoso 61160018_23.pdf (p.3)
	Tugas Akhir Sandi Santoso 61160018_24.pdf (p.4)
	Tugas Akhir Sandi Santoso 61160018_25.pdf (p.5)
	Tugas Akhir Sandi Santoso 61160018_26.pdf (p.6)
	Tugas Akhir Sandi Santoso 61160018_27.pdf (p.7)
	Tugas Akhir Sandi Santoso 61160018_28.pdf (p.8)
	Tugas Akhir Sandi Santoso 61160018_29.pdf (p.9)
	Tugas Akhir Sandi Santoso 61160018_30.pdf (p.10)
	Tugas Akhir Sandi Santoso 61160018_31.pdf (p.11)
	Tugas Akhir Sandi Santoso 61160018_32.pdf (p.12)
	Tugas Akhir Sandi Santoso 61160018_33.pdf (p.13)
	Tugas Akhir Sandi Santoso 61160018_34.pdf (p.14)
	Tugas Akhir Sandi Santoso 61160018_35.pdf (p.15)
	Tugas Akhir Sandi Santoso 61160018_36.pdf (p.16)
	Tugas Akhir Sandi Santoso 61160018_37.pdf (p.17)
	Tugas Akhir Sandi Santoso 61160018_38.pdf (p.18)
	Tugas Akhir Sandi Santoso 61160018_39.pdf (p.19)
	Tugas Akhir Sandi Santoso 61160018_40.pdf (p.20)
	Tugas Akhir Sandi Santoso 61160018_41.pdf (p.21)
	Tugas Akhir Sandi Santoso 61160018_42.pdf (p.22)
	Tugas Akhir Sandi Santoso 61160018_43.pdf (p.23)
	Tugas Akhir Sandi Santoso 61160018_44.pdf (p.24)
	Tugas Akhir Sandi Santoso 61160018_45.pdf (p.25)
	Tugas Akhir Sandi Santoso 61160018_46.pdf (p.26)
	Tugas Akhir Sandi Santoso 61160018_47.pdf (p.27)
	Tugas Akhir Sandi Santoso 61160018_48.pdf (p.28)
	Tugas Akhir Sandi Santoso 61160018_49.pdf (p.29)

