
1

BAB I

PENDAHULUAN

A. Latar Belakang

Perkembangan bisnis perhotelan dan pariwisata di Indonesia cukup

meningkat, hal itu bisa dilihat dari seiring bertambahnya jumlah wisatawan yang

berkunjung di Indonesia. Dengan semakin berkembangnya pariwisata, banyak

investor yang berlomba - lomba untuk membuat suatu akomodasi hotel yang

menawarkan berbagai fasilitas yang menarik dan variasi harga. Hotel saat ini

bukan saja sebagai tempat untuk menginap, namun hotel sekarang sudah menjadi

media untuk menyalurkan gaya hidup masyarakat yang semakin modern.

Segala fasilitas yang ditawarkan hotel saat ini sangat beragam dimana

mereka menawarkan fasilitas dari aspek kesehatan, kuliner, fashion, kecantikan,

media pertemuan bisnis, seminar, tempat berlangsungnya pesta pernikahan

(resepsi), lokakarya, musyawarah nasional dan bahkan tidak sedikit hotel yang

memperbolehkan pengunjung membawa binatang peliharaan. Hotel dijadikan

sebagai tempat melakukan berbagai kegiatan karena memang memiliki sarana dan

prasarana yang lengkap untuk menunjang berbagai kegiatan yang dilaksanakan

oleh para tamu.

Sumber daya manusia di era globalisasi seperti sekarang ini, dituntut untuk

memiliki kemampuan hardskill dan softskill serta mampu menyelesaikan

pekerjaan dalam satu devisi. Karena dengan memiliki sumber daya manusia yang

berkompeten akan memperlancar tugas dan tanggung jawab dipekerjaan yang di


2

bebankan. Akomodasi atau hotel memiliki beberapa department, yaitu Front

Office Department, Housekeeping Department, Food and Beverage Department,

Sales and Marketing Department, Engineering Department, Human Resource

Department, Accounting Department dan Purchasing Department.

Front Office Department memiliki bagian - bagian yang membantu dalam

operasional, antara lain : Telephone Operator, E-Commers and Reservation, Front

Desk Agent (FDA), Guest Relation Officer (GRO) dan Concierge. Guest relation

officer di era millenium ini tidak hanya menjalakan satu pekerjaan saja, namun

juga membantu back up operasional Front Desk Agent.

Salah satu bagian yang penting dalam membantu operasional di front

office adalah Guest Relation Officer (GRO). Apabila tidak ada seorang Guest

Relation Officer (GRO), maka pelayanan untuk tamu VIP(Very Important Person)

akan terbatas, seperti menyiapkan welcome letter, fruit basket di dalam kamar

serta mengantarkan tamu menuju kamarnya dan menerangkan semua fasilitas

yang terdapat di hotel belum lagi membuat laporan harian mengenai guest

comment dan courtesy call after check in.

Dari sekian banyaknya uraian tugas dan tanggung jawab yang begitu besar

demi persaingan menghadapi era globalisasi yang bersaing disinilah penulis

terfikir untuk mengangkat suatu judul yaitu “TUGAS GUEST RELATION

OFFICER (GRO) PADA FRONT OFFICE DEPARTMENT DI HOTEL

GRAND DAFAM SIGNATURE SURABAYA”


3

B. Rumusan Masalah

Dari uraian latar belakang di atas, maka penulis membuat rumusan masalah

sebagai berikut : Bagaimanakah tugas Guest Relation Officer (GRO) di Hotel

Grand Dafam Signature Surabaya?

C. Tujuan dan Manfaat Penulisan

Tujuan Penulisan

Sesuai judul yang diangkat, maka tujuan penulisan ini adalah :

Mengetahui tugas Guest Relation Ofiicer (GRO)

Manfaat Penulisan

Adapun manfaat yang ingin dicapai dalam penulisan Tugas Akhir ini :

1. Bagi Penulis :

a. Memahami tugas Guest Relation Officer (GRO)

b. Memahami alur kerja Guest Relation Officer (GRO) dalam

meningkatkan keterampilan serta pelayanan terhadap tamu

2. Bagi Perusahaan :

a. Membantu perusahaan dalam meningkatkan pengetahuan dan pelatihan

sumber daya manusia mengenai uraian tugas dan tanggung jawab kerja

b. Sebagai bahan masukan perusahaan agar lebih memperhatikan kinerja

Guest Relation Officer (GRO) dalam melayani tamu selama menginap

3. Bagi Politeknik NSC Surabaya :

a. Mahasiswa dapat memahami pengertian dan uraian pekerjaan Guest

Relation Officer (GRO)


4

b. Dapat menjadi pengetahuan bagi mahasiswa untuk lebih meningkatkan

daya saing dalam dunia kerja


	TA Diyah_13.pdf
	TA Diyah_14.pdf
	TA Diyah_15.pdf
	TA Diyah_16.pdf

