

APPENDIX A

FLOWCHART

Causes:
1. I was afraid to make the

guests upset because they
had to wait

2. I lacked of experiences as
a Front Desk Agent

My difficulty in handling
guests in Santika Hotel BSD
City who urged to have their
rooms ready during check-in

hours

Effects:
1. Check-in process took

longer
2. I could not focus on

handling my other tasks
3. My co-workers got

irritated because I kept
asking for their
assistance

Potential Solution 1:

I make notes to remind
myself of check-in procedure

and stick them on the
computer

Positive effects:
1. I can work well based on

the procedure
2. I can avoid my self from

making mistakes

Negative effects:
1. I depend on the notes

while working
2. I cannot work fast

Potential Solution 2:

I offer facilities in the hotel to
be used by the guests while

they are waiting

Positive effects:
1. The guests are interested

in using the facility and I
can have some time to
prepare the room

2. The guests will not be
bored while waiting

Negative effects:
1. Some of the guests may

be upset because they
do not get what they
want, which is to enter
the room immediately

2. Some of the guests can
think that Santika
Hotel’s service is bad

Potential Solution 3:

I ask for my supervisor’s
help in handling the guests

Positive effects:
1. I can learn directly from the

supervisor how to handle
this kind of problem

2. The guests can understand
about the situation from the
supervisor’s explanation
which is clearer, and the
guests are finally willing to
wait.

Negative effects:
1. I cannot be independent

in handling the problem
2. I can irritate the

supervisor by my
question

Chosen Solution:

1. I make notes to remind myself of
check-in procedure and stick

them on the computer
2. I offer facilities n the hotel to be

used by the guests while they are
waiting

3. I ask for my supervisor’s help in
handling the guests

APPENDIX B

INTERVIEW QUESTIONS 1

Name of the interviewer : Mellisa
Name of the respondent : Jessica Nomietha
Day & Date of the interview : Sunday, October 14, 2012
Place of the interview : Square One Café, Teras Kota Mall BSD City

List of questions:

1. Berapa lama anda bekerja sebagai Front Desk Agent?

2. Apa saja kesulitan yang anda hadapi selama bekerja?

3. Apa anda pernah mengalami kesulitan ketika menghadapi tamu

yang mendesak untuk mendapatkan kamarnya pada saat itu juga?

4. Menurut anda, apa yang menyebabkan anda kesulitan menghadapi

tamu tersebut?

5. Apa yang biasanya anda lakukan ketika menghadapi tamu seperti

itu?

6. Apa saja efek-efek negative/buruk dari kesulitan tersebut?

7. Apa kerugian dari kesulitan tersebut terhadap diri anda dan

terhadap front office sendiri?

APPENDIX C

INTERVIEW QUESTIONS 2

Name of the interviewer : Mellisa
Name of the respondent : Yuli Dewi Syafiranti
Day & Date of the interview : Sunday, 04 November, 2012
Place of the interview : Staff’s canteen, Santika Hotel BSD City

List of questions:

1. Berapa lama anda bekerja sebagai Front Desk Agent?

2. Apa saja kesulitan yang anda hadapi selama bekerja?

3. Apa anda pernah mengalami kesulitan ketika menghadapi tamu

yang mendesak untuk mendapatkan kamarnya pada saat itu juga?

4. Apa saja tips dan solusi dari kesulitan tersebut?

5. Apa saja efek-efek negative/buruk dan efek-efek positive dari

kesulitan tersebut?

6. Sejauh ini apa solusi-solusi tersebut berhasil mengatasi kesulitan

yang anda alami?

 APPENDIX D

TRANSCRIPTION OF THE INTERVIEW 1

Name of the interviewer : Mellisa
Name of the respondent : Jessica Nomietha
Day & Date of the interview : Sunday, October 14, 2012
Place of the interview : Square One Café, Teras Kota Mall BSD City

Mellisa : Selamat siang Jessica

Jessica : Selamat siang

Mellisa : Saya minta waktunya sebentar untuk wawancara ya?

Jessica : Iya, boleh

Mellisa : Anda sudah berapa lama menjadi Front Desk Agent di

Hotel Santika BSD?

Jessica : Kurang Lebih sekitar setahun

Mellisa : Setahun, baik. Hmm, selama anda menjadi Front Desk

Agent apakah anda pernah mengalami kesulitan dalam

menghadapi tamu yang mendesak anda untuk

mendapatkan kamar saat itu juga?

Jessica : Kalau dapat kesulitan sih sudah pasti ada beberapa tamu

yang pasti saya merasa kesulitan dalam menghadapi tamu

seperti itu sendiri

Mellisa : Hmm, menurut anda alasan apa yang membuat anda

kesulitan dalam menghadapi tamu yang mendesak dalam

mendapatkan kamarnya segera?

Jessica : Karna ka nada beberapa tamu yang datang sebelum

waktunya jam check-in, sedangkan tamu-tamu yang stay

juga suka pada late check-out jadinya housekeeping sendiri

suka belum menyelesaikan kamar-kamar yang kotor dengan

tepat waktu sehingga kadang kita merasa kurang meng-

handle tamu dengan baik

Mellisa : Ohh, baik. Ketika anda melayani tamu seperti itu, yang

mendesak, dan ketika anda menginformasikan bahwa

kamarnya belum siap, apakah anda ada rasa takut atau gak

enak karna tamu tersebut harus menunggu?

Jessica : Kalau rasa tidak enak dan takut sih sudah pasti karena kita

sebagai hotelier, sebagai frontliner juga itu diwajibkann

memberikan pelayanan yang terbaik dalam melayani tamu.

Apabila kita tidak dapat memberikan apa yang tamu inginkan

pada saat itu juga, saya sendiri suka merasa kadang kita

sedikit failed sebagai hotelier dalam memberikan service

yang bagus untuk mereka.

Mellisa : Dan untuk efek-efek yang anda dapat ketika mengalami

permasalahan seperti itu, efek negative apa yang anda

dapat?

Jessica : Yang pasti yang pertama, yang mestinya proses check-in

hanya memakan waktu kurang lebih 3-5 menit, jadi molor

lebih lama karna kita harus meng-contact housekeeping

terlebih dahulu,menanyakan kamarnya sudah siap atau

belum, kemudian kita harus memberikan pengertian ke

tamunya, sehingga terkadang membuat antrian dan

membuat proses check-in menjadi lebih lama. Dan juga,

membuat kita tidak focus dalam melakukan pekerjaan

selanjutnya karena antrian tamu tersebut.

Mellisa : Hmm, baik. Jadi, selain proses check-in menjadi lebih

lama, antrian tamu dan lain-lain membuat anda menjadi tidak focus

 dalam melakukan kegiatan setelahnya?

Jessica : Iya

Mellisa : Baik, terima kasih Jessica untuk waktunya

Jessica : Sama-sama

APPENDIX E

TRANSCRIPTION OF THE INTERVIEW 2

Name of the interviewer : Mellisa
Name of the respondent : Yuli Dewi Syafirani
Day & Date of the interview : Sunday, 04 November, 2012
Place of the interview : Staff’s canteen, Santika Hotel BSD

Mellisa : Selamat sore mbak Dewi, aku mau nanya tentang tips-tips

sama pengalaman mbak Dewi selama kerja jadi Front Desk Agent

nih, boleh kan? Hehe

Dewi : Halo silahkan saja Icha, boleh kok

Mellisa : Jadi aku mau Tanya, selama bekerja jadi FDA, mbak Dewi

 pernah mengalami kesulitan dalam menghadapi tamu yang

 mendesak mbak Dewi untuk dapet kamar gak?

Dewi : Tentu saja iya, Cha. Karena kan ada banyak jenis tamu

yang berbeda, dan kalau dapat tamu yang terburu-buru

atau maksa dapetin kamarnya saat itu juga, saya suka

kebingungan dan bahkan suka diam-diam ngasihin kamar

nya begitu saja supaya cepat selesai urusannya.

Mellisa : Iya bener banget mbak, apalagi kalau tamunya dateng

sebelum jam check-in itu bikin ribet. Nah, kalau mbak Dewi

sendiri punya tips atau solusi supaya gak ngelakuin

kesalahan lagi gak? Misalnya supaya gak ngasih kamar ke

 tamu gitu aja, sedangkan hal seperti itu kan melanggar

prosedur check-in

Dewi : Jadi saya itu setiap hari bawa catetan buku kecil yang

isinya itu tentang prosedur check-in dan check-out sama

tentang urutan pekerjaan yang harus saya lakukan tiap

harinya terus saya taruh di meja. Jadi catetan itu

mengingatkan saya akan hal-hal yang harus dan tidak boleh

saya lakukan selama jam kerja.

Mellisa : Oh gitu ya mbak, bener juga ya jadi ada pedomannya.

Terus sampe sejauh ini pekerjaan mbak Dewi gimana?

Terbantu?

Dewi : Sangat terbantu sih sebenarnya, jadi saya pasti

menyempatkan diri untuk membaca catetan itu dulu tiap lagi

tugas jadi kan saya sendiri diingatkan untuk bertugas sesuai

prosedur dan terhindar dari kesalahan yang biasanya

terpaksa ngasih kamar langsung ke tamu. Yah, istilahnya

pekerjaan saya berjalan jadi mulus sesuai prosedur hotel

Mellisa : Ohh begitu ya mbak, terus kalo kayak gitu ada efek buruk

nya gak sih?

Dewi : Hmm efek buruk ya, paling sih jadi ketergantungan ngeliat

catetan itu, terus kadang juga jadi suka lambat dan

kebingungan pas ngelayanin tamu nya Cha

Mellisa : Terus mbak, kalo misalnya ngadepin tamu yang maksa

dapetin kamarnya saat itu juga, ada tips lain gak supaya

menghidari kesalahan-kesalahan yang bakal kejadian?

Dewi : Kalau kayak gitu sih mau gak mau kita harus meminta tamu

untuk nunggu ya, biasanya saya kasih welcome drink. Tapi

kalau probabilitas kamar ready nya masih lama, saya

tawarin fasilitas hotel kayak ngasih free tiket nonton di blits

megaplex atau voucher diskon karaoke di Zing.

Mellisa : Oh iya bener banget mbak jadi tamu punya kegiatan

selama menunggu kan

Dewi : Iya tamu-tamu jadi tertarik buat nonton di mall sebelah &

gak bosan selama menunggu, selain itu saya kan jadi

punya waktu lebih lama buat mempersiapkan proses siap-

nya kamar hehehe

Mellisa : Wah boleh banget tuh tips nya kalau misalkan saya dapet

tamu yang mendesak untuk dapetin kamarnya dan ternyata

belum siap, saya kasih aja tiket blitz atau voucher karaoke

nya hehehe

Dewi : Iya bener banget cha hehe jitu kok jurusnya hehehe

Mellisa : Terus mbak ada efek buruknya lagi gak selama mbak

ngasih voucher-voucher dari hotel ke tamu?

Dewi : Hmm apa ya.. biasanya ada tamu yang malah jadi marah

dan kesel karna gak dapetin kamarnya saat itu juga.

Sedangkan sebagai front office itu harusnya kita kan

melayani apa keinginan tamu.

Mellisa : Kalau efek negatif selain itu ada lagi gak mbak selain tamu

nya jadi kesel/marah?

Dewi : Hmm palingan ya yang paling gawat kalau misalnya tamu

jadi mikir Santika itu gak konsisten dan gak bagus prosedur

check-in nya terus mereka jadi nge-black list hotel ini

Mellisa : Wah itu beneran kejadian mbak?

Dewi : Iya, suka ada tamu yang marah-marah bilang hotel ini

pelayanannya buruk dan sejauh ini yang marah-marah itu

gak pernah dateng kesini lagi

Mellisa : Gawat juga ya mbak.. ternyata jadi Front Desk Agent itu

resiko dan beban mental nya besar juga ya hehehe

Dewi : Iya namanya tiap pekerjaan pasti ada resiko masing-

masing kan Cha hehehe

Mellisa : Ada dua pertanyaan terakhir nih mbak dewi hehe jadi kan

salah satu potential solution dari problem TA saya itu

meminta bantuan dari supervisor ketika kesulitan

menghadapi tamu, kalau menurut mbak dewi sebagai

seorang Front Desk Agent senior, efek positif dan negatif

nya apa saja ya?

Dewi : Yang pasti sih kalau kamu meminta bantuan supervisor, ke

mbak Mega atau kak Acep misalnya, yang pasti masalah

kamu jadi ke-handle dan kamu bisa belajar cara mereka

melayani menghadapi tamu-tamu yang suka buru-buru

dapetin kamarnya Cha.

Mellisa : Wah iya bener banget mbak hehe terus kalau efek negatif

nya sendiri?

Dewi : Mungkin jeleknya tuh kamu jadi ketergantungan dan gak

mandiri ya kalau terus-terusan meminta bantuan temen kerja

kamu, ya bisa aja mereka jadi risih kesel kalau di minta

bantuan terus-terusan apalagi mereka kan umurnya jauh

lebih tua hahaha

Mellisa : Iya bener banget mbak jadi mesti hati-hati ya kalo minta

tolong ke atasan hehe. Hmm segini aja sih pertanyaan-

pertanyaan saya seputar pengalaman mbak Dewi selama

kerja hehe maaf ya merepotkan dan mengganggu

Dewi : Gak apa-apa Icha, sering-sering mampir kesini ya kalau

lagi di BSD

Mellisa : Pasti mbak! Makasih ya mbak sekali lagi hehe

Dewi : Sama-sama Icha! Sukses Tugas Akhirnya!

APPENDIX F

HOTEL CHECK-IN PROCEDURE

The following is the check-in procedure in Santika Hotel BSD City as

stated in front Desk Agent guidance:

1. Menyapa tamu dengan ramah, tanyakan apa tamu tersebut sudah

reservasi atau belum.

2. Jika sudah, minta kartu identitas tamu (KTP, SIM atau Pasport).

Lalu tanyakan kepada tamu apakah tamu tersebut ingin menginap

di kamar yang view ke arah mall atau street view. Persiapkan

Registration card dan tanyakan method payment. Setelah selesai,

berikan kunci kamar dan minta bantuan doorman atau doorgirl

untuk mengantar tamu ke kamar.

3. Untuk tamu yang belum reservasi, lakukan cara yang sama seperti

tamu reservasi ketika check-in. Yang perlu diperhatikan adalah

masukan data tamu tersebut ke walk-in guest.

4. Jika kamar belum tersedia, jelaskan kepada tamu bahwa mereka

harus menunggu sebentar. Berikan welcome drink atau tawarkan

fasilitas hotel. Dahulukan tamu reservasi dan jangan memberikan

kamar yang sudah di reserved untuk tamu walk-in.

