

Power Pro Hotel System TM Customer List

No.	Properties	Business	Location
1	Melia Benoa	Hotel	Bali
2	Nusa Dua Beach	Hotel & Spa	Bali
3	Mercure Convention Center d/h Horiso	Hotel	Ancol – Jakarta
4	Ibis Tamarin	Hotel	Jakarta
5	Swiss-BelHotel Borneo Banjarmasin	Hotel	Banjarmasin - Kalimantan
6	Swiss-BelHotel Borneo Samarinda	Hotel	Samarinda - Kalimantan
7	Swiss-BelHotel Papua	Hotel	Jayapura
8	Swiss-BelHotel Arior	Hotel	Bandung
9	Swiss-BelHotel Pat-Mase	Hotel	Jimbaran - Bali
10	Swiss-BelHotel Medan	Hotel	Medan
11	Swiss-BelHotel Maleosar	Hotel	Manado
12	Swiss-BelHotel Tarakar	Hotel	Tarakan - Kalimantan
13	Swiss-Belhotel Batarr	Hotel & Apartmen	Batam
14	Swiss-Inn Batarr	Hotel	Batam
15	Hermes Palace	Hotel	Banda Aceh
16	Grand Jatra Pekanbaru	Hotel	Riau
17	Kuta Paradisc	Hotel & Spa	Bali
18	Ramayana	Hotel & Spa Resor	Bali
19	Kuta Sea View Resor	Hotel	Bali
20	Grand Aquila	Hotel	Bandung
21	Grand Pasundar	Hotel	Bandung
22	The Ardjuna	Hotel & Spa	Bandung
23	The Majesty Lifestyle	Hotel & Apartmen	Bandung
24	Kuta Beach Clut	Hotel	Bali
25	Kedaton	Hotel	Bandung
26	Panghegar	Hotel	Bandung
27	Savoy Homann	Hotel	Bandung
28	Puteri Gunung	Hotel	Lembang – Bandung
29	SanGria	Hotel & Spa	Lembang – Bandung
30	Arum Kalimantan	Hotel	Banjarmasin
31	Pangrango I	Hotel	Bogor
32	Hotel Salak	Hotel	Bogor
33	Penta	Hotel	Cirebon
34	Sumber Alam	Hotel	Garut
35	Danau Sunter (Sunlake)	Hotel	Sunter – Jakarta
36	Puri Khatulistiwa	Hotel & Spa	Sumedang
37	Puri Asri	Hotel	Magelang
38	Villa Ulin	Hotel	Bali
39	Bilique & Fame	Hotel & Resi	Bandung
40	Solo Grand Mall	Mall	Solo
41	Bukit Randu	Hotel & Resi	Lampung
42	Grand Setiabudi Hotel & Apartmer	Hotel & Apartmen	Bandung
43	Galeri Apartment Ciumbuleui	Hotel & Apartmen	Bandung
44	ST Pariwisata Sahic	Education	Pondok Cabe – Jakarta
45	Sari Ater	Hotel & Recreation	Ciater – Jawa Barat
46	Kapuas Palace / Dharma	Hotel	Pontianak
47	Manhattar	Hotel	Jakarta
48	Orchardz	Hotel-Spa	Jakarta
49	Rama Candidasa	Hotel-Spa	Candidasa-Bali
50	Kchrysan	Hotel	Jakarta
51	I-Hotel	Hotel	Batam
52	Geulis	Hotel- Boutique, SPA	Bandung
53	Image	Hotel	Bandung
54	Mirah	Hotel	Bogor
55	Fashion	Hotel	Jakarta
56	Decanter	Bar & Restaurant	Jakarta
57	Marcopolo	Hotel & Residence	Tangerang
58	JavaCove	Hotel	Batukaras, Pangandarar
59	Bali Villa Rich	Villa	Bali
60	Rama Beach	Hotel & Villa	Bali
61	Kampung Sampireun	Villa	Garut
62	The Pade	Hotel	Aceh

**Power Pro Hotel System™
Customer List**

No.	Properties	Business	Location
-----	------------	----------	----------

Note: Not all customers listed

Power Pro Hotel System™

Features List

Operating System, License & Generals

- 1 Server Operating System : Microsoft Windows™ Server 2003 or
- 2 **Linux** for Server Operation System
- 3 Client Operation System: Microsoft Windows™ (XP Home, XP Professional, Vista)
- 4 SQL Database Engine
- 5 NO License Required for Server Database Engine (need extra cost)
- 6 NO License Required for Client Database (need extra cost)
- 7 NO License Required for Report Writer Designer
- 8 NO Extra Cost for POS Interface
- 9 NO Extra Cost for PABX Interface
- 10 NO Extra Cost for Key Lock Interface
- 11 NO DOWNTIME in Night Audit: Running 24 hours x 7 days
- 12 NO Reindex
- 13 Support difference multiple Screen Resolution
- 14 Touch Screen POS
- 15 PDA POS Support
- 16 Check In with PDA
- 17 Easy to use
- 18 System can run on thin Client
- 19 Report can be view real time on Web Browser

Modules

Front Office System

- Individual & MICE Reservation, Registration & Cashier
- Night Audit
- Housekeeping
- Sales & Marketing
- Statistics
- Real Time Room Availability, Visual Density Chart
- Room Revenue Management (Variable Room Rate, Add Hoc Room Rate)
- Reporting
- Income Audit (No Re-entry)

Back Office System (same product, not third party product)

- Account Receivable
- Logistic Management (Inventory & Cost Control)
- Account Payable
- Fixed Asset
- Bank Book
- Budget Control
- General Ledger
- Financial Report Worksheet

Point of Sales (same product, not third party product)

Devices Interface (PABX, Key Lock, Internet Billing)

Front Office Module

- 1 Individual Reservation
- 2 MICE Reservation
- 3 MICE variable Room Blocking (MICE member may Check In any day, not only on first day, either Check Out)
- 4 MICE Add Hoc Room Rate Designer
- 5 Unlimited Additional Folio
- 6 Shared or Additional Folio can be search
- 7 Search can be on any position on Guest Name & Company etc
- 8 Advance Room Rate Management
- 9 Variable Room Rate
- 10 Travel Agent Allotment

Power Pro Hotel System™ Features List

- 11 Multiple Company/Travel Agent Contract Rate
- 12 Seasonal Contract Rate
- 13 Blocking (Bank Allotment)
- 14 Visual Density Chart with Drag & Drop
- 15 Drilled Down Room Inventory
- 16 Real Time Room Inventory/Availability (no recalculate)
- 17 Sales Call Record with Sound Reminder
- 18 Membership
- 19 Guest Comment
- 20 Maintenance Request (like Engineering Job Order)
- 21 User Definable Room Statistic Format & Formula
- 22 Support Revenue & Allowance base on Market Segment in G/L
- 23 User Definable Income Audit Format & Formula
- 24 Income Audit can be exported directly to General Ledger
- 25 Smart Room Rate calculation, all package transaction break down automatically (no need to break down per department code)
- 26 Moved Transaction can be traced with no limit number of moving
- 27 All Statistic Report can be drilled down into the source of transaction on the screen
- 28 Record Customer Correspondence
- 29 Auto Grading Customer Productivities
- 30 Customer Productivity can be drilled down into the source of transaction on the screen
- 31 Room Status can be Clean & Ready (Inspected)
- 32 Room Discrepancy
- 33 Customer Productivity Grade
- 34 Discrete MICE Room Blocking
- 35 Programmable Tax Calculation
- 36 Auto distribution Charge
- 37 Real Time Lookup Room Type with Availability Room
- 38 Housekeeping Roster
- 39 Dashboard (Current Status, Charts, Competitors, Agenda, Achievement etc.)
- 40 Customer Credit Facility Control
- 41 Customer Credit Limit Control
- 42 Incremental Search, the fasters way to search Guest Profile and data
- 43 More than 40 Guest Legend: get Guest Info in a seconds (Credit Limit, Repeater Guest, Room Only, Upgrade Room etc.)
- 44 Quick Walk In
- 45 Multi Currencies Guest Transaction Display
- 46 10 Folio Format
- 47 Pre Posting Room Charge
- 48 Pre View Room Rate Setup - make it easy to create a new room rate
- 49 User Define: Room Statistic Layout & Calculation
- 50 User Define: Income Audit/Daily Sales Report
- 51 User Define: Tax Calculation
- 52 Each Department Code (Category Code) may has difference Tax Calculation
- 53 Revenue Sharing Calculation (at any percentage)
- 54 Display Tax, Hidden Tax, Included Tax Methods
- 55 Discrete Package in Room Rate
- 56 Add Hoc Room Rate
- 57 Room Revenue, Package can be distribute base on Market Segment & Room Type, make it easy to create Financial Report base on Market Segment
- 58 Floor Plan
- 59 Build In Floor Plan Designer
- 60 Charge Direction (Charge Router)
- 61 Discount Calculator
- 62 Open Room Rate
- 63 Room Number Lookup: real time density chart
- 64 Room Features, e.g. Sea View, Garden View etc.
- 65 Schedule Room Rate & Package

Power Pro Hotel System™ Features List

- 66 Load Guest Profile from History
- 67 In Side & Out Side Allotment Reservation
- 68 Statistic Group, e.g. Market Segment can be grouped by Group of Market Segment
- 69 Statistic Code: Market Segment, Nationality, Reservation Source, Origin Area, Destination Area
- 70 Productivity Statistics by Company, Market Segment, Nationality, Reservation Source, Origin Area, Destination Area, Sales Person, Company Type, Customer Area, Room Type, Room Number, etc (13 dimensions)
- 71 Productivity Statistics base on Room Revenue, Room Rate, Room Night, Food Revenue, Beverage Revenue, Laundry Revenue, etc (22 dimensions)
- 72 300 Statistics Data (23 x 13 Dimensions), e.g. Market Segment may has data for Room Revenue, Room Night, No of Person, Food Revenue etc.
- 73 Can display Folio base on Others Currencies
- 74 Display Multiple Folio in single screen
- 75 Click and Drag to move transactions
- 76 Guest Letter can be created and redesigned as needed (e.g. Welcome Letter, Confirmation Letter, Check Out Reminder etc.)
- 77 All transferred transaction can be traced with out any limitation of number of time
- 78 Interfaced Transaction can display the source of transaction, e.g. F&B Bill, Minibar Bill, Laundry Bill, Phone Bill.
- 79 Can print Selected Transactions as standard folio format
- 80 Support Rate for Children
- 81 Can block all MICE's member Phone from MICE Profile
- 82 Add Hoc MICE Room Rate
- 83 MICE Charge Direction (Charge Router)
- 84 MICE Contact Agenda, e.g.. Confirmation Reminder, Rooming List Reminder, etc.
- 85 MICE Letter can be made or modified as needed
- 86 MICE linked to Venues Booking
- 87 Meal Arrangement
- 88 Automatic Event Order Form
- 89 Event Order can be modified as needed
- 90 Easy to Split Transaction to Others Folio
- 91 Enable to Load & Remove MICE Member even MICE already Check In
- 92 Cash Basis Folio or Cash Basis MICE's Member (All transaction should be paid in cash)
- 93 Close for transaction (Guest can not make any transaction even guest still in House)
- 94 Easy to change Housekeeping Room Status for single or multiple rooms
- 95 Real time Extra Bed Availability
- 96 Sleep Out Legend
- 97 Long Stay Guest Legend
- 98 Honeymoon Legend
- 99 No Info (Incognito) Legend
- 100 Cash Basis Legend
- 101 Blocked Phone Legend
- 102 Extra Bed Legend
- 103 Guest Complain Form
- 104 Complains linked to repeat guest profile
- 105 Night Audit can run with out DOWN time for Front Office or any Interface Devices
- 106 Room Count Sheet Report
- 107 Night Audit - Pre Posting Report
- 108 Night Audit Process less then 10 minutes
- 109 Enable to control F&B Point of Sales from Night Audit Menu
- 110 Instant Daily Sales Report / Income Audit
- 111 No Re-entry on Daily Sales Report / Income Audit
- 112 Drilled Down Daily Sales Report / Income Audit Transaction to Guest Folio and detail transaction
- 113 Use Define Daily Sales Report / Income Audit
- 114 Daily Sales Report / Income Audit - Month to Date, Year To Date Auto Calculation
- 115 Daily Sales Report / Income Audit - Last Month, Last Year
- 116 Daily Sales Report / Income Audit - Budget & Forecast
- 117 Daily Sales Report / Income Audit - Ready to export to General Ledger with no entry

Power Pro Hotel System TM Features List

- 118 Real Time Phone Billing Console
- 119 Real Time integrate with PABX PMS Features

Device Interface

- 1 Build In PABX Interface (Billing & PMS) (same product, not third party product)
- 2 NO Extra cost for PABX Interface
- 3 Build In Key Lock Interface (same product, not third party product)
- 4 NO Extra cost for Key Lock Interface
- 5 Build In Mini Bar Attendant using IVR (same product, not third party product)

Reporting Tools

- 1 Build In Report Writer
- 2 Can create new reports
- 3 Reports can be redesign
- 4 Support Graphic Report (for laser printer)
- 5 Support ASCII Report (for dot matrix printer)
- 6 Support PDF Output
- 7 GL – Financial Report can be created like spreadsheet (Microsoft Excel TM)
- 8 GL – Financial Report can be drill/trace into source or transaction
- 9 Internet & Intranet - On Line Reporting
- 10 Internet & Intranet -All Front Office Report can be viewed
- 11 Internet & Intranet -Drill Down Reporting
- 12 Internet & Intranet - User can create new interactive page
- 13 NO-License Required to Run/Design Report
- 14 NO-Need Other Third Party Software to Design Report

Logistic Management (Inventory & Cost Control)

- 1 Purchasing – Contract Price to Supplier
- 2 Market List
- 3 Purchase Request Biding with many supplier
- 4 Store & Direct Purchase Receiving
- 5 Store Request & Issuing
- 6 Inter Location Transfer
- 7 Spoilage & Breakage
- 8 Production
- 9 Recipe Manager Integrated with Point of Sales
- 10 Unlimited Recipe in Recipe
- 11 3 Cost information in Recipe (On Hand Cost, Last Cost & Manual Cost)
- 12 Multiple Store/Location
- 13 Can view any previous transaction with out restore
- 14 Can view General Ledger Transaction in any Inventory Transactions
- 15 On Line Department Consumption
- 16 On Line Department Consumption vs. Budget
- 17 Department Budget integrated with General Ledger (no reentry budget in Inventory System)
- 18 Integrated with General Ledger (no reentry transaction in General Ledger)
- 19 On Screen - General Ledger can trace Inventory Transaction

Account Receivable

- 1 City Ledger
- 2 Multiple Cash Receipt per Invoice
- 3 Multi Currencies
- 4 Credit Card Ledger
- 5 On Line Aging & Mutation Browser
- 6 Drill Down Aging & Mutation
- 7 Multiple Invoice Format

Power Pro Hotel System™ Features List

- 8 Invoice can be trace into Guest Folio
- 9 Deposit
- 10 Invoice (C/L) paid by Credit Card
- 11 Deposit Paid by Credit Card
- 12 Back Dated Aging Report
- 13 Back Dated Mutation Report
- 14 Aging can be view and drill on Internet/Intranet

Account Payable

- 15 Deposit
- 16 Multiple Payment per Voucher
- 17 Multi Currencies
- 18 On Line Aging & Mutation Browser
- 19 Drill Down Aging & Mutation
- 20 Invoice can be trace into Inventory Receiving
- 21 Back Dated Aging Report
- 22 Back Dated Mutation Report
- 23 Integrated with Front Office Agent Commission
- 24 Integrated with Front Office Revenue Sharing
- 25 Integrated with POS Revenue Sharing

Fixed Asset

- 1 Integrated with General Ledger
- 2 Integrated with Purchasing & Receiving Module
- 3 Asset Image
- 4 Asset Location
- 5 Automatic Depreciation Calculation
- 6 Previous Period Book Value

Point of Sales

- 1 Multiple Segment (Dine In, Take Away, Event etc.)
- 2 Multiple Payment
- 3 Combo Menu
- 4 Multiple Kitchen Printer
- 5 Integrated with Inventory Recipe
- 6 Integrated with Reconciliation Report
- 7 Commission
- 8 Multiple Bill Format
- 9 Front Office can drill down into POS Bill
- 10 Bill Format in Others Currency
- 11 Revenue Sharing
- 12 Direct Posting to Guest Bill
- 13 Auto Discount base on Guest's Room Rate
- 14 Protect Cash Only Guest
- 15 Auto Split Food, Beverage & Others Revenue

Modules Integration

- 1 FO – Integrated with Income Audit (NO Reentry)
- 2 FO – Integrated Income Audit to General Ledger
- 3 FO – PABX can generate Cost & Department Expenses to GL
- 4 FO – Support Front Office Revenue Sharing
- 5 FO – Sharing Revenue integrated with A/P
- 6 FO – Travel Agent Commission
- 7 FO – Travel Agent Commission integrated with A/P
- 8 FO – Integrated with Key Lock system (enable make Guest's Key Card just one click)
- 9 FO – Integrate with Phone Billing System

Power Pro Hotel System TM Features List

- 10 FO – Integrate with PABX - PMS (Check In/Out, Guest Name, Wake Up Call, Block/Un Block, Guest Message)
- 11 FO – Room Status can be updated from Phone (using IVR Device)
- 12 FO – Can display F&B Bill
- 13 A/R – Integrated with Front Office
- 14 A/R – City Ledger
- 15 A/R – Credit Card
- 16 A/R – Cash Receipt Reconciliation
- 17 A/R – Customer Deposit
- 18 A/R – Invoice can be paid by Credit Card
- 19 A/R – Deposit can be paid by Credit Card
- 20 A/R – Transaction Integrated with General Ledger
- 21 A/R – Transactions' G/L Journal can be view before export
- 22 A/R – FO can not make reservation if Credit Limit is over
- 23 A/R – enable to display Guest Folio
- 24 Inventory – Transactions Integrated with General Ledger
- 25 Inventory – Transactions' G/L Journal can be view before export
- 26 Inventory – Receiving Integrated with Account Payable
- 27 Inventory – Receiving Integrated with Fixed Asset
- 28 Inventory – Recipe Integrated with Point of Sales
- 29 Inventory – Receiving Integrated with Account Payable
- 30 Inventory – Purchase Order Integrated with Front Office Banquette
- 31 Inventory – F&B Reconciliation integrated with POS's House Use & Compliment
- 32 Inventory – Fixed Asset
- 33 A/P – Integrated with Inventory Receiving
- 34 A/P – with FO Agents' Commission
- 35 A/P – with FO Revenue Sharing
- 36 A/P – Transaction Integrated with General Ledger
- 37 A/P – Transactions' G/L Journal can be view before export
- 38 A/P – enable to display Guest Folio for Agents' Commission
- 39 A/P – enable to display Guest Folio for Revenue Sharing
- 40 POS – Integrated with Front Office
- 41 POS – Integrated with Inventory Control (Recipe & Reconciliation)
- 42 POS – Personal Data Assistant (PDA) Ready
- 43 POS – Multiple Kitchen Printers Support
- 44 POS – Revenue Sharing Support
- 45 ASSET – Integrated with General Ledger
- 46 CASH & BANK – Integrated with A/R
- 47 CASH & BANK – Integrated with A/P
- 48 CASH & BANK – Integrated with General Cashier
- 49 CASH & BANK – Integrated with Bank Reconciliation
- 50 GL – Integrated with Spreadsheet Report Writer (like Microsoft Excel TM)
- 51 GL – can trace discrepancy with Income Audit
- 52 GL – can trace discrepancy with Inventory Transaction
- 53 GL – can trace discrepancy with A/P Voucher & Receiving Document
- 54 GL – can trace discrepancy with A/R & Guest Folio & F&B POS Bill
- 55 GL – can distribute Budget to Inventory
- 56 GL- Budget Controls daily basis
- 57 GL – Fixed Asset

Note: Not all features are listed

Power Pro Hotel System TM Interface Device

PABX

PMS Features

- Check In
- Check Out
- Display Guest Name
- Block/Un-block Outside Call
- Guest Message Lamp
- Wake Up Call

Phone Bill Features

- Price & Cost for Guest/Room Bill & Hotel/Office Bill
- Price & Cost base on zone
- For Hotel/Office Departmental Cost
- Password for House/Office (depend on PABX Machine)
- Printed Phone Bill (format can be designed as needed)
- Clear information for Guest Bill: Display Dial Number, Duration & Zone
- Direct Interface to G/L for Hotel/Office Phone Cost
- Support Hourly Price/Cost

PABX Machine		PMS	Phone Billing
1	NEC	Yes	Yes
2	Nortel	Yes	Yes
3	Alcatel	Yes	Yes
4	Transtel	Yes	Yes
5	Philips	Yes	Yes
6	Siemens	Yes	Yes
7	LG-Nortel	Yes	Yes
8	Nitsuko	Yes	Yes
9	NEC Infrontia	Yes	Yes
10	Panasonic TDA-600 Series	Yes	Yes
11	Panasonic Key Phone	-	Yes
12	LG Key Phone	-	Yes
13	All PABX support SMDR with Power Pro Universal Phone Billing Interface	-	Yes

Key Lock Interface

Key Lock Features

- Direct make key when Check In
- Copy Key
- Check Out Guest Key
- Prepare Key Card before Check In

Key Lock Machine

- 1 Ving Card (Magnetic & Proximity Card)
- 2 Onity
- 3 Miwa
- 4 Nexus
- 5 Tesa
- 6 Kaba

Internet Billing System

- 1 ANTLab Internet Billing System
- 2 billinghotspot.com

Power Pro Open Interface

- 1 Base on HTTP Request Protocol
- 2 RS-232

Note: Can be interface to many Devices

Power Pro Solution™

hotel & restaurant information solution

www.ppsolution.com

Profile

P.T. Infotek Jaya Makmur

Permintaan P.T. Metrodata Tbk.

In 1991, only a few restaurant, stores, supermarket were using computerized accounting system for processing data. At that time, **Pizza Hut Indonesia** faced a difficulty to record the revenue transaction rapidly and accurately, therefore Pizza Hut require PT Metrodata to look for Point of Sales that could be operated for all Pizza Hut in Indonesia.

P.T. Metrodata through Mrs. Lumaxi and Mr. Datniel T. Hendro required Mr. Jayanto to develop the POS according to Standard Pizza Hut Indonesia. Since that day, PT Infotek Jaya Makmur was established under the name of PT Kommit Paramita. POS software made under the name of Commit Restaurant System.

At that time, software developed using **CA-Clipper** version 5.1e with database **Btrieve™**.

Pizza Hut Indonesia

On October 1, 1991, POS software has been completely done and first time installed at **Pizza Hut Djakarta Theater** and continually installed in all Pizza Hut 's outlets in Indonesia.

Furthermore, many restaurants in Indonesia are using Commit Restaurant System.

Hospitality Software

The Commit Restaurant System has been developed successfully and using in many restaurant in Indonesia, P.T. Metrodata through Mrs. Lumaxi, desired to develop for hospitality software repetitively.

First Hotel

Research and development was still progressing, finally hospitality system was accomplished in 1993 and first time installed at Hotel Penta – Cirebon with the room capacity of 34.

Since that time, the developers self –assurance that only developing the hospitality software for Hotel dan Restaurant, even though we already have the supermarket software that installed in many super markets.

Interface with PABX & Key Lock

During the implementation of hotel system, we developed time after time and we lastly succeed to make an interface with PABX – Nortel and Philips. As well, many prominent PABX and Key Lock system are manageable and available interfaced by our hotel system.

In 1995, Microsoft released new version operating system which was call Microsoft Windows 95. At that time, no many users ware interested in that operating system because of some reasons. Power Pro starting to work out and research for migrate to Microsoft Operating System.

	<p>The difficulty happened as a result of no more strong tools that could perform development software <i>Graphics User Interface</i> (GUI) properly. Finally in 1997, we completely succeed to adopt of the best software, Borland Delphi 5, for developing the hotel system.</p>
<p>SQL Technology</p>	<p>Interbase is one of our Database Engine. It is an Open Source database which is called "Firebird". "Firebird" is software database engine that can be run in Microsoft Windows™, Linux, Unix and others operating systems.</p>
<p>Sharing Experience & Knowledge</p>	<p>During developing of software, we share experience and knowledge with other programmers/developers in publishing a book with the title "Membuat Aplikasi Database dengan Delphi". This book is published at beginning of 1999 and republish for 3 times during 6 (six) months.</p>
<p>P.T. Infotek Jaya Makmur</p>	<p>On Mei 2000, the composition of shareholders was changed and the software development is under the company of P.T. Infotek Jaya Makmur repetitively.</p>
<p>Power Pro runs on Microsoft Windows</p>	<p>At the same time, Power Pro Hotel System is running in Microsoft Windows operating system which was implemented firstly in hotel Puri Khatulistiwa and perform properly. As a result, all applications of Power Pro are successfully running in Microsoft Windows.</p>
<p>Swissbel-hotel</p>	<p>In 2003, Swissbel-hotel Indonesia starts using Power Pro Hotel System on Pat Mase, Swissbel-hotel Borneo – Banjarmasin, Bandung, Samarinda, Tarakan, Menado, Jayapura and others swissbel-hotel.</p>
<p>Bali Branch</p>	<p>In 2004, P.T. Infotek Jaya Makmur cooperate with Mr. Sampurna for selling in district of Bali. Since that time, Bali Office is the first branch office of P.T. Infotek Jaya Makmur.</p>
<p>5 Stars & Diamonds Hotels</p>	<p>Nusa Dua Beach Hotel is a diamond hotel (five stars plus), entrusted using Power Pro Hotel System for Back Office. In addition, Kuta Paradiso Hotel, a five stars hotel, located in Kuta also employed fully integrated Power Pro Hotel System. Moreover, Melia Benoa, a five stars, under the hotel management Melia, utilized fully integrated Power Pro Hotel system and others.</p>
<p>New Icons</p>	<p>In 2007, Microsoft released the latest Operating System which is called Microsoft Windows Vista, with many development in appearance for user friendly.</p>
<p>Migrate to Graphic User Interface</p>	<p>To anticipate of user friendly and the new appearance, Power Pro follow the new version with the change of logo and icons.</p> <p>The new Icons which appearance in all application Power Pro's program are using the natural typically are leaves.</p>
	<p>Although those appearance are not giving more contribution to users, but those icons would assign comfortably to all Power Pro's users.</p>

**Invited by
Microsoft Indonesia
As Speaker**

With all opportunities, Power Pro effort for developing of technology. For instance, keeping up with all development through Microsoft.

Mr. Risman (Dotnet Evangelist) interested in willpower from developer of Power Pro consistently only develop in hotel system for many years and successful in implementation almost hundred of hotel in Indonesia. A certain kind of commitment once in a blue moon in Indonesia, because in Indonesia mostly software developers are tailor made or making software based on job order, unlike making a product like Power Pro.

With those reasons that's why Power Pro and team support were invited for sharing the experience and knowledge for software developers in Indonesia with the topic "*How to Start ISV Business*" on Februari-Maret 2007. Presentation has been provided to many participant software House companies in Indonesia.

Preventive Actions

The teams of Power Pro have realized that if there is a problem occurs in customer due to blunder users, network and hardware problems or bugs , it would be happen for second time, third time or maybe thousand times. The mistaken must be settled and never happen again.

For the above problems, the all modules of Power Pro Hotel System should have additional procedures in order to prevent the error again.

On the other hand, the errors mistaken resulted that could be detected and must have a tool for repairing, so the users can fix quickly if happen again.

In order to guarantee the quality of software, so before the software on sales, it should be testing. Because if the mistaken of software is found during testing, the expense disbursement only one cent, but if the mistaken resulted in customer, so the expense disbursement maybe millions.

Develop Users' Trust

If Power Pro producing the financial report , all figures in report can be proof to the source data transaction, for instance, total room reserved by guests, Power Pro can proof online a few second to name of guests even though a few months in the future.

Statistic figures, for instance, Number of Room Nights at Market Segment can be name of guest only a few second.

The figures of financial reports (Financial Statement), for instance, Room Revenue, can be traced to name of guest at Front Office.

With proven all figures in report, so that would be increased the level of credo of customer. Finally customers can maximize utilizing Power Pro Hotel System.

Master Piece

The purpose of process the company 's financial data is issuing the Financial Statements which consists of Balance Sheet and Income Statement. Power Pro design a software that can create the financial statements rapidly and accurately as spreadsheet or maybe like Microsoft Excel TM.

Drill Down

Growing Persistently

Power Pro Financial Worksheet is a master pieces software that workout as Microsoft Excel™, but the figures appear in spreadsheet doesn't need to reentry. All figures to be called from financial statement, so the form of financial statements can designed and organized by user itself.

In order to increase the trust of customer, so the all figures can be appeared and drilled down through the source data of transactions. For instance, the figure in account of "Paper Supply & Stationeries" not only can be traced to name of inventory which is used but also can drilled down who request and who hand over the inventory accurately. As a result, all transactions can be drilled down to original data and related accouts.

"Room Revenue" also can be traced to name of guest and who do the process posting and drilled down to original data of transaction.

The tracing process is called Drill Down. Using Power Pro Financial Worksheet can be traced or drilled down up to 11 levels.

One of our customer comments above the common about the Drill Down says "Jobs doing in day by day, now can be done only a few minutes".

We Proud to all teams of Power Pro is we are working for self development for our futures. By this principle, all our teams of Power Pro will work dynamically every day in order to reach our dreams

Our happiness raising when we know our customers fulfill satisfaction and free from anxiety. We obtain new customers that mostly recommended from our experience users due to theirs satisfaction.

Products

1. Front Office
 - a. PABX Interface
 - b. Key Lock Interface
2. Point of Sales
3. MyPocketPOS (PDA base Point of Sales)
4. Mini Bar (IVR Base)
5. Back Office
 - a. General Ledger
 - b. Bank Book
 - c. Fixed Asset
 - d. Logistic Management
 - e. Account Payable
 - f. Account Receivable
 - g. Income Audit
 - h. Financial Report Worksheet
6. Power Pro XPress – Affordable PMS for your hotel
7. Red-1 Guest Tracking System

Products

Developer	3 orang
Marketing	2 orang
Administration	1 orang
Finance	1 orang
Setup & Implementation	2 orang
Trainer	16 orang

Contacts

P.T. Infotek Jaya Makmur

Jl. Jingga Raya Blok D1/17
Kelapa Gading
Jakarta – 14240

<http://www.ppsolution.com>

email: sales@ppsolution.com

Phone: +62 21 4507017

Fax: +62 21 45843805

Power Pro – Chronology

- 1991 Commit Restaurant System
P.T. Kommit Paramitta Berdiri
- 1992 Commit Restaurant System for Karaoke
Commit Hotel System Development
- 1993 Hotel Pertama menggunakan Commit Hotel System
- 1994 Hotel Berbitang menggunakan Commit Hotel System
Interface dengan PABX
- 1996 Upgrade Commit Hotel System ke Versi 3
- 1997 Development Graphics User Interface, Microsoft Windows
Delphi Training
Visual Basic Training
Microsoft SQL Server Training
- 1998 Development Hotel System dengan menggunakan Delphi
- 1999 Buku: "Membuat Aplikasi Database dengan Delphi"
Melepas Pizza Hut Indonesia untuk berkonsentrasi hanya di software Hotel
- 2000 P.T Infotek Jaya Makmur Berdiri
Power Pro Hotel System dalam GUI diinstall pertama kali
- 2001 Build In Report Writer – Graphics
- 2002 Mini Bar menggunakan teknologi Interactive Voice Response
<http://www.ppsolution.com> on line
Build In Report Writer – Text Base (for dot matrix printers)
- 2003 Report Panel: untuk memastikan semua interface dari berbagai modul yang ada. Misalkan:
antara G/L dengan Front Office, G/L dengan A/R, Front Office dengan A/R, G/L dengan
Inventory dan sebagainya.
- 2004 Bali Branch
Full Support Multi Currencies
Web base Reporting
- 2005 Power Pro dapat menggunakan Linux sebagai database server
POS berjalan di PDA
Check In/Out menggunakan PDA
Browse Front Office dengan menggunakan PDA
Tulis ulang semua buku manual, panduan dan bahan-bahan pelatihan
- 2006 New Looks & New Icons
SMS Manager: hotel status for managers & owners
- 2007 Undangan Microsoft Windows
Power Pro XPress: Hotel Software untuk hotel kecil dengan harga terjangkau
<http://www.ppsolution.com/en> on line (dalam bahasa Inggris)
- 2008 Develop Open Interface: agar system lain dapat melakukan interface dengan Power Pro
Power Pro XPress dipasang
Start Guest Tracking – Red1
Front Office Report Library: menyimpan semua report Front Office yang dapat dipilih oleh user
jika dibutuhkan.
Check In/Out dengan menggunakan PDA
Running in Thin Client PC
- Target*
- 2009 *Red1 – Live*
Research & Develop for Centralized Loyalty Member Program
Develop Email campaign and courtesy
- 2010 *Centralized Loyalty Member Program Live*
Multi Language
International Market