

Hotel Management Solution

Enabling superior
communication
management at the
heart of every hotel

Our world leading Hospitality Communications Suite is transforming the way hotels connect front and back office applications to provide a seamless service to guests.

TigerTMS iCharge Enterprise integrates hundreds of hotel systems and delivers robust call accounting to produce comprehensive real-time and analytical reports that enable hoteliers to improve operational effectiveness and enhance the guest experience.

iCharge Enterprise delivers first class performance in the integration of Property Management Systems, PBX, Voicemail, High Speed Internet Access (HSIA), Call Accounting and many other hotel systems, all within a single application and is the next generation Hospitality Communication Management solution; evolved to meet the demands of the hospitality in the 21st century.

Our subscription licencing means hoteliers can control their operational costs and worry less about capital expenditure. Delivered on premise, in a virtualised, or hosted environment in a private or public data centre, iCharge Enterprise provides a platform for connecting all front and back office applications in a single hotel or across multiple properties.

At a Glance

iCharge Enterprise has a comprehensive set of Communication Management features that provides real-time information to improve operations;

- Dashboard view of your hotel operations including; room status, occupancy levels, system alerts
- Fast billing of voice usage for guests and administration teams
- Automatic production of a range of reports to give detailed analysis, and enable operational improvements

From working with thousands of hoteliers for more than 40 years, we know that in order to achieve superior operational effectiveness, hoteliers require so much more....

Welcome to the solution!

At the core of iCharge Enterprise is **iLink** – the Gold Standard for Hospitality Middleware, providing interface connectivity to ensure every part of the infrastructure is linked for optimal performance and functionality. Our communications manager platform enhances the guest experience by effortlessly integrating:

PMS to Telephony

- Call Accounting
- Voicemail
- Message Waiting
- Guest Wake Up
- Snooze Control
- Wake-up Alerts
- Priority Emergency Calls

PMS to TV

- TV Integration
- Personalised messages for guests in their room
- View Bill
- Express Check-out

PMS to Housekeeping and Maintenance

- Automatic notification of a room status to Front Desk
- Maid Status processing for fast room turn around
- Speed up the check in process

PMS to WiFi

- High Speed Internet Access
- Secure Wireless Guest Log-in
- Authentication Protocols

PMS to Room Control

- In Room Media Systems
- Temperature Set
- Lighting
- Music
- Curtains Open/Closed

PMS to Butler

- VIP Registration
- Butler service button on the hotel handset
- Provide 5* Experience

A Dashboard of your Hotel Operations

Underlining all of the integrations lies a comprehensive and unique reporting and analysis application; Dashboard.

The Dashboard provides live and real-time information for greater analysis and insights into operations, with the comprehensive reports allowing you to make informed decisions about your hotel..

There are a range of Reports that enable users to see at a glance important operational activities of the hotel operations.

These include a view of the status of your interface connections, flagged as red, amber, or green.

Report on telephony use, filter on call cost and/or call charge. Select to see the number of incoming and/or outgoing calls, and whether they were from guests (and therefore chargeable) or from staff (contributing to your operational costs).

Run daily, these reports are often reconciled with the hotel's PMS. They provide a summary of the day's calls, with a drill down facility to report on specific revenues generated by guest usage by room, or operational costs by hotel staff, by room and individual if required.

Call Type	Room/Staff	Start Time	End Time	Duration	Cost
Incoming	Room 101	14:00	14:05	05:00	0.15
Outgoing	Staff 101	14:10	14:15	05:00	0.15

Produce reports on upcoming schedule wakeup calls, as well as historic wakeup reporting. Failed wake-up calls are flagged automatically.

Room No.	Guest Name	Wakeup Time	Status
101	John Doe	07:00	Success
102	Jane Smith	07:00	Failed

Report on charges from the minibar per room and enable accurate billing to the guest.

Room No.	Item	Quantity	Unit Price	Total
101	Soft Drink	2	0.75	1.50
102	Snack	1	2.50	2.50

Many other reports are available, including Admin usage, Account detail and Charge Enquiry report.

Advanced Reporting

For businesses who want to delve deeper into their operational activities, an **Advanced Management Reporting** option can be purchased.

This includes reports on (but not limited to):

- Outgoing traffic analysis
- Department Cost Summary
- Department Usage Summary
- Unknown Extension
- Zero Usage

Incoming Call Analysis

- Client Call Summary
- Unallocated Client Calls
- Authorisation Call Summary
- Unallocated Authorised calls

Subscription pricing

iCharge Enterprise is available as a subscription, giving the advantage of licences being an Operational Expenditure (rather than Capital Expenditure), there is 24x7 support as standard, and rights to software updates. Subscriptions are available for 1, 3, 5 years. Longer terms are also available upon request.

iCharge customers can upgrade to iCharge Enterprise, email support@tigertms.com

Contact Us:

Email: info@tigertms.com

Headquarters –
United Kingdom –
Telephone:
+44 (0)1425 891090

Middle East and
Africa –
Telephone:
+971 4 575 7669

Europe –
Telephone:
+49 211 873900 32

North America –
Telephone:
+1 800 424 6757

TIGERtms

For over 40 years TigerTMS has helped hotels around the world improve their communications.

From small hotels, to some of the world's most prestigious properties, hoteliers rely on TigerTMS solutions for exceptional guest service, operational efficiency and deployment options.

TigerTMS hospitality solutions are used by over 10,000 hotels worldwide and fully integrate with hundreds of property management systems and applications.

For more information, visit
www.tigertms.com