

RUN YOUR HOTEL BUSINESS SMOOTHLY

yanolja
cloud solution

eZee Absolute

Cloud-based Hotel Management Software

Outline

Presentation

Overview

Features

Why Best than the Rest?

Third Party Integrations

Integrated Hospitality Solutions

Our Clients

Testimonials

Company Stats

Why YCS

24*7 Live Support

Free Trial

Contact Us

Why do you need a Hotel Management Software?

Bad Management = Poor Service = Fewer Customers.

While...

Good Management = Excellent Service = More Customers.

Using a well-crafted software for your hotel business saves both time and effort in carrying out your managerial tasks and business services.

Key benefits:

Quickens and streamlines all your operations

Earns higher profits

Improves guest engagement

Increases staff's efficiency

Types of Hotel Software:

On-premise and Cloud based

On-premise is a desktop based PMS whereas Cloud based (recommended) or online hotel software is next generation software, which allows you to monitor your hotel business from **anywhere at anytime**.

Hoteliers are moving towards cloud based software where hotel or hotel groups can effectively simplify and organise their departments core operations by replacing the traditional methods of hotel keeping.

Let us elaborate with their major differences:

On-premise

- Requires a specific set of hardware.
- Annual Maintenance Costs (AMC) charges.
- Accessible only from the system on which it is configured.
- Time-consuming updates.
- Data security is the property's responsibility.

Cloud Based

- No need of any hardware requirements.
- One-time setup fee and annual or monthly subscription charges.
- Accessible via a secure login from any computer or mobile device connected to the Internet.
- Easy and timesaving updates.
- Data is secured on the cloud.

What Features our **Cloud Based Software Provides:**

Front-office Operations

Reservation Management

Billing and Payments

Rate Management

Revenue Management

Housekeeping

Hotel PMS Mobile App

Hotel Marketing and Guest Engagement

Hotel Chains

Reports

Security and Stability

Let's explore its features in depth:

Front-office Operations

- Speedy check-in and check-out process
- Automatic night audit
- Automatic room allocation
- Suitable for day-use service
- Keeps a track of blacklisted guest
- Differentiates room statuses through different color codes
- Captures guest photo, scan driving license, passport and guest ID as a part of guest information
- Universal search for any guest details or important information
- Provides you lists of arrival, departure, booking and more for streamlined operations

Reservations Management

- eZee Absolute handles all types of bookings: walk-ins, OTA, offline travel agent, corporates and online reservations
- Instant booking confirmation to guest
- Gain real-time insights of your hotel performance through 4 different views
- Customize mandatory information you need while taking guest reservation
- Manage cancel/no-show bookings with single click
- Identify group reservations using codes and colors
- Smartly merge or split group payments
- Perform group operations like bill to the group owner, check-in, no-show, cancellation etc

Billing and Payments

- Transfer folios from one room to another
- Merge and split folios as per the guest requirements
- Get list of unsettled folios in a single click
- Configure extra charges and inclusions to be posted on the folio
- Generate folios in your guest's preferred currency and language
- Charge guests for cancelled and no-show reservations
- Software provides folio templates that meet your region's statutory requirements (we develop new templates for your region if required)

Add Ons:

We've customised our cloud PMS with some region wise taxes such as:

- GST for Malaysia
- BIR for Philippines Country
- Green Tax Report for Maldives
- Government Statistical Report Interface for Iceland
- Panama Government Report for Panama

Rate Management

- Configure multiple rate plans and set rates according to season
- Set, manage and record separate contract rates for your business sources: travel agent, OTAs, car rentals, taxi drivers
- Allows you to configure negotiated rates for special guests
- Manage company accounts who are frequently staying at your hotel
- Configure slab and flat taxes

Revenue Management

- Keeps track of your ADR, RevPAR and occupancy percentage
- Set up separate rates for your website and channels from one place

Housekeeping

- Assign tasks to housekeepers from the hotel software
- Engage your entire housekeeping department and get updates of their activity via eZee Absolute Mobile App
- Allows to update task statuses, post remarks and notes
- Lets you to block or unblock rooms from inventory for maintenance

Hotel PMS Mobile App

eZee Absolute offers a mobile app to help you manage your business on-the-go!

Through the app:

- Get notified on bookings and other important activities happening at your hotel
- Print guest registration cards, vouchers, invoices and perform various operations
- Switch between multiple properties
- Manage your online reviews

and much more...

Know what the app has for you, in 100 seconds!

Hotel Marketing and Guest Engagement

- Saves your guest database in the system
- Send promotional Emails and SMSes to your guest from the system
- Helps you to collect reviews through TripAdvisor review express program
- Manage and respond to your online reviews through **Critique** (additional charges applicable)
- Schedule informative pre-arrival, in-house and post-departure emails

Hotel Chains

- Consolidate data of your entire hotel chain at a single place
- Simplifies your hotel chain operations through a single login with our Central Reservation System
- Saves guest profiles centrally, for those guests who've stayed at any location of your group
- Centrally manages your hotel chain's travel agent profiles
- Grant user privileges as per their roles and location

Reports

- System emails reports after the night audit
- Provides daily reports of reservation, bookings, arrivals and departures at the end of the day
- Analytics helps you to receive insights on occupancy, revenue, most performing OTA, and other important facets of your hotel

Moreover provides clear reports like:

1. Front-office
2. Backoffice
3. Housekeeping and managerial
4. Tax and accounting

and many more...

Security and Stability

- Grant user privileges as per their roles and restrict important data access
- Locks the transactions to avoid operation overlap between multiple users
- Closely records the changes made by all users at any date and time

Why best than the rest?

Meal plans and packages

Easily configure various rate plans and meal plans that you offer. With respect to which, you can also set up and sell those combined rate plans as packages.

ePayments

Online hotel management software lets you send payment links to your guests to collect reservation deposit.

Guest self-check-ins

Lets your guests build and manage their profiles, perform self check-in, request for services, check bills and more; which improves guest experience.

600+ third-party integrations

Choose the best from 600+ third-party integrations like financial accounting, payment gateways, key card door locks and many more

Automatic credit card verification

If card found invalid our channel manager will alert you to avoid no-shows and cancellations.

Expense management

Get reports which help you with your hotel's expense management and calculation from the system itself.

Third Party Integrations

Financial Accounting

Payment Gateways

SMS

Channel Manager

Integrated Total Hospitality Solutions

Integrating with our hotel channel manager also allows you to perform live inventory and rate updates on all your connected channels, reducing overbookings and rate disparity issues.

Hotel
Management Software

Hotel
Booking Engine

Hotel
Channel Manager

Central
Reservation System

Reputation
Management System

Restaurant
POS Software

Hotel & Restaurant
Website Builder Software

Hotel Revenue
Management Software

Asia

Armenia Inn

Armenia

Greenview Golf
Resort

Bangladesh

The Oriental

India

Bohol SOUTH BEACH
Hotel

Philippines

Sulit Place

Philippines

Akara Apartments

Sri Lanka

Sundaras Resort &
Spa

Sri Lanka

BTR suites

Thailand

Bluerama Koh Phangan

Thailand

Hotel Blossom
Sathorn

Thailand

Sarana Bungalows

Thailand

The Siam Residence
Boutique Resort

Thailand

Ananda Resort

Vietnam

Meracus Hotel

Vietnam

Africa and Middle East

Lagoonie Lodge

Egypt

LEADERS PLAZA

Leaders Plaza Salmiya

Kuwait

Riad Melhoun

Riad Melhoun

Morocco

Desert Rose Olaya

Desert Rose Olaya

Saudi Arabia

Palm Beach Zanzibar

Tanzania

Jafferji Beach Retreat

Tanzania

Kindoroko Hotel

Tanzania

Kisiwa on the Beach

Tanzania

Urla Surf House

Turkey

Europe

Hotel Veliera

Albania

Beach Hotel Plaža

Croatia

Plaza Marchi Old Town

Croatia

Residence Pic De L'ours

France

Lamda Destinations Limited

Greece

Villa Bordeaux

Greece

Iceland / Summer

Iceland Summer

Iceland

Caitins Pub & Accommodation

Caitins Pub & Accommodation

Iceland

Yacht Club Marina di Loano

Italy

Julesys BnB

Malta

Hotel Galeria

Spain

Land Hotel

Ireland

Budapest Best Apartments

Budapest Best Apartments

Hungary

Bluemont Bromsgrove South

United Kingdom

Falls of Lora hotels

United Kingdom

Longs Inn

United Kingdom

America

 Complejo Tunquelen Argentina	 Postales Hotel Boutique Argentina	 Marley Resort And Spa Bahamas	BRAHMA BLUE BELIZE Brahma Blue & Playa Villas Belize
 Cassia Hill Resort Belize	 Reef Realty Belize	 Angra Boutique Brazil	 Bowmanville Marina Inn & Suites Canada
 Harrison Spa Motel Canada	Ex Monarca Ex Monarca Chile	 Arenal Rabfer Costa Rica	Los Corales Village Los Corales Village Dominican Republic
 Hotel Maya del Carmen Mexico	 DTLA Suite by Eleven United states	Emerald Isle Emerald Isle United states	

Oceania

Amazing
Accomodations

Australia

Cremorne Point Manor Australia

Glenferrie Lodge Australia

NOZAWAHOLIDAYS

Nozawa Holidays Australia

Ocean Villa Guam Guam

Chapung SeBali
Resort and Spa Indonesia

Lilin Lovina Beach

Lilin Lovina Beach Indonesia

Villa Nelayan

Villa Nelayan Indonesia

Admiralty
LODGE WHITIANGA

Admiralty Lodge New Zealand

BAILEYS
AT THE BEACH

Baileys At The
Beach Motel New Zealand

Testimonials

The support team has been working with me for around 4 years! Very personalized people! I highly recommend them! One of the best PMS system I have come across.

Mark Kunie, Coastgate Hotel

YCS is Amazing! Still wondering how could we survive without it!

We've been using this software for over 2 years now and it's been very easy for all our staff members. YCS's support team helps us right away whenever there is any issue. I'm still amazed by the amount of time it saves for us and how it has helped us generate more revenue.

Jos de Haan, Hotel La Rosa del Paseo

Let these numbers do the talking!

33,000+

Happy
Clients Worldwide

159k+

Users
Of Software

650+

Third Party
Integrations

300+

Distributors
Worldwide

50+

Languages
Supported

105+

Regional
Support Centers

17+

Years
In Industry

170+

Countries

Why YCS?

All in one
integrated solutions

Excellent
user experience

Free trial
for software evaluation

Solid after
sale support training

Regular product
updates and customizations

Live demo
in your hotel data

Live Support

Email
cm@ezeetechnosys.com

Real Time Messaging
Skype: [ezee.technosys](https://www.skype.com/people/ezee.technosys)

Live Chat
[Connect now](#)

Unlimited Training
[Set it up](#)

Phone
[+91-261-677-8777](tel:+91-261-677-8777)

FAQs
[Find Answers](#)

Start Your **Free Trial** of eZee Absolute!

GET STARTED!

Contact Us

Head Office

Address

Yanolja Cloud Solution

1702 – The Junomoneta Tower, Nr. Rajhans Multiplex, Opp. Pal RTO, Pal, Surat,
Gujarat, India.
Pin Code: 395009

Contact

Sales Phone	+91 63557 64607
Support Phone	+91-261-677-8777

Email

sales@yanoljacloudsolution.com
support@yanoljacloudsolution.com

WhatsApp +91 63557 64607

