ZAPLOX MOBILE GUEST JOURNEY

ey unlocks <u>4 door</u>

The modern guest has high expectations for your hotel — expectations that, if not met, will likely lead them to a competitor who has evolved their offering to meet those demands. Perhaps the most integral aspect of the guest journey currently taking the hotel industry by storm is the mobile guest journey.

of travelers bring a mobile device of some kind with them on their trip. *(Frederic Gonzalo)*


Guests who download and use a hotel's mobile app are more satisfied and have greater loyalty to that brand. (*JD Power*)


zaplox.com

IDEON Science Park Scheelevägen 17 223 70 Lund, Sweden 220 E. 42nd Street, Suite 409A, New York, NY 10017, USA