Deloitte.

Stay with me: Five keys to elevating guest experiences

Getting the guest experience (GX) right is critical. How critical? In our survey of 6,600 hotel guests across 25 brands, 75% of respondents indicated that they return to hotels that provide a great guest experience.

But providing that great GX has become increasingly challenging, particularly as hotels face intensifying competition, rapidly changing technology, and evolving guest preferences. Fortunately, we've identified five key steps for elevating GX: knowing, engaging, delighting, empowering, and hearing your guests.

www.deloitte.com/us/hotel-guest-experience

Ashley Reichheld

Principal **Deloitte Consulting LLP** areichheld@deloitte.com

Stephanie Perrone Goldstein

Senior Manager **Deloitte Consulting LLP** sperronegoldstein@deloitte.com

rmurali@deloitte.com

Improving the guest experience journey

Book

Knowing why guests are staying at your hotel improves their experience from the beginning.

Having insight into why guests are traveling and then adjusting the experience accordingly can have a significant impact (+/- 23%) on satisfaction.

Check-in

Allow front-desk staff to be more attentive to arriving guests by applying improved technology to handle daily reporting tasks.

When hotel teams provide a high level of attention, guests are 29% more likely to share positive reviews.

Stay

Gaining a 360° view of guests through social media and historical preferences can help you create personalized experiences.

Guests want to be "surprised and delighted" by moments that exceed expectations, with Millennials wanting this 71% more than other generations.

Do

Proactively recommend offerings and activities to your guests based on the information in their profile and past stays.

Empowering guests to customize their experiences is a growing trend. Luxury guests value customization 33% more than guests at other hotel tiers.

Get help

When a mistake is made or an opportunity is missed, getting the service recovery right can make or break the stay.

Guests are 40% more likely to share positive reviews when a problem is fixed quickly.

Check-out

Use robust predictive analytics to infer what guests want in exchange for loyalty.

When guests are satisfied with the way their loyalty is recognized and rewarded, they are 13% more likely to return to the specific brand.

Empower me

Hear me

Know me

12%

More likely to return to a hotel chain

21%

More likely to share positive reviews

角

Engage me

Delight me

Ramya Murali

Senior Manager **Deloitte Consulting LLP**

Understanding your guests' needs will be a game changer in a shifting marketplace

Think big

Align on your future-state cognitive-enabled vision

Chart your ambition for your GX of the future. Getting started does not mean solving all customer data challenges. The GX of the future is not achieved through data and technology alone.

Start small

Focus on high-impact and high-value quick wins

Identify proofs of concept (POC) that will advance your ambition while driving measurable impact on key performance indicators. Robotic process automation and Machine Learning sprints can help uncover immediate value with moderate time and monetary investment.

Iterate often

Test and learn to achieve success

Be ready to adopt or adapt quickly. Validate or abandon concepts, measure results, and iterate. Then work toward moving high-value POCs to scale.

About Deloitt

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. In the United States, Deloitte refers to one or more of the US member firms of DTTL, their related entities that operate using the "Deloitte" name in the United States and their respective affiliates. Certain services may not be available to attest clients under the rules and regulations of public accounting. Please see www.deloitte.com/about to learn more about our global network of member firms.