

Case Study

Hotel check-ins

*Premium
experiences*

A premium hotel check-in experience
using interactive pen displays

NINE TREE
PREMIER HOTEL MYEONGDONG II

WACOM® for Business

Nine Tree Premier Hotel Myeongdong II

At a Glance

INDUSTRY

- Hospitality: Premium service business hotel
- Situated in the Myeongdong district of Seoul, South Korea
- Part of the Parnas Hotel Co. Ltd group of hotels which also owns and operates the Grand Intercontinental Seoul Parnas and Intercontinental Seoul Coex

WORKFLOW

- Front desk hotel check-in and other guest services

CHALLENGES

- Need to differentiate on premium experience and convenience in a competitive market
- Integration of modern technology with daily operations
- Expensive and time-consuming processing and storage of paper documents

SOLUTION

- Wacom Interactive Pen Displays
- Integration of pen displays with an advanced reservation and room management software solution from Cody

OUTCOME

- Consolidation of multiple front desk processes executed via Wacom pen displays
- Accelerated check-in process
- Enhanced, interactive and convenient customer services
- Secure capture of guest signature and personal data
- Elimination of paper document management and storage, saving time and money

"With the introduction of the Wacom Interactive Pen Displays, we've streamlined paper work at the front desk and reduced the hassle of storing paper documents. By allowing us to speed up the check-in/checkout process at the front desk in two easy steps, we can devote more time to our customers, thus helping improve our communication with them."

Kim Ho-Gyeong, General Manager, Nine Tree Premier Hotel Myeongdong II

More human *More digital*

Seoul's Myeongdong district is one of the most sought after areas for travelers to stay when they visit the city. Due to its proximity to the main offices of major companies, it draws scores of business travelers, and many large hotels have opened in the area in recent years. To succeed in this competitive environment, Nine Tree Premier Hotel Myeongdong II positions itself around providing "premium service" based on "smart systems."

Challenge

In order to really "walk the talk" when it comes to providing superior front desk service, the hotel's management wanted to ensure a modern, efficient and ultra-convenient customer experience, which should not involve processing and storing paper documents.

Solution

The Nine Tree Premier Hotel Myeongdong II hotel selected Wacom pen displays to be installed at the hotel's front desk. Paper forms were replaced with electronic equivalents, which can be signed and annotated directly by the customer on the screen using the digital pen supplied with every Wacom device.

Implementation

In addition to capturing and recording guest information during check in, the Wacom interactive pen displays are also used to show photos of guest rooms, explain hotel services, and provide a map for sightseeing, as well as facilitating Internet searches. The pen displays have also been integrated with an advanced reservation and room management software solution from Cody, to speed up the hotel's other operational processes.

Outcome

The ability to manage all of the hotel's major front desk processes via the Wacom pen displays has taken customer convenience to an all new level. Procedures and services such as booking, exchange-rate information, hotel room descriptions, room check-in and checkout are all powered through the pen displays. No paper is needed. The customer's signature and personal information are also securely digitized, improving data protection.

"With the introduction of the Wacom interactive pen displays, we've streamlined paper work at the front desk and reduced the hassle of storing paper documents," said General Manager, Kim Ho-Gyeong. She added, "It's more than just an electronic document system. By allowing us to speed up the check-in/checkout process at the front desk in two easy steps, we can devote more time to guests, thus helping improve our communication with them. It's not just about reducing operating cost, it also enhances the overall convenience of our services for customers."

Japan (HQ)

For more information please contact:

Wacom Co., Ltd. · Sumitomo Fudosan Shinjuku Grand Tower 31F, 35F,
8-17-1 Nishi-Shinjuku, Shinjuku-ku, Tokyo 160-6131, Japan
forbusiness@wacom.co.jp

Americas

For more information please contact / Pour de plus amples informations, veuillez contactez /

Para obtener información adicional, póngase en contacto con:

Wacom Technology Corporation · 1455 NW Irving Street, Suite 800 | Portland, OR 97209 USA
esign@wacom.com

Europe, Middle East and Africa

For more information please contact / Pour de plus amples informations, veuillez contactez /

Para obtener información adicional, póngase en contacto con:

Wacom Europe GmbH · Völklinger Straße 1, 40219 Düsseldorf, Germany
solutions@wacom.eu

Australia

For more information please contact:

Wacom Australia Pty. Ltd. · Ground floor, Building 1, 3 Richardson Place, North Ryde, NSW, 2113, Australia
forbusiness.ap@wacom.com

WACOM® for Business

More human

More digital

China

For more information please contact:

Wacom China Corporation · 518, West Wing Office, China World Trade Center, No. 1 Jianguomenwai Avenue,
Chaoyang District, Beijing 100004, China
forbusiness.china@wacom.com

Korea

For more information please contact:

Wacom Korea Co., Ltd. · Rm #1211, 12F, KGIT Sangam Center, 402 Worldcup Bukro, Mapo-gu, Seoul 03925, Korea
forbusiness.ap@wacom.com

Singapore

For more information please contact:

Wacom Singapore Pte. Ltd. · 5 Temasek Boulevard, #12-09, Suntec Tower Five, Singapore 038985
forbusiness.ap@wacom.com

India

For more information please contact:

Wacom India Pvt. Ltd. · 426, Tower B, DLF Building Jasola District Centre, Mathura Road, New Delhi 110025 India
forbusiness.ap@wacom.com

Hong Kong

For more information please contact:

Wacom Hong Kong Ltd. · Unit 1610, 16/F, Exchange Tower, 33 Wang Chiu Road Kowloon Bay, Hong Kong
forbusiness.ap@wacom.com

business.wacom.com

© 2019 Wacom Co., Ltd.