

WHY VOICE?

Voice is the future of hotel guest engagement. It provides a natural, interactive, and easy-to-use medium for communication, entertainment, and service. Volara's software - which drives voice interaction in hotels - is customized to enable rich brand-consistent interactions that get guests talking, literally.


SmartCon Hospitality
Energy Management - Automation - Building Technology

Temperature, Lighting, Voice & Tablet Room Controls

Volara is the market leader in voice-based solutions for the hotel industry. Volara's software runs on hardware like the Amazon Echo, Amazon Dot, Google Home, Apple HomePod, Alibaba Genie, iHome iAVS1 with Dot integration, Seura Mirror, SoundWall and C by GE Sol.

WHY VOLARA?

When voice-based devices are integrated into the hotel through Volara's voice-hub, guest engagement and staff communications improve markedly. Our solution is fully customized to extend your hotel's brand to the voice-medium.

PROPRIETARY SOFTWARE

Volara offers proprietary, hotel-grade software that is device and platform agnostic, running on any hardware and natural language processing platform.

HOTEL FOCUSED

Hotel-specific interaction models and vocabulary enables deeper guest engagement.

DATA & ANALYTICS

Feedback tied to well-established hotel KPIs allows you to track performance and adjust accordingly.

PRIVACY PROTECTIONS

Robust privacy protections on our in-room devices ensure guest privacy concerns are met.

SCALABLE & AFFORDABLE

Volara offers you a fully-scalable and affordable solution for increasing your personalized guest engagement.


Volara is hospitality

It's Personal

Provide guest-centric experiences that highlight your unique offerings in the most natural and memorable way - through conversation.

It's Productive

Facilitate efficient guest services - from housekeeping to valet to concierge - freeing up your staff for interactions that require the human touch.

It's Profitable

Use contextual suggestions to subtly drive guests toward high margin property and partner services and facilities.

LET'S GET YOUR GUESTS TALKING!


For information on pricing and additional integrations integrations please call or e-mail info@smartconsolutions.com

www.SmartConSolutions.com

East Hartford, CT 06108 | 844-633-2412