
 How to diversify your hotel’s distribution strategy / 1

How to diversify your hotel’s
distribution strategy

 How to diversify your hotel’s distribution strategy / 2

Introduction
Online travel distribution is growing at a faster pace than the entire travel market as a whole.

In fact, online travel sales are predicted
to reach a whopping $483 billion
worldwide in 2015, and the percentage
of online channels used for travel
bookings is predicted to rise from 44%
in 2015 to 46% by 2016.

TWEET THIS

 How to diversify your hotel’s distribution strategy / 3

However, hoteliers have recognised the
importance of their online distribution strategy
for years. Today’s challenge is the extent to
which the online market has matured. The
online booking options for today’s traveller are
astounding. At any given moment, travellers have
a multitude of booking options at their fingertips.

Additionally, hoteliers are feeling more pressure
than ever to cut distribution costs while
simultaneously expanding their reach, leaving
many wondering how they can achieve more with
less and meet (or exceed) their KPI targets in an
already hyper-competitive market. In other words,
they’re looking for “something better” to increase
sales and revenue with less risk.

In an incredibly crowded
space, how can you get

your share

 How to diversify your hotel’s distribution strategy / 4

Balance out your
distribution channel mix

CHAPTER 1

 How to diversify your hotel’s distribution strategy / 5

Given the ever-growing list of options available today,
using the right number and mix of channels to deliver
a relevant and engaging customer experience in an
increasingly fragmented, and often chaotic distribution
landscape is pivotal.

Today’s hoteliers must effectively leverage both direct
and indirect channels as part of their sales and marketing
strategy to stay competitive and optimise yields.

Hotel operators must find the right balance between
online and offline channels, including: Online Travel
Agents (OTAs), meta-search engines, direct and indirect
distribution channels, wholesalers and more.

By making the right choices when it comes to their
distribution strategy, hoteliers can gain a competitive
foothold in the online market.

 How to diversify your hotel’s distribution strategy / 6

Today’s online
distribution landscape

It was not so long ago that hotels used to have only limited reach
to their distribution channels. Nowadays reach is on a global scale,
with consumers dialing up the latest travel options on their laptops,
tablets, and smart phones anywhere in the world, 24 hours a day.

The implication of this explosion in technology is that there are now
massive opportunities (as well as risks) for hoteliers, with a wide
range of mediums available, which can help drive sales and revenue.

The pace of change and innovation is not slowing down. As such,
hotels can no longer be complacent, relying on the same limited
partners of the past. It is incumbent upon hoteliers to act, and act
quickly, when it comes to finding the best online distribution and
technology choices.

 How to diversify your hotel’s distribution strategy / 7

of Bookings
8%
TODAY:

of Bookings
35%
2018:

mobile bookings will

within 2 yearss

US & EMEA:

of travellers
use social media
to plan trips

52%

of travellers
pay more for a hotel with

higher guest satisfaction

76%
x2

OTAs growing

faster2-3x

growth YoY

for 6 years straight

11%

TWEET THISMOBILE

SOCIAL

MARGINS

GROWTH

 How to diversify your hotel’s distribution strategy / 8

Explore every channel
– online and offline

CHAPTER 2

 How to diversify your hotel’s distribution strategy / 9

It’s important to understand that for most travellers, searching and booking travel products is no longer a linear

process, but rather a random, and often convoluted one, involving visiting an average of 28 different websites

over 76 sessions. As such, the challenge for hoteliers today is to find the most effective mix of both direct and

indirect channels in order to attract, reach and convert guests where they are looking both online and off.

ONLINE AND

OFFLINE

RESERVATION

CHANNELS

WHOLESALERS

META SEARCH
ENGINES

BRAND.COM

OTAs

GDS

DIRECT TO
PROPERTY

MOBILE

SOCIAL MEDIA

VOICE RESERVATION

 How to diversify your hotel’s distribution strategy / 10

GDS

HOTELSAIRLINES CAR RENTAL

TRAVELLER

TRAVEL AGENT

ONLINE DISTRIBUTION
DATABASE

(RESERVATION SYSTEM
USED BY TRAVEL AGENT)

GDS

A Global Distribution System is a network that enables travel agents to
make real-time reservations for flights, accommodation, and car rentals.
GDS networks have been used by airlines since the 1950s, and they’re
still a popular way for hotels and car hire companies to dispose of last-
minute inventory. According to TravelClick, GDS room nights grew
5.3 per cent in 2014.

GDS’ are not used directly by travellers. Instead, travellers contact travel
agents to book your room, and the travel agent does so through a GDS.
The GDS displays all bookable inventory to the travel agent by connecting
to multiple vendors’ reservations systems.

As a single point of entry, GDS’ allow properties of all sizes to easily
and affordably connect to multiple travel agency channels for guest
reservations. Additionally, large corporations e.g. banks, will often
negotiate specific rates with travel agencies for corporate travel, so
hotels connecting via the GDS will gain reservations that on average have
longer Length of Stay (LoS) and Revenue Per Average Room (REVpar).

 How to diversify your hotel’s distribution strategy / 11

Online Travel Agent (OTA)

An OTA allows consumers to book and pay for travel products on their website. They
differ from GDS’ in that they are consumer-facing. OTAs sell their own inventory and are
the point of contact for the consumer making the booking, should they want to amend or
cancel it.

Today’s smart hoteliers are taking advantage of OTAs as an effective marketing platform.
Studies show travel customers are using OTAs as one part of a multi-stage travel shopping
journey -- a journey that includes a hotel’s own branded website, travel review sites, social
media and more. In fact a recent Google survey revealed that 52% of travel customers
will discover your hotel’s website after finding you on an OTA and 76% of all online travel
bookings are made through OTAs. (Source: STR, HSMAI Foundation)

OTAs operate off a commission per booking business model. Hoteliers may find their fees
costly, but OTAs are still considered a necessary element of a hotel’s distribution strategy.

Consider that OTAs such as Priceline spends over $1 billion dollars a year on marketing and
Expedia over $800 million. Being listed on these OTAs allows you to tap into an advertising
budget you could never afford.

The key is to identify which OTAs will provide your business the best ROI and invest your
time and energy in those sites.

 How to diversify your hotel’s distribution strategy / 12

Meta-search engines

Meta-search engines are not travel agents in their own rights but they retrieve and amalgamate
data from multiple OTAs or others sales channels and present it in a uniform manner, enabling
guests to quickly and easily compare options and prices without having to visit multiple websites.

Unlike OTAs, most meta search engines simply facilitate the booking - they do not sell their own
inventory, and are not the point of contact for travellers who book through their site.
Traditionally, meta search engines charge hotels a listing fee and operate off a pay-per-click bidding
model (similar to Google Adwords) for the referrals they make.

However, TripAdvisor is now integrating inventory into its search results, blurring the line between
meta-search and OTAs by capitalising on the advantages of both channels. Some meta search
engines are also evolving to include a hotel’s direct inventory and rates via technology integrations.

In particular, Google Hotel Finder, TripAdvisor’s TripConnect, and Trivago are poised to become key
players of online hotel distribution, shifting the share of bookings from OTAs to direct bookings or
commission-based fees on conversion.

The downside is that the click-through rate (CTR) of meta-search engines may be as low as 1%,
as compared to 6 to 9% from OTAs. Finding a balance that compliments your hotel sales and
marketing strategy is key.

 How to diversify your hotel’s distribution strategy / 13

Brand.com

Your own brand website should be used to promote your hotel
and drive direct bookings, therefore lowering your distribution
costs by cutting out any commission or referral fees.

An Internet Booking Engine (IBE) is required to accept reservations
directly on your brand’s website. A hotel’s IBE is one of the fastest
growing sales channels; in fact, the growth in Brand.com room
nights has increased year-over-year by 9.1% in 2014.

It’s interesting to note that the use of IBE is even more important
in emerging markets. For instance, companies in Latin America are
using IBEs in preference to GDS.

TWEET THIS

The growth in Brand.com
room nights has increased

year-over-year by 9.1%

in 2014.

9.1%

 How to diversify your hotel’s distribution strategy / 14

Mobile

Mobile technology is rapidly disrupting the travel booking
landscape. According to the World Travel Market Global Trends
Report 2014, mobile bookings are expected to reach 35% of
online travel bookings by 2018. It has become an operational
imperative for hoteliers to employ an online booking engine
that is mobile-compatible.

As consumers become increasingly comfortable with booking
via mobile device, we have seen an uptick in app usage as an
alternative to the traditional search engine browser. Consider
the fact that Kayak’s mobile app has been downloaded over
35 million times in 30 countries and 20 languages.

To adapt, hoteliers need to get the basics right by ensuring
their direct booking technology is compatible with mobile
devices. Travellers visiting your property’s website on their
mobile device need your site to be designed in a way that is
user friendly for those booking on-the-go. Key considerations
are website loading speed and responsive web design.

has been
downloaded over

Countries &30

Languages20

Million times in35

Mobile App

TWEET THIS

 How to diversify your hotel’s distribution strategy / 15

Social media

22% of users in the US use social media to look for travel deals.

Besides directing social traffic to your website, many booking
engines integrate with Facebook so that reservations can be made
directly from your hotel’s Facebook Business Page. Instagram is
also a force to be reckoned with as travellers look to their networks
for travel inspiration, and in fact, you can start generating direct
reservations via Instagram as well.

Additionally, by posting interesting and relevant content you
encourage staff and previous guests to share posts, images, and
competitions with their personal networks, effectively promoting
your hotel at no cost whilst improving customer loyalty.

Use your Internet Booking Engine (IBE) to assess the impact and
effectiveness of your sales and marketing strategy via trend
reports and more. You can then target ads and offers at people
living in specific areas who fall into specific demographic groups.

22%
of users in the US
use social media to
look for travel deals.

TWEET THIS

 How to diversify your hotel’s distribution strategy / 16

Voice reservation

Many people believed that the rise of the Internet would be the death knell for voice
reservations, and in some markets this is indeed the case. In China, only 10% of bookings
are now made via call centres.

Elsewhere however, this sales channel still has an important role to play. For example, Rocco
Forte Hotel’s dedicated call centre is responsible for a 2.7% increase in conversion rates
and a 20% increase in revenue per booking.

Direct to property

Whether your guests contact you via email, phone, or through your website, direct to
property channels put you in charge of the guest relationship from start to finish. Because
there is no middleman or agent, you’ll save on commissions too.

To work effectively, it’s critical that communications are answered in a speedy fashion and
that information received by phone is uploaded to your CRS.

Direct to property ultimately lowers your cost of distribution, builds brand awareness,
rapport and loyalty with guests, and delivers personalised guest experiences while
increasing promoters.

 How to diversify your hotel’s distribution strategy / 17

Wholesalers

Wholesalers are the middlemen between travel
agents and travel suppliers. They source and
package products and negotiate rates. Hotels can
use a wholesaler to offload a large amount of
room inventory (reducing your cost per sale) but
your profit per sale will be lower than for direct to
property sales. Wholesalers’ margins are often slim,
but they compensate for this by shifting a large
volume of products.

 How to diversify your hotel’s distribution strategy / 18

Tour operators

Tour operators package products from multiple
vendors so that guests can get everything they
need in one place instead of having to book their
hotel, flights, and car hire from individual websites.

Tour operators are popular as well, with 46% of the
UK’s outbound tourists booking packages in 2013.

Working with tour operators increases exposure
for your hotel, but guests expect a discounted rate
when they book multiple products and the tour
operator will take their cut as well.

of the UK’s

in 2013.

outbound tourists

TWEET THIS

booked packages

46%

 How to diversify your hotel’s distribution strategy / 19

Create visibility over
all revenue channels

CHAPTER 3

 How to diversify your hotel’s distribution strategy / 20

By creating visibility over all relevant revenue channels and
measuring the effectiveness of each channel, hoteliers can gain the
insights needed to maximise revenue, reduce costs, and streamline
processes across their entire operations.

Hotels cannot be everything to everyone; instead, you should focus
on the guests in the regions and market segments you intend to
cater to using their preferred channels. How can you reach out to
these guests in the most cost-effective manner and convert general
interest in a destination into actual bookings at your hotel?

Start by looking at your data to measure where you are in relation
to your goals. Your market intelligence reports should help you
evaluate how connected you are to those regions through your OTAs
and other channels.

Then, partner with new channels in key regions to offset your
dependence on just a few OTAs in order to reach your target
customers and increase your revenue.

In order to assess the impact and effectiveness of these different
channels, hotels need to analyse trends using data from their
channel manager, in-house reporting, and direct reporting from
their channels, as well as sources such as Google Analytics, Google
Adwords, and e-commerce tracking.

Dashboard

Terms and Conditions | Help | Support | Logout

Inventory Reservations Messages Opera Channels Setup

Dashboard

London

0 disabled Channel connections

0 disabled Channel Room Rates

0 Channel connections experiencing delayed updates

No Reservation delivery failures today

Booking.com 389

Expedia

TheBookingButton

Agoda

Ctrip

Orbitz

GTA

HRS

Hotelbeds

Quickbeds

Wotif

HOTEL STATUS TOP CHANNELS, LAST 30 DAYS

CHANNEL STATUS

Agoda

Booking.com

Expedia

GTA

357

329

302

276

258

246

234

215

201

100

Booking.com 389

Expedia

TheBookingButton

Agoda

Ctrip

Orbitz

GTA

HRS

Wotif

TOP CHANNELS, LAST 30 DAYS

357

329

302

276

258

246

234

215

 How to diversify your hotel’s distribution strategy / 21

Know where your guests
are coming from and
benchmark satisfaction

CHAPTER 4

 How to diversify your hotel’s distribution strategy / 22

of Australians booked
their holiday through

TWEET THIS

a traditional agent.

47%

Domestic guests

If the core of your business is domestic guests, you
should be targeting your efforts on distribution
channels that make use of human relationships,
physical proximity, and local or national connections.

Start by identifying OTAs, travel agents and tour
operators who specialise in your region or city – they
know your potential customers better than companies
with a more general scope. There are still more than
18,000 brick and mortar travel agencies in the USA
and over the past year, 47% of Australians booked their
holiday through a traditional agent.

Build personal relationships with local travel agencies
and visitors centres so that when they do receive
enquiries, your hotel is at the forefront of their minds.
Consider what reciprocal promotion and distribution
you can offer. For instance, if a visitor centre sends hotel
bookings to you, can you advertise their guided tours
or car hire products? Reciprocal arrangements can help
your hotel to reduce the need to pay commissions.

 How to diversify your hotel’s distribution strategy / 23

International guests

Your distribution channels will be substantially different if your business
model focuses on targeting international customers. In particular, it is
more difficult to develop and maintain local, personalised relationships
and to obtain a high level of brand awareness in multiple online or
offline communities. It is likely that you will have to work through a
number of intermediaries, including wholesalers and global OTAs.

An established channel manager can help you evaluate different OTAs in
different regions, helping you narrow down which websites you want to
work with.

As mentioned earlier, it’s imperative to have systems in place for
assessing the relative efficiency of all your channels. To this end, your
channel manager can be your best friend by allowing you to analyse and
track your inventory and price from a single platform so you can gain an
accurate understanding of which strategies are working well and which
need to be improved or dropped.

 How to diversify your hotel’s distribution strategy / 24

Start with market researchCHAPTER 5

 How to diversify your hotel’s distribution strategy / 25

Trial and error does have its place, but it’s better if you focus on testing those channels that -
on paper at least - make the most sense.

If you use automated systems to monitor sales through different channels, you can look at the
data you already have to inform your decisions. In particular, Google Analytics is a helpful tool
to use alongside your own channel manager. If you know which channels are helping you meet
or exceed your KPIs, you can concentrate your efforts on them.

Make sure you look at possible connections and channels in growth markets such as the
BRIC (Brazil, Russia, India, China) and MINT (Mexico, Indonesia, Nigeria, Turkey) countries.
Establishing relationships with their regional OTAs now will pay dividends in the future, as WTM
has identified that the BRICs will be the major driver of global luxury travel growth in the next
five years.

The Asia Pacific region also recorded a growth of 12% in the travel sector from 2012 to 2013,
indicating a need for hotels to closely monitor what’s happening there. Be aware that the
channels used in these markets may not be the same as those at home. For instance, 48% of
travel bookings in China are now done via mobile devices.

 How to diversify your hotel’s distribution strategy / 26

New channels emerging
- ‘lead’ don’t ‘follow’

CHAPTER 6

 How to diversify your hotel’s distribution strategy / 27

Every hotelier must strive to create a balanced sales and
marketing strategy - and this can only be achieved by targeting
desired regions with the right mix of direct and indirect channels.

However, new channels are emerging all the time (including Yelp,
Hipmunk, and Alibaba to name a few) – hotels must constantly
keep their ears to the ground to keep up with the latest travel
trends. As you build relationships with your OTAs and other
partners, remember that not all partnerships are the same and
they will take time to evaluate, maintain, and flourish. In other
words, you will generally get out of them what you put in.

Don’t be afraid to embrace innovation. Understand where your
customers are coming from and the channels and technologies
they are most likely to use. From OTAs to meta-search to mobile
applications that facilitate same-day bookings, the opportunities
are endless. By carefully analysing your revenue streams with
the use of your channel manager’s comprehensive reporting
suite, you can gain the insights needed to create the optimal
distribution strategy for your hotel.

 How to diversify your hotel’s distribution strategy / 28

What’s Next?
To learn more about how technology can help you attract, reach
and convert guests globally, request a demo of SiteMinder’s
solutions with no strings attached.

REQUEST A DEMO

