

Welcome

15 May 2017

IHG[®]

© 2017 All Rights Reserved
Proprietary and confidential – Further reproduction or distribution is prohibited

IHG has a history of innovation and making smart investments in RM Technology

1964

Holiday Inn

HOLIDEX®, the first of the hotel Central Reservation Systems (CRS)

IHG has a history of innovation and making smart investments in RM Technology

1994

HIRO

Holiday Inn Reservation Optimizer launches as the first proprietary RMS

2007

PERFORM

IHG® launches PERFORM

2009

PRICE OPTIMIZATION

And becomes the first hotel company to launch an award winning proprietary Price Optimization module

IHG has a history of innovation and making smart investments in RM Technology

2014

GUEST RESERVATION SYSTEM

IHG® and Amadeus announce the development of a next-generation Guest Reservation System. The new cloud-based community model will be a first for the hotel sector.

amadeus

We have a leading and innovative Digital business, driving direct revenue and profitability across the guest journey

DREAM

PLAN

BOOK

STAY

Segmented &
Personal
Communications

Data-driven
Programmatic
Marketing

Industry-leading
Websites
& Apps

Mobile
Current Charges

Social
Marketing

Performance
Marketing

Stay
Preferences

Guest Reservation System provides availability and pricing from hotel systems to marketing and booking channels

GRS will enhance our offer right across the Guest Journey

We will be able to serve guests in the Plan stage with far more search flexibility

Search type	Guest need	Results returned
Location & Attribute	<i>“Which San Diego hotels offer ocean view rooms?”</i>	<ul style="list-style-type: none">• Hotels with that attribute• List with teaser rates
Location, Date, Price	<i>“I want to pay less than \$150 for a room in DC next week”</i>	<ul style="list-style-type: none">• List of hotels with availability at that price point
Property and Package	<i>“I want the Theatre Time Out package at Paris Le Grand ”</i>	<ul style="list-style-type: none">• Availability calendar for that promotion/package
Date and Attribute	<i>“I’d like a beachfront room somewhere over Easter”</i>	<ul style="list-style-type: none">• Hotels by location with that attribute & availability• List with teaser rates

GRS will enhance our offer right across the Guest Journey

In the future we will be able to tailor and price our offer accordingly, informed by past booking behaviours

BOOK

GRS will enhance our offer right across the Guest Journey

We have a world-class partner in Amadeus as we shape the future of industry reservations systems

The Amadeus logo is displayed in a blue, lowercase, sans-serif font. The letters are bold and evenly spaced, with a slight shadow effect behind the text.

World-leading expertise

Launch partner for BA and Qantas reservation and ticketing systems

Shares IHG's vision for future of industry reservation systems

- **IHG & Amadeus: defining the future of industry reservations systems**
- **Amadeus is a highly experienced partner - will build and maintain GRS**
- **Community model builds scale around a commoditised process**
 - **IHG has “first mover” advantage**
 - **Supportive of community model**

GRS offers significant benefits for IHG, given our advanced, proprietary systems

amadeus

- Categorise inventory better & display additional room types

- Greater personalisation of offers and upgrades
- Enables upselling at various points in Guest Journey
- Better yield management capabilities

Our new systems will add value for owners, hotels, guests, and IHG

IHG Commercial Strategy

- **Simplify delivery** of products and services
- **Speed to market** for key initiatives
- **Sell** the entire **guest experience**

Consistent Guest Experience

- **Consistent Brand** and **richer Guest Experience** across hotels

Improved Owner Value

- Compelling **Owner Value Proposition**
- Single provider / **one-stop support** model (IHG)
- Better **enable** and **empower staff** to perform
- Streamlined, **best-in-class** system user experience

For hotels: a streamlined, best-in-class user experience and increased profitability

After extensive testing, we will start a multi-year rollout this year!

Growing sophistication and benefits

We are on a journey to deliver true hospitality - GRS is just the beginning.....

**Guest
Reservation
System**

**Revenue
Management
Platform**

**Hotel
Management
System**

**Additional Key
System
Enhancements**

