

The Global Luxury Hotels Market To 2018

Report Code: TT0201MR
Publication Date: December 2014

www.tourism-ic.com

John Carpenter House
7 Carmelite Street
London
EC4Y 0BS
United Kingdom
Tel: +44 (0)20 7936 6400
Fax: +44 (0)20 7336 6813

SUMMARY

The global luxury hotels market's performance has recovered from the slowdown recorded at the beginning of the historic period (2009–2013) due to the financial crisis and recession. Overall, growth was recorded in the four markets – Americas, Asia-Pacific, Europe, Middle East and Africa – across all key performance indicators (KPIs) during the historic period. Growth is expected to continue over the forecast period (2014–2018) supported by the rise in tourism flows and expenditure.

According to Travel and Tourism intelligence center (Travel and Tourism IC) analysis based on 40 countries around the world, the US was the leader in the luxury hotel market in terms of both revenue and number of establishments.

A large number of deals were recorded in the global luxury hotel market during the historic period, which is a means for hotel operators to improve profitability and remain competitive. Due to limited scope of expandability in mature markets in North America and Europe, several leading hotel operators from these regions are trying to expand their business in Asia-Pacific, Africa, and South and Central America by entering into joint ventures and partnerships to develop new hotels and benefit from the growing demand for accommodation in these emerging markets.

SYNOPSIS

The report provides detailed market analysis, information, and insights, including:

- Historic and forecast revenue of global luxury hotels market covering 40 countries
- Detailed analysis, region-wise (Americas, Asia-Pacific, Europe, Middle East & Africa), of luxury hotels' key performance indicators such as the number of hotel establishments, number of rooms, occupancy rate, room nights available, room nights occupied, average room revenue per available room, average room revenue per occupied room, average total revenue per available room, total room revenues, total non-room revenues, total revenues, and number of guests for the historic and forecast periods
- Brief analysis of global luxury hotels market and the present scenario
- Detailed analysis of the market trends in key luxury hotels' markets

REASONS TO BUY

- Make strategic business decisions using historic and forecast market data related to the global luxury hotels market
- Understand the key market trends and growth opportunities in the global luxury hotels market
- Gain strategic insights on the leading global luxury hotels

1 GLOBAL LUXURY HOTELS KPIs – THE AMERICAS

- A large number of the leading global luxury hotel chains are based in the US, such as Starwood Hotels and Resorts, Marriott International, and Wyndham Group. According to Travel and Tourism IC analysis based on 40 countries around the world, the US was the leader in terms of number of luxury establishments with a total of 1,017 luxury hotels in 2013. Cities in the US are among the leading and fastest-growing tourism destinations, which fuels the demand for luxury accommodation.

Table 1: The US – Hotel Development Projects (Actual), 2009–2018

	2009	2010	2011	2012	2013
Planning					
Execution					
Construction complete					
Total					
Source: Travel and Tourism IC analysis					© Travel and Tourism Intelligence Center

Table 2: The Americas – Share of Luxury Hotels in Total Revenue(%), 2009, 2013, and 2018

	2009	2013	2018
Argentina			
Brazil			
Canada			
Mexico			
Peru			
The US			
Source: Travel and Tourism IC analysis, Hotel Association, Ministry of Tourism, Trade Press, Company Information			© Travel and Tourism Intelligence Center

1.1 The Americas – number of luxury hotel establishments (2009–2018)

- The US was the largest market in terms of number of luxury hotel establishments in the Americas region, followed by Mexico. The number of establishments in the US stood at XX.XX in 2013
- Despite being the smallest market in the Americas region, Peru recorded the region's highest growth rate in terms of the number of hotel establishments at a CAGR of XX.XX% during the historic period

Table 3: The Americas – Number of Luxury Hotel Establishments, 2009–2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Argentina										
Brazil										
Canada										
Mexico										
Peru										
The US										

Source: Travel and Tourism IC analysis, Hotel Association, Ministry of Tourism, Trade Press, Company Information

© Travel and Tourism Intelligence Center

Figure 1: The Americas – Number of Luxury Hotel Establishments, 2009–2013

Source: Travel and Tourism IC analysis, Hotel Association, Ministry of Tourism, Trade Press, Company Information

© Travel and Tourism Intelligence Center

Figure 2: The Americas – Number of Luxury Hotel Establishments, 2014–2018

Source: Travel and Tourism IC analysis, Hotel Association, Ministry of Tourism, Trade Press, Company Information

© Travel and Tourism Intelligence Center

1.2 The Americas – number of rooms in luxury hotels (2009–2018)

- The US had the highest number of rooms in luxury hotels in the Americas, at XX.XX in 2013. However, it recorded the slowest growth in number of luxury rooms at a CAGR of XX.XX% during the historic period

Table 4: The Americas – Number of Rooms in Luxury Hotels (Thousand), 2009–2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Argentina										
Brazil										
Canada										
Mexico										
Peru										
The US										

Source: Travel and Tourism IC analysis, Hotel Association, Ministry of Tourism, Trade Press, Company Information

© Travel and Tourism Intelligence Center

Figure 3: The Americas – Number of Rooms in Luxury Hotels (Thousand), 2009–2013

Source: Travel and Tourism IC analysis, Hotel Association, Ministry of Tourism, Trade Press, Company Information

© Travel and Tourism Intelligence Center

Figure 4: The Americas – Number of Rooms in Luxury Hotels (Thousand), 2014–2018

Source: Travel and Tourism IC analysis, Hotel Association, Ministry of Tourism, Trade Press, Company Information

© Travel and Tourism Intelligence Center

METHODOLOGY

Travel and Tourism IC's dedicated research and analysis teams consist of experienced professionals with industry backgrounds in marketing, market research, consulting, and advanced statistical expertise.

Travel and Tourism IC adheres to the Codes of Practice of the Market Research Society (www.mrs.org.uk) and the Society of Competitive Intelligence Professionals (www.scip.org).

All Travel and Tourism IC databases are continuously updated and revised.

All Travel and Tourism reports are created by following a comprehensive, four-stage methodology. This includes market study, research, analysis, and quality control.

1) Market Study

A. Standardization

Definitions are specified using recognized industry classifications. The same definition is used for every country. Annual average currency exchange rates are used for the latest completed year. These are then applied across both the historical and forecast data to remove exchange rate fluctuations.

B. Internal Audit

Review of in-house databases to gather existing data:

- Historic market databases and reports
- Company database

C. Trend monitoring

- Review of the latest Travel and Tourism companies and industry trends

2) Research

A. Sources

- Collection of the latest market-specific data from a wide variety of industry sources:
 - Government statistics
 - Industry associations
 - Company filings
 - International organizations
 - Travel and tourism agencies

B. Expert opinion

- Collation of opinion taken from leading Travel and Tourism sector experts
- Analysis of third-party opinion and forecasts:
 - Broker reports
 - Media
 - Official government sources

C. Data consolidation and verification

- Consolidation of data and opinion to create historical datasets
- Creation of models to benchmark data across categories and geographies

3) Analysis**A. Market forecasts**

- Feeding forecast data into market models:
 - Macroeconomic indicators
 - Industry-specific drivers
- Analysis of the Travel and Tourism sector database to identify trends:
 - Latest Travel and Tourism trends
 - Key drivers of the Travel and Tourism sector

B. Report writing

- Analysis of market data
- Discussion of company and industry trends and issues
- Review of financial deals and Travel and Tourism trends

4) Quality Control**A. Templates**

- Detailed process manuals
- Standardized report templates and accompanying style guides
- Complex forecasting tools to ensure that forecast methodologies are applied consistently
- Quality-control checklists

B. Quality control process

- Peer review
- Senior-level QC
- Random spot checks on data integrity
- Benchmark checks across databases
- Market data cross-checked for consistency with accumulated data from:
 - Company filings
 - Government sources

RELATED REPORTS

The Global Budget Hotels Market to 2018

The Global Low-Cost Airline Market to 2018

The Global Full-Service Airline Market to 2018

The North American Car Rental Market to 2018

Travel and Tourism in Canada to 2018

Travel and Tourism in the US to 2018

Travel and Tourism in Germany to 2018

Travel and Tourism in the UK to 2018

Travel and Tourism in France to 2018

Travel and Tourism in Spain to 2018

SAMPLE PAGE

TABLE OF CONTENTS

1 Global Luxury Hotel Market – Key Trends and Issues	10
2 Global Luxury Hotels – Deals.....	12
3 Global Luxury Hotels KPIs – the Americas	15
3.1 The Americas – number of luxury hotel establishments (2009–2018).....	17
3.2 The Americas – number of rooms in luxury hotels (2009–2018).....	19
3.3 The Americas – room occupancy rate in luxury hotels (2009–2018)	21
3.4 The Americas – number of rooms nights available in luxury hotels (2009–2018).....	23
3.5 The Americas – number of rooms nights occupied in luxury hotels (2009–2018).....	25
3.6 The Americas – average room revenue per available room in luxury hotels (2009–2018).....	27
3.7 The Americas – average room revenue per occupied room in luxury hotels (2009–2018)	29
3.8 The Americas – average total revenue per available room in luxury hotels (2009–2018).....	31
3.9 The Americas – total room revenue of luxury hotels (2009–2018).....	33
3.10 The Americas – total non-room revenue of luxury hotels (2009–2018).....	35
3.11 The Americas – total revenue of luxury hotels (2009–2018).....	37
3.12 The Americas – number of guests in luxury hotels (2009–2018)	39
4 Global Luxury Hotels KPIs – Asia-Pacific	41
4.1 Asia-Pacific – number of luxury hotel establishments (2009–2018).....	43
4.2 Asia-Pacific – number of rooms in luxury hotels (2009–2018)	45
4.3 Asia-Pacific – room occupancy rate in luxury hotels (2009–2018)	47
4.4 Asia-Pacific – number of rooms nights available in luxury hotels (2009–2018).....	49
4.5 Asia-Pacific – number of rooms nights occupied in luxury hotels (2009–2018)	51
4.6 Asia-Pacific – average room revenue per available room in luxury hotels (2009–2018).....	53
4.7 Asia-Pacific – average room revenue per occupied room in luxury hotels (2009–2018).....	55
4.8 Asia-Pacific – average total revenue per available room in luxury hotels (2009–2018)	57
4.9 Asia-Pacific – total room revenue of luxury hotels (2009–2018)	59
4.10 Asia-Pacific – total non-room revenue of luxury hotels (2009–2018)	61
4.11 Asia-Pacific – total revenue of luxury hotels (2009–2018)	63
4.12 Asia-Pacific – number of guests in luxury hotels (2009–2018)	65
5 Global Luxury Hotels KPIs – Europe	67
5.1 Europe – number of luxury hotel establishments (2009–2018)	69
5.2 Europe – number of rooms in luxury hotels (2009–2018)	71
5.3 Europe – room occupancy rate in luxury hotels (2009–2018)	73
5.4 Europe – number of rooms nights available in luxury hotels (2009–2018).....	75
5.5 Europe – number of room nights occupied in luxury hotels (2009–2018)	77
5.6 Europe – average room revenue per available room in luxury hotels (2009–2018)	79
5.7 Europe – average room revenue per occupied room in luxury hotels (2009–2018)	81
5.8 Europe – average total revenue per available room in luxury hotels (2009–2018)	83
5.9 Europe – total room revenue of luxury hotels (2009–2018)	85
5.10 Europe – total non-room revenue of luxury hotels (2009–2018)	87
5.11 Europe – total revenue of luxury hotels (2009–2018)	89
5.12 Europe – number of guests in luxury hotels (2009–2018)	91
6 Global Luxury Hotels KPIs – the Middle East and Africa	93
6.1 The Middle East and Africa – number of luxury hotel establishments (2009–2018).....	94
6.2 The Middle East and Africa – number of rooms in luxury hotels (2009–2018).....	96
6.3 The Middle East and Africa – room occupancy rate in luxury hotels (2009–2018).....	98
6.4 The Middle East and Africa – number of room nights available in luxury hotels (2009–2018)	100

TABLE OF CONTENTS

6.5 The Middle East and Africa – number of rooms nights occupied in luxury hotels (2009–2018)	102
6.6 The Middle East and Africa – average room revenue per available room in luxury hotels (2009–2018).....	104
6.7 The Middle East and Africa – average room revenue per occupied room in luxury hotels (2009–2018)	106
6.8 The Middle East and Africa – average total revenue per available room in luxury hotels (2009–2018)	108
6.9 The Middle East and Africa – total room revenue of luxury hotels (2009–2018)	110
6.10 The Middle East and Africa – total non-room revenue of luxury hotels (2009–2018).....	112
6.11 The Middle East and Africa – total revenue of luxury hotels (2009–2018)	114
6.12 The Middle East and Africa – number of guests in luxury hotels (2009–2018)	116
7 Global LuxuryHotels Profiles	118
7.1 Company Profile: InterContinental Hotels Group Plc	118
7.1.1 InterContinental Hotels Group Plc. – company overview	118
7.1.2 InterContinental Hotels Group Plc. – business description	118
7.1.3 InterContinental Hotels Group Plc. – main services.....	119
7.1.4 InterContinental Hotels Group Plc. – history.....	120
7.1.5 InterContinental Hotels Group Plc. – SWOT analysis	125
7.1.6 InterContinental Hotels Group Plc. – strengths.....	125
7.1.7 InterContinental Hotels Group Plc. – weaknesses.....	126
7.1.8 InterContinental Hotels Group Plc – opportunities	126
7.1.9 InterContinental Hotels Group Plc. – threats	127
7.1.10 InterContinental Hotels Group Plc. – key employees.....	128
7.2 Company Profile: Shangri-La Asia Ltd	129
7.2.1 Shangri-La Asia Ltd – company overview	129
7.2.2 Shangri-La Asia Ltd – business description.....	129
7.2.3 Shangri-La Asia Ltd – main services	130
7.2.4 Shangri-La Asia Ltd – history	131
7.2.5 Shangri-La Asia Ltd – SWOT analysis	132
7.2.6 Shangri-La Asia Ltd – strengths	132
7.2.7 Shangri-La Asia Ltd – weaknesses	133
7.2.8 Shangri-La Asia Ltd – opportunities	133
7.2.9 Shangri-La Asia Ltd – threats.....	134
7.2.10 Shangri-La Asia Ltd – key employees	135
7.3 Company Profile: Starwood Hotels & Resorts Worldwide, Inc.	136
7.3.1 Starwood Hotels & Resorts Worldwide, Inc. – company overview	136
7.3.2 Starwood Hotels & Resorts Worldwide, Inc. – business description	136
7.3.3 Starwood Hotels & Resorts Worldwide, Inc. – main services.....	137
7.3.4 Starwood Hotels & Resorts Worldwide, Inc. – history	138
7.3.5 Starwood Hotels & Resorts Worldwide, Inc. – SWOT analysis	141
7.3.6 Starwood Hotels & Resorts Worldwide, Inc. – strengths.....	141
7.3.7 Starwood Hotels & Resorts Worldwide, Inc. – weaknesses	142
7.3.8 Starwood Hotels & Resorts Worldwide, Inc. – opportunities	142
7.3.9 Starwood Hotels & Resorts Worldwide, Inc. – threats.....	143
7.3.10 Starwood Hotels & Resorts Worldwide, Inc. – key employees	144
7.4 Company Profile: Marriott International, Inc.	145
7.4.1 Marriott International, Inc. – company overview.....	145
7.4.2 Marriott International, Inc. – business description.....	145
7.4.3 Marriott International, Inc. – main services	146
7.4.4 Marriott International, Inc. – history	147
7.4.5 Marriott International, Inc. – SWOT analysis	149
7.4.6 Marriott International, Inc. – strengths	149
7.4.7 Marriott International, Inc. – weaknesses	150
7.4.8 Marriott International, Inc. – opportunities	150
7.4.9 Marriott International, Inc. – threats.....	151

TABLE OF CONTENTS

7.4.10	Marriott International, Inc. – key employees	152
7.5	Company Profile: Accor SA.....	153
7.5.1	Accor SA – company overview.....	153
7.5.2	Accor SA – business description.....	153
7.5.3	Accor SA – main services	154
7.5.4	Accor SA – history	154
7.5.5	Accor SA – SWOT analysis.....	156
7.5.6	Accor SA – strengths	156
7.5.7	Accor SA – weaknesses	157
7.5.8	Accor SA – opportunities.....	157
7.5.9	Accor SA – threats.....	158
7.5.10	Accor SA – key employees	159
7.6	Company Profile: Anantara Hotels, Resorts & Spas	160
7.6.1	Anantara Hotels, Resorts & Spas – company overview.....	160
7.6.2	Anantara Hotels, Resorts & Spas – main services	160
7.6.3	Anantara Hotels, Resorts & Spas – key employees	160
7.7	Company Profile: Rezidor Hotel Group	161
7.7.1	Rezidor Hotel Group – company overview	161
7.7.2	Rezidor Hotel Group – business description.....	161
7.7.3	Rezidor Hotel Group – main services	162
7.7.4	Rezidor Hotel Group – history	163
7.7.5	Rezidor Hotel Group – SWOT analysis.....	165
7.7.6	Rezidor Hotel Group – strengths	166
7.7.7	Rezidor Hotel Group – weaknesses	166
7.7.8	Rezidor Hotel Group – opportunities	167
7.7.9	Rezidor Hotel Group – threats.....	168
7.7.10	Rezidor Hotel Group – key employees	168
7.8	Company Profile: Four Seasons Hotels and Resorts	169
7.8.1	Four Seasons Hotels and Resorts – company overview.....	169
7.8.2	Four Seasons Hotels and Resorts – business description.....	169
7.8.3	Four Seasons Hotels and Resorts – main services	170
7.8.4	Four Seasons Hotels and Resorts – history	171
7.8.5	Four Seasons Hotels and Resorts – SWOT analysis.....	173
7.8.6	Four Seasons Hotels and Resorts – strengths	173
7.8.7	Four Seasons Hotels and Resorts – weaknesses	174
7.8.8	Four Seasons Hotels and Resorts – opportunities.....	175
7.8.9	Four Seasons Hotels and Resorts – threats	176
7.8.10	Four Seasons Hotels and Resorts – key employees	177
7.9	Company Profile: Rotana Hotel Management Corporation PJSC	178
7.9.1	Rotana Hotel Management Corporation PJSC – company overview	178
7.9.2	Rotana Hotel Management Corporation PJSC – main services.....	178
7.9.3	Rotana Hotel Management Corporation PJSC – key employees.....	179
7.10	Company Profile: Banyan Tree Holdings Limited.....	180
7.10.1	Banyan Tree Holdings Limited– company overview	180
7.10.2	Banyan Tree Holdings Limited – business description.....	180
7.10.3	Banyan Tree Holdings Limited– main services	181
7.10.4	Banyan Tree Holdings Limited– history	182
7.10.5	Banyan Tree Holdings Limited – SWOT analysis	183
7.10.6	Banyan Tree Holdings Limited – strengths	183
7.10.7	Banyan Tree Holdings Limited– weaknesses	184
7.10.8	Banyan Tree Holdings Limited– opportunities	184
7.10.9	Banyan Tree Holdings Limited– threats.....	185
7.10.10	Banyan Tree Holdings Limited – key employees	186

8 Appendix	187
8.1 What is this Report About?	187
8.2 Definitions	187
8.3 Methodology	189
8.4 Contact Travel & Tourism Intelligence Center.....	191
8.5 About Travel & Tourism Intelligence Center.....	191
8.6 Travel & Tourism Intelligence Center Services	191
8.7 Disclaimer	192

SAMPLE PAGE

LIST OF TABLES

Table 1: The US – Hotel Development Projects (Actual), 2009–2018.....	15
Table 2: The Americas – Share of Luxury Hotels in Total Revenue(%), 2009, 2013, and 2018	16
Table 3: The Americas – Number of Luxury Hotel Establishments, 2009–2018.....	17
Table 4: The Americas – Number of Rooms in Luxury Hotels (Thousand), 2009–2018.....	19
Table 5: The Americas – Room Occupancy Rate in Luxury Hotels (%), 2009–2018.....	21
Table 6: The Americas – Number of Rooms Nights Available in Luxury Hotels (Million), 2009–2018	23
Table 7: The Americas – Number of Rooms Nights Occupied in Luxury Hotels (Million), 2009–2018.....	25
Table 8: The Americas – Average Room Revenue per Available Room in Luxury Hotels (US\$), 2009–2018	27
Table 9: The Americas – Average Room Revenue per Occupied Room in Luxury Hotels (US\$), 2009–2018.....	29
Table 10: The Americas – Average Total Revenue per Available Room in Luxury Hotels (US\$), 2009–2018.....	31
Table 11: The Americas –Total Room Revenue of Luxury Hotels (US\$ Million), 2009–2018.....	33
Table 12: The Americas –Total Non-Room Revenue of Luxury Hotels (US\$ Million), 2009–2018	35
Table 13: The Americas –Total Revenue of Luxury Hotels (US\$ Million), 2009–2018	37
Table 14: The Americas –Number of Guests in Luxury Hotels (Million), 2009–2018.....	39
Table 15: Asia-Pacific – Share of Luxury Hotels in Total Revenue(%), 2009, 2013, and 2018.....	42
Table 16: Asia-Pacific – Number of Luxury Hotel Establishments, 2009–2018	43
Table 17: Asia-Pacific – Number of Rooms in Luxury Hotels (Thousand), 2009–2018	45
Table 18: Asia-Pacific – Room Occupancy Rate in Luxury Hotels (%), 2009–2018	47
Table 19: Asia-Pacific – Number of Rooms Nights Available in Luxury Hotels (Million), 2009–2018	49
Table 20: Asia-Pacific – Number of Rooms Nights Occupied in Luxury Hotels (Million), 2009–2018	51
Table 21: Asia-Pacific – Average Room Revenue per Available Room in Luxury Hotels (US\$), 2009–2018	53
Table 22: Asia-Pacific – Average Room Revenue per Occupied Room in Luxury Hotels (US\$), 2009–2018	55
Table 23: Asia-Pacific – Average Total Revenue per Available Room in Luxury Hotels (US\$), 2009–2018	57
Table 24: Asia-Pacific –Total Room Revenue of Luxury Hotels (US\$ Million), 2009–2018	59
Table 25: Asia-Pacific –Total Non-Room Revenue of Luxury Hotels (US\$ Million), 2009–2018.....	61
Table 26: Asia-Pacific –Total Revenue of Luxury Hotels (US\$ Million), 2009–2018	63
Table 27: Asia-Pacific –Number of Guests in Luxury Hotels (Million), 2009–2018	65
Table 28: Europe – Share of Luxury Hotels in Total Revenue(%), 2009, 2013, and 2018.....	68
Table 29: Europe – Number of Luxury Hotel Establishments, 2009–2018	69
Table 30: Europe – Number of Rooms in Luxury Hotels (Thousand), 2009–2018	71
Table 31: Europe – Room Occupancy Rate in Luxury Hotels (%), 2009–2018	73
Table 32: Europe – Number of Rooms Nights Available in Luxury Hotels (Million), 2009–2018	75
Table 33: Europe – Number of Rooms Nights Occupied in Luxury Hotels (Million), 2009–2018	77
Table 34: Europe – Average Room Revenue per Available Room in Luxury Hotels (US\$), 2009–2018	79
Table 35: Europe – Average Room Revenue per Occupied Room in Luxury Hotels (US\$), 2009–2018	81
Table 36: Europe – Average Total Revenue per Available Room in Luxury Hotels (US\$), 2009–2018	83
Table 37: Europe –Total Room Revenue of Luxury Hotels (US\$ Million), 2009–2018	85
Table 38: Europe –Total Non-Room Revenue of Luxury Hotels (US\$ Million), 2009–2018.....	87
Table 39: Europe –Total Revenue of Luxury Hotels (US\$ Million), 2009–2018.....	89
Table 40: Europe –Number of Guests in Luxury Hotels (Million), 2009–2018	91
Table 41: The Middle East and Africa – Share of Luxury Hotels in Total Revenue(%), 2009, 2013, and 2018.....	93
Table 42: The Middle East and Africa – Number of Luxury Hotel Establishments, 2009–2018	94
Table 43: The Middle East and Africa – Number of Rooms in Luxury Hotels (Thousand), 2009–2018	96
Table 44: The Middle East and Africa – Room Occupancy Rate in Luxury Hotels (%), 2009–2018	98
Table 45: The Middle East and Africa – Number of Rooms Nights Available in Luxury Hotels (Million), 2009–2018	100
Table 46: The Middle East and Africa – Number of Rooms Nights Occupied in Luxury Hotels (Million), 2009–2018	102
Table 47: The Middle East and Africa – Average Room Revenue per Available Room in Luxury Hotels (US\$), 2009–2018	104
Table 48: The Middle East and Africa – Average Room Revenue per Occupied Room in Luxury Hotels (US\$), 2009–2018	106
Table 49: The Middle East and Africa – Average Total Revenue per Available Room in Luxury Hotels (US\$), 2009–2018	108
Table 50: The Middle East and Africa –Total Room Revenue of Luxury Hotels (US\$ Million), 2009–2018	110
Table 51: The Middle East and Africa –Total Non-Room Revenue of Luxury Hotels (US\$ Million), 2009–2018	112
Table 52: The Middle East and Africa –Total Revenue of Luxury Hotels (US\$ Million), 2009–2018	114
Table 53: The Middle East and Africa –Number of Guests in Luxury Hotels (Million), 2009–2018	116
Table 54: InterContinental Hotels Group Plc, Key Facts.....	118
Table 55: InterContinental Hotels Group Plc., Main Services and Brands	119
Table 56: InterContinental Hotels Group Plc., History	120
Table 57: InterContinental Hotels Group Plc., Key Employees	128
Table 58: Shangri-La Asia Ltd, Key Facts	129
Table 59: Shangri-La Asia Ltd, Main Services and Brands	130
Table 60: Shangri-La Asia Ltd, History	131
Table 61: Shangri-La Asia Ltd, Key Employees	135
Table 62: Starwood Hotels & Resorts Worldwide, Inc., Key Facts	136
Table 63: Starwood Hotels & Resorts Worldwide, Inc., Main Services and Brands	137
Table 64: Starwood Hotels & Resorts Worldwide, Inc., History.....	138
Table 65: Starwood Hotels & Resorts Worldwide, Inc., Key Employees	144
Table 66: Marriott International, Inc., Key Facts	145

Table 67: Marriott International, Inc., Main Services and Brands	146
Table 68: Marriott International, Inc., History	147
Table 69: Marriott International, Inc., Key Employees	152
Table 70: Accor SA, Key Facts	153
Table 71: Accor SA, Main Services and Brands	154
Table 72: Accor SA, History	154
Table 73: Accor SA, Key Employees.....	159
Table 74: Anantara Hotels, Resorts & Spas, Key Facts	160
Table 75: Anantara Hotels, Resorts & Spas, Main Services and Brands	160
Table 76: Anantara Hotels, Resorts & Spas, Key Employees.....	160
Table 77: Rezidor Hotel Group, Key Facts	161
Table 78: Rezidor Hotel Group, Main Services and Brands.....	162
Table 79: Rezidor Hotel Group, History	163
Table 80: Rezidor Hotel Group, Key Employees	168
Table 81: Four Seasons Hotels and Resorts, Key Facts	169
Table 82: Four Seasons Hotels and Resorts, Main Services and Brands	170
Table 83: Four Seasons Hotels and Resorts, History	171
Table 84: Four Seasons Hotels and Resorts, Key Employees	177
Table 85: Rotana Hotel Management Corporation PJSC, Key Facts.....	178
Table 86: Rotana Hotel Management Corporation PJSC, Main Services and Brands	178
Table 87: Rotana Hotel Management Corporation PJSC, Key Employees	179
Table 88: Banyan Tree Holdings Limited, Key Facts	180
Table 89: Banyan Tree Holdings Limited, Main Services and Brands.....	181
Table 90: Banyan Tree Holdings Limited, History.....	182
Table 91: Banyan Tree Holdings Limited, Key Employees	186
Table 92: Travel and Tourism IC – Global Luxury Hotel Market Definitions	187

LIST OF FIGURES

Figure 1: Top 10 Luxury Hotel Markets by Revenue (US\$ Million) with Occupancy Rates (%) and Share in Total Revenue (%), 2013	10
Figure 2: The US – Number of Luxury Hotel Deals Completed , 2009–2014	12
Figure 3: Europe – Number of Luxury Hotel Deals Completed , 2010–2014	13
Figure 4: The Americas – Number of Luxury Hotel Establishments, 2009–2013	18
Figure 5: The Americas – Number of Luxury Hotel Establishments, 2014–2018	18
Figure 6: The Americas – Number of Rooms in Luxury Hotels (Thousand), 2009–2013	20
Figure 7: The Americas – Number of Rooms in Luxury Hotels (Thousand), 2014–2018	20
Figure 8: The Americas – Room Occupancy Rate in Luxury Hotels (%), 2009–2013	22
Figure 9: The Americas – Room Occupancy Rate in Luxury Hotels (%), 2014–2018	22
Figure 10: The Americas – Number of Rooms Nights Available in Luxury Hotels (Million), 2009–2013	24
Figure 11: The Americas – Number of Rooms Nights Available in Luxury Hotels (Million), 2014–2018	24
Figure 12: The Americas – Number of Rooms Nights Occupied in Luxury Hotels (Million), 2009–2013	26
Figure 13: The Americas – Number of Rooms Nights Occupied in Luxury Hotels (Million), 2014–2018	26
Figure 14: The Americas – Average Room Revenue per Available Room in Luxury Hotels (US\$), 2009–2013	28
Figure 15: The Americas – Average Room Revenue per Available Room in Luxury Hotels (US\$), 2014–2018	28
Figure 16: The Americas – Average Room Revenue per Occupied Room in Luxury Hotels (US\$), 2009–2013	30
Figure 17: The Americas – Average Room Revenue per Occupied Room in Luxury Hotels (US\$), 2014–2018	30
Figure 18: The Americas – Average Total Revenue per Available Room in Luxury Hotels (US\$), 2009–2013	32
Figure 19: The Americas – Average Total Revenue per Available Room in Luxury Hotels (US\$), 2014–2018	32
Figure 20: The Americas – Total Room Revenue of Luxury Hotels (US\$ Million), 2009–2013	34
Figure 21: The Americas – Total Room Revenue of Luxury Hotels (US\$ Million), 2014–2018	34
Figure 22: The Americas – Total Non-Room Revenue of Luxury Hotels (US\$ Million), 2009–2013	36
Figure 23: The Americas – Total Non-Room Revenue of Luxury Hotels (US\$ Million), 2014–2018	36
Figure 24: The Americas – Total Revenue of Luxury Hotels (US\$ Million), 2009–2013	38
Figure 25: The Americas – Total Revenue of Luxury Hotels (US\$ Million), 2014–2018	38
Figure 26: The Americas – Number of Guests in Luxury Hotels (Million), 2009–2013	40
Figure 27: The Americas – Number of Guests in Luxury Hotels (Million), 2014–2018	40
Figure 28: Asia-Pacific – Number of Luxury Hotel Establishments, 2009–2013	44
Figure 29: Asia-Pacific – Number of Luxury Hotel Establishments, 2014–2018	44
Figure 30: Asia-Pacific – Number of Rooms in Luxury Hotels (Thousand), 2009–2013	46
Figure 31: Asia-Pacific – Number of Rooms in Luxury Hotels (Thousand), 2014–2018	46
Figure 32: Asia-Pacific – Room Occupancy Rate in Luxury Hotels (%), 2009–2013	48
Figure 33: Asia-Pacific – Room Occupancy Rate in Luxury Hotels (%), 2014–2018	48
Figure 34: Asia-Pacific – Number of Rooms Nights Available in Luxury Hotels (Million), 2009–2013	50
Figure 35: Asia-Pacific – Number of Rooms Nights Available in Luxury Hotels (Million), 2014–2018	50
Figure 36: Asia-Pacific – Number of Rooms Nights Occupied in Luxury Hotels (Million), 2009–2013	52
Figure 37: Asia-Pacific – Number of Rooms Nights Occupied in Luxury Hotels (Million), 2014–2018	52
Figure 38: Asia-Pacific – Average Room Revenue per Available Room in Luxury Hotels (US\$), 2009–2013	54
Figure 39: Asia-Pacific – Average Room Revenue per Available Room in Luxury Hotels (US\$), 2014–2018	54
Figure 40: Asia-Pacific – Average Room Revenue per Occupied Room in Luxury Hotels (US\$), 2009–2013	56
Figure 41: Asia-Pacific – Average Room Revenue per Occupied Room in Luxury Hotels (US\$), 2014–2018	56
Figure 42: Asia-Pacific – Average Total Revenue per Available Room in Luxury Hotels (US\$), 2009–2013	58
Figure 43: Asia-Pacific – Average Total Revenue per Available Room in Luxury Hotels (US\$), 2014–2018	58
Figure 44: Asia-Pacific – Total Room Revenue of Luxury Hotels (US\$ Million), 2009–2013	60
Figure 45: Asia-Pacific – Total Room Revenue of Luxury Hotels (US\$ Million), 2014–2018	60
Figure 46: Asia-Pacific – Total Non-Room Revenue of Luxury Hotels (US\$ Million), 2009–2013	62
Figure 47: Asia-Pacific – Total Non-Room Revenue of Luxury Hotels (US\$ Million), 2014–2018	62
Figure 48: Asia-Pacific – Total Revenue of Luxury Hotels (US\$ Million), 2009–2013	64
Figure 49: Asia-Pacific – Total Revenue of Luxury Hotels (US\$ Million), 2014–2018	64
Figure 50: Asia-Pacific – Number of Guests in Luxury Hotels (Million), 2009–2013	66
Figure 51: Asia-Pacific – Number of Guests in Luxury Hotels (Million), 2014–2018	66
Figure 52: Europe – Number of Luxury Hotel Establishments, 2009–2013	70
Figure 53: Europe – Number of Luxury Hotel Establishments, 2014–2018	70
Figure 54: Europe – Number of Rooms in Luxury Hotels (Thousand), 2009–2013	72
Figure 55: Europe – Number of Rooms in Luxury Hotels (Thousand), 2014–2018	72
Figure 56: Europe – Room Occupancy Rate in Luxury Hotels (%), 2009–2013	74
Figure 57: Europe – Room Occupancy Rate in Luxury Hotels (%), 2014–2018	74
Figure 58: Europe – Number of Rooms Nights Available in Luxury Hotels (Million), 2009–2013	76
Figure 59: Europe – Number of Rooms Nights Available in Luxury Hotels (Million), 2014–2018	76
Figure 60: Europe – Number of Rooms Nights Occupied in Luxury Hotels (Million), 2009–2013	78
Figure 61: Europe – Number of Rooms Nights Occupied in Luxury Hotels (Million), 2014–2018	78
Figure 62: Europe – Average Room Revenue per Available Room in Luxury Hotels (US\$), 2009–2013	80
Figure 63: Europe – Average Room Revenue per Available Room in Luxury Hotels (US\$), 2014–2018	80
Figure 64: Europe – Average Room Revenue per Occupied Room in Luxury Hotels (US\$), 2009–2013	82
Figure 65: Europe – Average Room Revenue per Occupied Room in Luxury Hotels (US\$), 2014–2018	82

Figure 66: Europe – Average Total Revenue per Available Room in Luxury Hotels (US\$), 2009–2013	84
Figure 67: Europe – Average Total Revenue per Available Room in Luxury Hotels (US\$), 2014–2018	84
Figure 68: Europe – Total Room Revenue of Luxury Hotels (US\$ Million), 2009–2013	86
Figure 69: Europe – Total Room Revenue of Luxury Hotels (US\$ Million), 2014–2018	86
Figure 70: Europe – Total Non-Room Revenue of Luxury Hotels (US\$ Million), 2009–2013	88
Figure 71: Europe – Total Non-Room Revenue of Luxury Hotels (US\$ Million), 2014–2018	88
Figure 72: Europe – Total Revenue of Luxury Hotels (US\$ Million), 2009–2013	90
Figure 73: Europe – Total Revenue of Luxury Hotels (US\$ Million), 2014–2018	90
Figure 74: Europe – Number of Guests in Luxury Hotels (Million), 2009–2013	92
Figure 75: Europe – Number of Guests in Luxury Hotels (Million), 2014–2018	92
Figure 76: The Middle East and Africa – Number of Luxury Hotel Establishments, 2009–2013	95
Figure 77: The Middle East and Africa – Number of Luxury Hotel Establishments, 2014–2018	95
Figure 78: The Middle East and Africa – Number of Rooms in Luxury Hotels (Thousand), 2009–2013	97
Figure 79: The Middle East and Africa – Number of Rooms in Luxury Hotels (Thousand), 2014–2018	97
Figure 80: The Middle East and Africa – Room Occupancy Rate in Luxury Hotels (%), 2009–2013	99
Figure 81: The Middle East and Africa – Room Occupancy Rate in Luxury Hotels (%), 2014–2018	99
Figure 82: The Middle East and Africa – Number of Rooms Nights Available in Luxury Hotels (Million), 2009–2013	101
Figure 83: The Middle East and Africa – Number of Rooms Nights Available in Luxury Hotels (Million), 2014–2018	101
Figure 84: The Middle East and Africa – Number of Rooms Nights Occupied in Luxury Hotels (Million), 2009–2013	103
Figure 85: The Middle East and Africa – Number of Rooms Nights Occupied in Luxury Hotels (Million), 2014–2018	103
Figure 86: The Middle East and Africa – Average Room Revenue per Available Room in Luxury Hotels (US\$), 2009–2013	105
Figure 87: The Middle East and Africa – Average Room Revenue per Available Room in Luxury Hotels (US\$), 2014–2018	105
Figure 88: The Middle East and Africa – Average Room Revenue per Occupied Room in Luxury Hotels (US\$), 2009–2013	107
Figure 89: The Middle East and Africa – Average Room Revenue per Occupied Room in Luxury Hotels (US\$), 2014–2018	107
Figure 90: The Middle East and Africa – Average Total Revenue per Available Room in Luxury Hotels (US\$), 2009–2013	109
Figure 91: The Middle East and Africa – Average Total Revenue per Available Room in Luxury Hotels (US\$), 2014–2018	109
Figure 92: The Middle East and Africa – Total Room Revenue of Luxury Hotels (US\$ Million), 2009–2013	111
Figure 93: The Middle East and Africa – Total Room Revenue of Luxury Hotels (US\$ Million), 2014–2018	111
Figure 94: The Middle East and Africa – Total Non-Room Revenue of Luxury Hotels (US\$ Million), 2009–2013	113
Figure 95: The Middle East and Africa – Total Non-Room Revenue of Luxury Hotels (US\$ Million), 2014–2018	113
Figure 96: The Middle East and Africa – Total Revenue of Luxury Hotels (US\$ Million), 2009–2013	115
Figure 97: The Middle East and Africa – Total Revenue of Luxury Hotels (US\$ Million), 2014–2018	115
Figure 98: The Middle East and Africa – Number of Guests in Luxury Hotels (Million), 2009–2013	117
Figure 99: The Middle East and Africa – Number of Guests in Luxury Hotels (Million), 2014–2018	117