

Integrating Transient Travel and Group Programs

Key Strategies and Actionable Steps to align transient and meetings

Opportunity

A study by the U.S. Travel Association (The Role of Business Travel in the U.S. Economic Recovery) found that of the \$225 billion spent in the U.S. domestic travel industry, 57% was for general business travel, and the remaining 43% was attributed to meetings.

Why care?

By deploying a strategy to align transient and meetings, companies will gain

- Strategic supplier relations

- Additional transparency for risk management/duty of care

- Potential to increase employee & traveler satisfaction and service

- Increased efficiency & consistency

- Improved resource alignment & utilization

- Greater ability to create leverage in the supplier market

Copycat Programs: Transient & Meetings

Convergence of Travel and Meetings Procurement

Similarities

- Policy development & administration
- Program design
- Corporate Social Responsibility (CSR)
- Technology selection & deployment
- Change management
- Compliance management
- Payment program
- Supplier management

Differences

Risk Management – Regulatory, Duty of Care, Brand, Safety & Security

Benchmarking – No GDS for meetings

Stakeholders – More stakeholders vs travelers

Hotel Contracting – More complex in meetings (meeting clauses)

Travel Booking Process – Individual vs Group

Resistance to Change - Interests

Procurement Goals

By the numbers

- 1-3% of a company's total revenue is spent on meetings & events
- 25-30% of total T&E spend
- 60-120% of corporate air volume
- .50 to 1% of annual gross sales

Strategic vendor program

Cost savings & cost avoidance

Standardize & drive efficiency

Visibility (via technology integration)

Risk Mitigation (contractual, compliance, crisis management)

Capture total value of combined programs

Tips to Kick-Start Alignment

Analyze current state of Travel & Meetings Program

- Maturity Index analysis
- Examine data (hotel, air, travelers/attendees)

Find synergies

- Common sets of hotel properties/chains, airlines; travelers, stakeholders, shared goals
- Know your data!

Identify the Gaps

- Travel Booking (GDS & OBT integration to registration)
- Registration
- Hotel booking
- Ground transportation

Assess Opportunities

- Negotiation power, strong supplier relationships, time savings
- Better experience for travelers

Strategize end goals

Execute plan

Technology Integrations

Think about the impact!

Impact = process reduction

HR Systems

Online Booking Tools

GDS / Travel Agency

Meeting Registration – will increase OB /TMC adoption

Marketing Tools

CRM System

Mobile

Payment, Accounting

Duty of Care

Call to Action!

Start connecting, researching & analyzing now

Deploying a strategy to align transient and meetings, companies will have:

- Strategic supplier relations

- Additional transparency for risk management/duty of care

- Potential to increase employee & traveler satisfaction and service

- Increased efficiency & consistency

- Improved resource alignment & utilization

- Greater ability to create leverage in the supplier market

GBTA Announcements

■ Convention Sessions

- Industry Tool Session (SMM Maturity Model)
 - Sunday, July 16, Time TBD
- SMM Boot Camp: Designing and Deploying a Strategic Meetings Management Program
 - Monday, July 17 @ 8:30-9:30 AM (also being presented at GBTA Canada)
- Strategic Meetings Management: Cost/Benefit of Managing Small Meetings
 - Tuesday, July 18 @ 8:00-9:00 AM
- Peer to Peer Session (3 SMM topics to be discussed amongst peers with a moderator)
 - Tuesday, July 18 @ 9:30-10:45 AM
- Bridging the Gap between Sales, Marketing & Meetings Procurement
 - Wednesday, July 19 @ 11:30 AM -12:30 PM

■ Webinar Topics

- The Future of Talent in the Industry
- #ECPAT**

■ Publication Topics

- Impact to your meetings program if hotel commissions go away
- Cost/Benefit of managing small meetings
- Bridging the Gap between Sales, Marketing & Meetings Procurement

© 2017 GBTA. All rights reserved.

Committee Member Locations

City	State
Salem	MA
Charlotte	NC
Coronado	CA
New York	NY
Dallas	TX
Lexington	MA
Exton	PA
Austin	TX
San Francisco	CA
Charlotte	NC
Hunt Valley	MD
Hoboken	NJ

****ECPAT International** (*End Child Prostitution in Asian Tourism*)
We coordinate research, advocacy and action to end the commercial sexual exploitation of children. We support the protection of children and empowerment of 95 members in 86 countries. You can make a real difference in the lives of children.
<http://www.ecpat.org>

