

Cornell Hospitality Proceedings
Vol. 4, No. 4 (June 2012)
© 2012 Cornell University. This report may
not be reproduced or distributed without the
express permission of the publisher.

Cornell Hospitality Report is produced for
the benefit of the hospitality industry by The
Center for Hospitality Research at Cornell
University.

Rohit Verma, Executive Director
Jennifer Macera, Associate Director
Glenn Withiam, Director of Publications

Center for Hospitality Research
Cornell University
School of Hotel Administration
489 Statler Hall
Ithaca, NY 14853

Phone: 607-255-9780
Fax: 607-254-2922
www.chr.cornell.eduAdvisory Board

Niklas Andréen, Group Vice President Global Hospitality & Partner
Marketing, Travelport GDS

Ra’anan Ben-Zur, Chief Executive Officer, French Quarter Holdings, Inc.

Scott Berman, Principal, Real Estate Business Advisory Services, Industry
Leader, Hospitality & Leisure, PricewaterhouseCoopers

Raymond Bickson, Managing Director and Chief Executive Officer, Taj
Group of Hotels, Resorts, and Palaces

Stephen C. Brandman, Co-Owner, Thompson Hotels

Raj Chandnani, Vice President, Director of Strategy, WATG

Eric Danziger, President & CEO, Wyndham Hotel Group

Benjamin J. “Patrick” Denihan, Chief Executive Officer,
Denihan Hospitality Group

Chuck Floyd, Chief Operating Officer–North America, Hyatt

RJ Friedlander, CEO, ReviewPro

Gregg Gilman, Partner, Co-Chair, Employment Practices, Davis &
Gilbert LLP

Tim Gordon, Senior Vice President, Hotels, priceline.com

Susan Helstab, EVP Corporate Marketing,
Four Seasons Hotels and Resorts

Paul Hineman, Executive Director, National Restaurant Association

Steve Hood, Senior Vice President of Research, STR

Jeffrey A. Horwitz, Chair, Lodging + Gaming, and Head of Private Equity
Real Estate, Proskauer

Kevin J. Jacobs, Senior Vice President, Corporate Strategy & Treasurer,
Hilton Worldwide

Kenneth Kahn, President/Owner, LRP Publications

Keith Kefgen, Chief Executive Officer, HVS Executive Search

Kirk Kinsell, President, The Americas, InterContinental Hotels Group

Radhika Kulkarni, Ph.D., VP of Advanced Analytics R&D,
SAS Institute

Gerald Lawless, Executive Chairman, Jumeirah Group

Steve Levigne, Vice President, U.S. Strategy & Insights, McDonald’s
Corporation

Mark V. Lomanno Executive Board Member, newBrandAnalytics

David Meltzer, Chief Commercial Officer, Sabre Hospitality Solutions

William F. Minnock III, Senior Vice President, Global Operations
Deployment and Program Management,
Marriott International, Inc.

Mike Montanari, VP, Strategic Accounts, Sales - Sales Management,
Schneider Electric North America

Shane O’Flaherty, President, International and Ratings, Forbes Travel
Guide

Chris Proulx, CEO, eCornell & Executive Education

Cyril Ranque, SVP, Global Market Management, Expedia, Inc.

Carolyn D. Richmond, Partner, Hospitality Practice, Fox Rothschild LLP

Susan Robertson, CAE, EVP of ASAE (501(c)6) & President of the ASAE
Foundation (501(c)3), ASAE Foundation

Michele Sarkisian, Senior Vice President, Maritz

Janice L. Schnabel, Managing Director and Gaming Practice Leader,
Marsh’s Hospitality and Gaming Practice

Trip Schneck, Managing Partner, District Hospitality Partners

K. Vijayaraghavan, Chief Executive, Sathguru Management Consultants
(P) Ltd.

Adam Weissenberg, Vice Chairman, Global and U.S. Travel, Hospitality &
Leisure Leader, Deloitte & Touche USA LLP

Thank you to our generous Corporate Members
Senior Partners

Friends
4Hoteliers.com • Berkshire Healthcare • Center for Advanced Retail Technology • Cleverdis • Complete
Seating • Cruise Industry News • DK Shifflet & Associates • ehotelier.com • EyeforTravel • Gerencia de
Hoteles & Restaurantes • Global Hospitality Resources • Hospitality Financial and Technological Professionals •
hospitalityInside.com • hospitalitynet.org • Hospitality Technology Magazine • HotelExecutive.com • International
CHRIE • International Hotel Conference • International Society of Hospitality Consultants • iPerceptions • JDA
Software Group, Inc. • J.D. Power and Associates • Lodging Hospitality • Lodging Magazine • LRA Worldwide,
Inc. • Milestone Internet Marketing • MindFolio • Mindshare Technologies • PhoCusWright Inc. • PKF Hospitality
Research • Questex Hospitality Group • Resort and Recreation Magazine • The Resort Trades • RestaurantEdge.
com • Shibata Publishing Co. • Synovate • UniFocus • Vantage Strategy • WageWatch, Inc. • The Wall Street
Journal • WIWIH.COM

Partners
Davis & Gilbert LLP
Deloitte & Touche USA LLP
Denihan Hospitality Group
eCornell & Executive Education
Expedia, Inc.
Forbes Travel Guide
Four Seasons Hotels and Resorts
Fox Rothschild LLP
French Quarter Holdings, Inc.
HVS
Hyatt
InterContinental Hotels Group
Jumeirah Group
LRP Publications
Maritz
Marriott International, Inc.
Marsh’s Hospitality Practice
McDonald’s USA
newBrandAnalytics
priceline.com
PricewaterhouseCoopers
Proskauer
ReviewPro
Sabre Hospitality Solutions
Sathguru Management Consultants (P) Ltd.
Schneider Electric
Thayer Lodging Group
Thompson Hotels
Travelport
WATG
Wyndham Hotel Group

ASAE Foundation
Carlson Hotels
Hilton Worldwide
National Restaurant Association
SAS
STR
Taj Hotels Resorts and Palaces

4	 The Center for Hospitality Research • Cornell University

Rohit Verma, Ph.D., is executive
director of the Cornell Center for
Hospitality Research and a professor
of service operations management
at the Cornell School of Hotel
Administration.

Ramit Gupta is a 2012 graduate of
the Cornell University School of Hotel
Administration, with a Master of
Management in Hospitality degree.

About the Authors

Connecting 	
Customer Value to 	
Social Media Strategies:
Focus on India

by Rohit Verma, Ramit Gupta, and Jon Denison

Jon Denison is associate dean for
external affairs at the Cornell School

of Hotel Administration.

Cornell Hospitality Proceedings • June 2012 • www.chr.cornell.edu 	 5

Executive Summary

Although the internet has yet to make substantial inroads into hotel distribution in India,
that time is soon coming. Thus, Indian hoteliers and academics met for the first Cornell
Center for Hospitality Research Roundtable in India to discuss ways in which operators
there can make the best use of online travel agents and electronic and social media as

those channels grow in importance to India’s industry. Participants observed that reviews and comments
made by customers on social media can become an adjunct to management’s quality control efforts,
since managers can quickly respond to problems that have been posted. Operators will have to become
attuned to potential guests’ search processes, which vary according to market segment. Although
appropriate pricing is essential, a strong focus on the brand is an essential counterbalance to the
disintermediation and commodization that can be side effects of internet transparency. Existing models
for the use of social media that have become common in America and Europe may not apply in India,
which already has its own culture of communication that is based on informal networks. One approach
that hoteliers can use to maintain an effective customer value proposition is to analyze the data that
customers supply on their numerous internet postings. Although those data are not structured, it is
possible to use specific analytical techniques to determine what customers want and how to incorporate
value into the hotel brand.

6	 The Center for Hospitality Research • Cornell University

COrnell Hospitality Proceedings

Hospitality brand managers are well aware that creating customer value is a key aspect
of brand management. For hotel operators in India, the internet and social media
are newly emerging issues that are inextricably related to creating customer value.
All hoteliers seek to solve the intricate puzzle of customer loyalty as it relates to

customer value and brand management. In the first Cornell Industry Roundtable held in India, the
discussion focused on how to create and measure customer value in the electronic era. Given fast-
evolving technological advances (e.g., mobile apps and other innovations, social media, opaque pricing)
and rapid hospitality industry growth in India and other emerging markets, the topic of customer
value is particularly timely. Thus, this roundtable discussion began with issues surrounding customer
value, and then continued into the realm of social media, as that topic relates to brand management
and value creation.

Connecting Customer Value to 	
Social Media Strategies:

Focus on India

by Rohit Verma, Ramit Gupta, and Jon Denison

Incorporating customer values, preferences, and
choices into day-to-day managerial decisions is extremely
important for hotels, resorts and other hospitality business-
es due to competitive forces and also because of the imme-
diacy of the business. The hospitality industry has steadily

improved its understanding and analysis of the drivers of
customer choice, but the range of those drivers remains daz-
zling, if only because customers evaluate hospitality firms
on multiple criteria, which all may have different weights at
different times. In that context, the motivation underlying

Cornell Hospitality Proceedings • June 2012 • www.chr.cornell.edu 	 7

a customer’s final choice remains inscrutable in many cases,
especially since the decision set undergoes continual change
until the purchase is made. One reason this change occurs is
the influence of inputs from social media and other internet
sources. Restaurant diners may consider any combination of
cost, service quality, food quality, menu variety, or speed of
delivery. Similarly, guests might choose a hotel based on its lo-
cation, brand name, amenities, price, or loyalty program—or
perhaps because it’s the host hotel for a conference or meeting.
And it may be that none of those factors drove the final choice,
but instead the purchase was based on recommendations
posted on the web by perfect strangers.

Given resource constraints, it is virtually impossible
for any hospitality service operator to excel in all aspects of
service delivery simultaneously (i.e., to provide the highest
quality, fastest delivery, and most variety at the lowest price).
Therefore firms must make trade-offs in features and price
on the basis of what they do best, what their competitors are
offering, and what criteria they think matter most to their
customers. Realistically speaking, however, managers often
struggle to determine the “best” configuration of the plethora
of increasingly complex service offerings that will appeal to
their chosen target markets.

More than ever, firms that lack a clear understanding of
customer value will struggle to present the best components
of their service offerings in terms of customer value (e.g.,
price, amenities, loyalty program, brand, and hotel type).
Any of these can have several variants, and a manager may

The first CHR Roundtable held in India was hosted by the Taj Mahal
Palace, Mumbai.

use experience, benchmarking analysis, or simply gut feel
to decide what might or might not be of interest to the
customers. On the one hand such “informed guessing” can
lead to new and innovative ideas; but on the other hand it
might also lead to depleted profits and operational chaos.

The situation we just outlined is not particularly new
to the industry, but what is new is that hospitality custom-
ers’ choices are increasingly based on information gleaned
from the internet and social media. Fortunately, the inter-
net gives the hospitality industry a similar opportunity to
ferret out customers’ wishes. Unfortunately, that informa-
tion is buried in the midst of piles of web postings, which
we can treat as unstructured data. Even as hotel firms
assemble the clues to solve the customer value mystery,
hotel bookings have migrated to electronic media, giving
rise to online travel agents (OTAs) and other distribution

Raymond Bickson, Taj Hotels Resorts and Palaces, welcomed the
roundtable participants.

8	 The Center for Hospitality Research • Cornell University

hotels on listed on that first page. These statistics echo those
reported for Google searches, where users rarely scroll down
the first page of search results and almost never click to the
second page.1 Given the importance of a top position on the
OTA or search engine listing, the strategic relationship that
the hotel shares with the OTAs goes a long way in deter-
mining its market share. With almost 25 million daily price
updates at Expedia, maintaining price parity on Brand.com
is essential, particularly since most brands are guarantee-
ing that parity. But this is particularly the case online, given
customers’ price elasticity and the fact that those who are
using OTAs and other internet sites to search for a hotel are
usually price conscious.

Those internet searchers are almost certain to check
on travelers’ posted reviews. With social media gaining
momentum, managing word of mouth has become a prior-
ity for hospitality marketers—and a key issue relating to
distribution. According to PhoCusWright, 87 percent of
travelers found traveler-generated reviews from people they
didn’t know to be influential in deciding where they would
purchase their leisure travel. Brian Ferguson, VP of sup-
ply strategy and analysis for Expedia, pointed to a study by
Hotels.com which revealed that “Two times as many people
strongly agreed that they took recommendations from total
strangers on travel advice websites over and above those
made by family and friends.” He added: “It turns out that
the reviews are extremely powerful to drive conversion and
bookings. The good reviews of 4.0 or 5.0 generate more than
double conversion rates than a review of 1.0 to 2.9.”

1 See, for example: Greg Bodenlos, Victor Bogert, Dan Gordon, Carter
Hearne, and Chris Anderson, “Best Practices in Search Engine Marketing
and Optimization: The Case of the St. James Hotel,” Cornell Hospitality
Report, Vol. 10, No. 16 (Cornell Center for Hospitality Research).

mechanisms. This adds a new layer of complexity in the
value equation. The hotels’ own sites, which have come to be
called “Brand.com” are part of this new value equation.

Perhaps more than other electronic channels, the birth
of OTAs laid the foundation for considerable change in the
distribution channel management for the hotels. Although
traditional avenues such as travel agents and tour operators
have not disappeared entirely—and they remain particularly
strong in India and other emerging markets—hotels now
have a more complex network of intermediaries to deal with.
Moreover, the mix of online sales to traditional distribution
varies from country to country. Although no hard and fast
rule applies globally, it is clear that the trend is rapidly mov-
ing toward electronic distribution in several channels. To
ensure maximum ROI and higher profitability, it is of prime
importance that hotels manage their inventory distribution
in an optimal way. This discussion presents a detailed analy-
sis of the evolving trends in hospitality distribution and what
those trends mean for hospitality firms in terms of creating
customer value.

Modern-day Hospitality Distribution
Even with the rise of Brand.com, the OTAs, notably Expedia
and Travelocity, play a key role in a hotel brand’s distribu-
tion. The OTAs distribute rooms for some 150,000 hotels
around the world. Adding to the distribution complexity
are the presence of meta-search and online bidding busi-
ness models on sites such as Kayak and Priceline, along with
mobile apps and social media. Looking first at the role of
OTAs, approximately 95 percent of all Expedia bookings in
Europe come from the hotel listings found on the first page
of search results, and an astonishing 47 percent of the book-
ing transactions on Expedia take place from the first five

Brian Ferguson, Expedia, presented issues
surrounding OTAs

Deepa Misra Harris, The Taj GroupAnil Aggarwal, Milestone Internet Marketing,
explained research on social media

http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15320.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15320.html

Cornell Hospitality Proceedings • June 2012 • www.chr.cornell.edu 	 9

This phenomenon of consumers’ placing such an
emphasis on peer-to-peer evaluations of a hotel stay stands
in contrast to the past practice of relying on experts’ opin-
ions in the form of travel guides and magazines. Without a
doubt, the travel guides will continue to be influential, but it
seems logical that hotels’ marketing strategies must embrace
electronic channels. The question for the hospitality industry
is how to connect appropriately with guests, since for many
people the notion of experience management and connect-
ing emotionally to the consumers has taken the center stage.
Those who post their hotel experiences on Tripadvisor, for
instance, have essentially been invited to do so, but experi-
ences are also shared unsolicited on Facebook, which adds to
their weight. With regard to Facebook, the amount of time
spent by people on Facebook exceeded that of Google in
March 2010. Today, an average consumer spends 400 min-
utes each month surfing on Facebook as compared to 275
minutes on Google. Thus it is that word of mouth has taken
the center stage on the web as it long ago did in real life.
Most important, people’s purchase behaviors are increasingly
being affected by reviews and opinions generated by people
that they don’t know.

With mobile applications, guests have an even more
convenient and personal option of booking a hotel room,
often in real time. Websites such as Hotelstonight offer
last-minute bookings at deeply discounted prices. Moreover,
Priceline’s “shake your phone” app points to hotels in the
vicinity—making brand promotion and marketing efforts
even more tenuous, or perhaps more critical. While it’s true
that spot discounting on mobile apps does fill unsold inven-
tory, it also creates considerable market volatility, and it may
interfere with a hotel’s revenue management strategy.

The entry of Google into the travel space, with innova-
tive features such as location-based services, voice search,
and visual search, promises to create new approaches in
channel management. Considering the OTAs’ commissions,
Google’s entry can be seen as a relief for hotel distribu-
tors. At the same time, giving Google too much power can
have its own negative effects. Hotels are also diversifying
themselves by communicating the sustainability efforts such
as “Go Green” initiatives through various channels such as
OTAs and Brand.com.

How Hotels Can Influence Purchase Behavior
Given the dynamic nature of these continuing challenges,
the nature of hospitality distribution is of key strategic
importance. Expedia’s Ferguson explained the division in
the market between customers who are familiar with hotel
brands and those who are not. Uninformed travelers, who
had no prior knowledge of the destination, constituted a
majority of the consumers visiting Expedia. These consum-
ers were attempting to learn about the available hotels in
the region. They pay maximum attention to the name of the
hotel, guest rating, price, and listed reviews. On the other
hand, many loyal customers who have searched for a hotel
on an OTA typically then switch to Brand.com to book their
reservations directly. These observations were especially true
for leisure travelers purchasing weekend accommodations.
The behavior of those travelers with no prior knowledge
makes the nature of online reviews critical. Fortunately,
Ferguson sees a trend toward balanced reviews: “There is an
increase in the number of shared positive reviews as against
traditional negative reviews provided by consumers,” he
said. “More and more people also write about the wonderful
experiences of exceptional services they had during the stay.

Rajiv Kaul, The Leela Palaces, Hotels, and Resorts Lulu Raghavan, Landor Associates

10	 The Center for Hospitality Research • Cornell University

Instead of focusing on the negatives, hotels should attempt
to focus emphasis on the positive comments and try to draw
higher revenue from them.”2

Given the many price updates each day, Ferguson
pointed out that promotions make a big difference and
people do give a second look to packages and promotions. A
well chosen promotion may change a potential guest’s choice
from the time that person starts searching and the time the
purchase is made. Even with the focus on price, it’s impor-
tant to remember that location remains a major factor in
hotel guests’ property selection.

Expedia’s research on consumer reviews shows the
effect of increases in user review scores. Ferguson said that
a one-point increase in review score has been known to
increase ADR by 9 percent. A two-point increase in the
review score is equivalent to a half-star rating plus a mile
closer to the city center, in terms of the advantage in pricing.
One practice that does not survive internet scrutiny, how-
ever, is overstating a hotel’s quality level. Rating inflation of
particular hotels (which occurs when governments want to
promote their home-grown hotels) can backfire when disap-
pointed guests post comments saying that hotels have failed
to deliver on the promised experience.

Social Media in India
In India, most business is still channeled through the global
distribution systems (GDS). Seeing that this will soon
change and the web will grow rapidly in India, one partici-
pant pointed out that now is the time for India’s hoteliers to
determine how to gain return on investment from social me-

2 A similar result was found in: Ioannis S. Pantelidis, “Electronic Meal Ex-
perience: A Content Analysis of Online Restaurant Comments,” Cornell
Hospitality Quarterly, Vol. 51, No. 4 (November 2010), pp. 483-491.

dia—that is, before the wave breaks. At the moment, little di-
rect information is available on that matter, and thus it may
be too soon to place too much importance and resources
into social media at this time. An industry has grown up to
assist hospitality companies in addressing the information
and analytical needs created by internet and social media.
These companies provide support through web analytics
and social media management. Such firms as Ideas/SAS can
help revenue managers to keep track of their prices over a
period of time, record how they fare against the competi-
tion, and determine what should be an optimum price level
for a particular day. Such firms as newBrand Analytics assist
with tracking and managing social media. Perhaps one of
the most valuable applications of social media is to make
sure that comments get back to appropriate managers so
that they can rectify errors or gain appropriate credit for a
job well done. Another participant pointed out that because
of the internet a huge source of information now exists in
the form of customers’ comments, and the industry’s way
forward now involves incorporating customers’ views into
operations.

Using Business Rules Engines (BRE) revenue managers
can set up pricing scenarios to assess different pricing levels
based on “what-if ” variables, which can be changed as re-
quired. BRE analysis allows pricing based on various criteria,
such as weekday versus weekend travel, or single traveler
versus a family. This analysis enables revenue managers to
develop a more segmented pricing strategy leading to higher
profits.

Expedia has established a strategic approach to the sort
factors for hotels, based on such factors as price, quality, and
location.

Sanjay Rai, Oberoi Hotels and ResortsNeera Chanani, Caesars Entertainment Group (left), and Amruda Nair,
The Leela Group

Cornell Hospitality Proceedings • June 2012 • www.chr.cornell.edu 	 11

activities. Understanding each individual’s needs and prefer-
ences is of prime importance as each individual has her own
way of communicating and each person portrays specific
buying behavior. Thus, one person might research a trip us-
ing the internet or a mobile device, but that person may then
abandon the potential itinerary thus developed—an outcome
that is surprisingly frequent. By contrast, another customer
may always contact the call center when she needs to book a
trip. A company needs to understand the needs of these di-
verse customers and thus optimally market its products and
services using the correct media and distribution channels.

With the growing inclination to use social media as a
means to market services, the key thing to remember is that
social media do not replace traditional media outlets. Rather,
social media constitute a tool to customize the kind of busi-
ness problem being addressed.

On balance, social media create a large pool of data, in
the form of unstructured text data, images, audio, aggregate
ratings, demographics, connections, and various impacts on
consumers. The challenge inherent in this pool of data lies
in framing a definitive structure for this highly unstructured
data. Moreover, brands should try to determine how social
media can support their brand strategy and pricing strategy.

Social Media and Tech-based Innovations
No sooner than companies have come to grips with the
internet and websites, they now must determine how to in-
teract with consumers via social media and mobile devices.
To realize the full potential of those platforms, firms need
to strategically formulate effective policies and procedures.
As Kelly McGuire, executive director, hospitality and travel
global practice, SAS Institute, put it, “Marketing no longer
dictates the path to purchase. Being relevant and engaging
is the key.” She added that an effective social media strategy
contributes to building and measuring customer loyalty.
This can be stronger than formal loyalty programs, which
are effectively becoming a commodity, since people are
getting almost the same points and similar rewards from
everyone. With social media one can gain more sophisti-
cated measurement for measuring “real loyalty” of a guest
towards a hotel.

An effective social media strategy should include the
main steps shown in Exhibit 1, starting with developing
strategy and then continuing with managing and monitor-
ing postings and, finally, analyzing the social media content.

By strategically monitoring and analyzing customer be-
havior analytics hoteliers can track each consumer’s buying

12

Copyright © 2010, SAS Institute Inc. All rights reserved.

Comprehensive Social Media Program

• Proactively manage brand reputation
• Understand sentiment
• Identify influencers

Analyze

•Tactically react to issues and
questions
•Consolidate and summarize all
activity into one interface
•Provide basic descriptive statistics

Manage
and

Monitor
•Build online strategy

•Channel strategy
•Brand personality

Develop
Strategy

Exhibit 1

Comprehensive social media program

12

Copyright © 2010, SAS Institute Inc. All rights reserved.

Comprehensive Social Media Program

• Proactively manage brand reputation
• Understand sentiment
• Identify influencers

Analyze

•Tactically react to issues and
questions
•Consolidate and summarize all
activity into one interface
•Provide basic descriptive statistics

Manage
and

Monitor
•Build online strategy

•Channel strategy
•Brand personality

Develop
Strategy

 Copyright 2012, SAS. Used by permission.

12	 The Center for Hospitality Research • Cornell University

7

Copyright © 2010, SAS Institute Inc. All rights reserved.

Social Media Analytics Categories

Descriptive Statistics
• Quantify activity on

various channels
• Compare channel

performance
• Tactically address guest

issues

Social Network Analysis
• Evaluate networks of guests
• Establish influencer/follower

relationships
• Identify new segments
• Influence the influencers

Text Analysis
• Quantify unstructured

data
• Mine for connections

among topics
• Track sentiment and

perceptions
• Strategically manage

brand reputation

Exhibit 2

Social media analytics categories

12

Copyright © 2010, SAS Institute Inc. All rights reserved.

Comprehensive Social Media Program

• Proactively manage brand reputation
• Understand sentiment
• Identify influencers

Analyze

•Tactically react to issues and
questions
•Consolidate and summarize all
activity into one interface
•Provide basic descriptive statistics

Manage
and

Monitor
•Build online strategy

•Channel strategy
•Brand personality

Develop
Strategy

Exhibit 3

Text analytics framework

8

Copyright © 2010, SAS Institute Inc. All rights reserved.

Text Analytics

• Scan volumes of documents
• Organize according to categories
• Optimize search

Content
Categorization

• Uncover related concepts in large
volumes of conversations

• Predict or understand behaviorText Mining

• Analyze content to determine perceptions
• Identify elements that matter to your

guests
• Proactively manage brand reputation
• Compare sentiment with your competition

Sentiment
Analysis

12

Copyright © 2010, SAS Institute Inc. All rights reserved.

Comprehensive Social Media Program

• Proactively manage brand reputation
• Understand sentiment
• Identify influencers

Analyze

•Tactically react to issues and
questions
•Consolidate and summarize all
activity into one interface
•Provide basic descriptive statistics

Manage
and

Monitor
•Build online strategy

•Channel strategy
•Brand personality

Develop
Strategy

 Copyright 2012, SAS. Used by permission.

 Copyright 2012, SAS. Used by permission.

Cornell Hospitality Proceedings • June 2012 • www.chr.cornell.edu 	 13

Instead of focusing on only having a social media strategy,
they should be using social media as a tool in conjunction
with the overall company strategies.

Social Media Analytics
Defining and measuring the effects of social media are cru-
cial to the success of a business. For this purpose, SAS has
developed and divided social media analytics into the three
categories outlined in Exhibit 2, namely, descriptive statistics,
social network analysis, and text analysis.

Text Analytics
A thorough analysis of user generated data is vital in order
to understand the market place and understand the needs of
the consumers. SAS helps to categorize the process as shown
in Exhibit 3.

McGuire pointed out that SAS has found that compa-
nies are still lumping all social media aspects into a single

strategy—basically addressing all social media as a single
category or class. However, a more productive approach is to
focus on a specific business problem and to use social media
analysis to address that problem. Moreover, social media
do not exist in a vacuum, and thus must be considered in
conjunction with other, “traditional” media activities.

The numbers of reviews are still comparatively low on
social media channels. Hoteliers can take every possible
opportunity to increase the number of reviews through
this channel. For example, there are only about 100 to 200
reviews in a year for each of Lemon Tree’s hotels. This points
to a significant need to develop a framework for evaluating
opportunities in connection with social media. McGuire
explained that SAS helps to draw that framework by estab-
lishing a relationship between information flow and the time
duration, as shown in Exhibit 4.

Anil Aggarwal, CEO of Milestone Internet Marketing,
expanded on McGuire’s analysis of social media. He recom-

9

Copyright © 2010, SAS Institute Inc. All rights reserved.

Framework for Evaluating Opportunities*
 TIME ORIENTATION

INFORMATION
FLOW

SHORT TERM LONG TERM

INBOUND
Customer-generated

content

OUTBOUND
Firm-generated content

Inform promotional and
pricing decisions

1. Configuration and
pricing of promotions
and packages

Inform strategy
development

1. Pricing
2. Customer relationship

development
3. Distribution channel

management

Drive demand creation
and build brand

awareness

1. Execution of push
strategies: rooms and
ancillary revenue
streams

Drive customer
development and

retention

1.Development of
micro-sites targeted
at specific customer
groups

2.Engagement in social
blogging

*From Noone, McGuire & Rohlfs 2011

12

Copyright © 2010, SAS Institute Inc. All rights reserved.

Comprehensive Social Media Program

• Proactively manage brand reputation
• Understand sentiment
• Identify influencers

Analyze

•Tactically react to issues and
questions
•Consolidate and summarize all
activity into one interface
•Provide basic descriptive statistics

Manage
and

Monitor
•Build online strategy

•Channel strategy
•Brand personality

Develop
Strategy

Exhibit 4

Social media analysis strategy

 Based on: Breffni M Noone, Kelly A McGuire, and Kristin V Rohlfs, “Social Media Meets Hotel Revenue Management: Opportunities, Issues and Unanswered Questions,”Journal
of Revenue and Pricing Management, Vol. 10 (2011), pp. 293–305. Copyright 2012, SAS. Used by permission.

14	 The Center for Hospitality Research • Cornell University

mends that hotels create a social media marketing plan.
Included in such a plan would be information on what’s hap-
pening in the hotel’s destination area, as well as allowing cus-
tomers to become aware of the product. Because of Google’s
model as both a search engine and an advertising medium,
Aggarwal believes that Google is the lowest cost marketing
company available. Using Google analytics, marketers can
learn about the needs and wants of the consumers and deter-
mine ways to optimize their websites and other postings.

Aggarwal emphasizes the fact that a consumer can con-
nect digitally with a company in three different ways. The
future of marketing on the web and through social media
can be described in a strategy he calls “SoLoMo,” standing
for social, local, mobile.

The local aspect of the strategy involves communication
about the locality shared through established internet chan-
nels, such as the web, images, maps, reviews, videos, news,
and blogs. These web-based activities require a company to
set up an effective Brand.com site but also to conduct daily
analysis of reviews posted on websites such as Tripadvisor,
Yelp, and similar sites.

The social communication aspect of the strategy
involves consumers more intimately, as they share their
opinions through social platforms such as Twitter, Facebook,
and Google+. At minimum, companies should maintain

an active twitter profile, a well-established, active Facebook
page, and photo sharing accounts on Flickr, Panoramic, and
Picasa.

Tremendous growth and change characterize the mobile
aspect of the strategy, where the consumer is in motion or
perhaps traveling when she uses applications such as Google
places, Yelp check in, or Tripadvisor from a mobile device,
often for immediate confirmation of new or changed travel
plans. A presence via mobile apps is critical, and companies
can address this channel with such applications as Four-
square business page, Yelp business with deals, Bing, and
Google Places.

Aggarwal stressed that a social media marketing plan
should include analysis relating to tangible results (essen-
tially, computing ROI) and competitive analysis, as well as
keeping track of a content calendar, type of content, and how
content was disseminated, including which channels and
tools are used. The key idea is to develop an understanding
of the social media strategy for the managers to effectively
implement it in the hotel operations. Rather than just set-
ting up a Facebook page as a general marketing tool (and
because everyone else did so), hospitality marketers need
to understand the penetration factor for each of the social
media tools and apply accordingly. Roundtable speakers
cautioned against exclusively applying Western interpreta-

Kelly McGuire, Executive Director, Hospitality and Travel Global Practice, SAS Institute, presented strategic elements of social media
analysis.

Cornell Hospitality Proceedings • June 2012 • www.chr.cornell.edu 	 15

tions for the role of social media. Given the differences in
Asia’s societies, they see a likelihood that the role of social
media will take a different form in India, especially given
the informal community of interaction that one finds in the
Indian community.

Participants pointed to social media ROI as a critical
point. They see the main question as being whether there’s
a way to achieve ROI on social media. Despite all the hype
surrounding social media, the record to date shows hardly
any tangible output. With this observation comes a warn-
ing against according too much importance to social media,
which would waste company resources. Part of the issue for
India’s hotels is that the web is not yet as dominant in India
as it is in other locations, and hotel rooms are currently
distributed mostly via GDS. That is soon due to change,
participants believe.

The web’s immaturity in India creates an opportunity
for the nation’s hoteliers. Some participants see social media
as important to establishing and maintaining competitive
advantage, since it is part of the service co-creation process.
Consumers’ insights can be a key factor in delivering the
brand promise. Because the web is just now taking hold in
India, the questions of how to use social media effectively
are now coming to the fore. Product and service differen-
tiation must be a key focus, since technology cannot drive
business home. Ultimately, it’s the product sold which helps
in getting the revenue for the company.

Another participant suggested that social media will
promote the industry’s long-term goal of being directly in
touch with the customers to get credible feedback. Social
media constitute the closest and the best outlet available to
get that feedback. This is occurring against a backdrop of
brand commoditization. Even good service may not be the

differentiating factor it has traditionally been, since good
service is expected and taken for granted by consumers.
Price remains a top consideration for business travelers, but
price is not the only factor that travelers consider.

Consequently, a key for brands is to determine what
they can do in the current situation to differentiate them-
selves and drive home their competitive advantage. Thus,
each brand has to determine its differentiating factor and
then decide how to communicate that to the guest, particu-
larly with a goal of charging a premium price for the service
rendered. Brands must determine what can be done beyond
the service to bring in business.

Another speaker underscored the importance of devel-
oping a brand, in the context of hotel firms generally and
luxury brands in particular. The brand carries about 80 per-
cent of the weight when customers are considering whether
to buy luxury goods, as compared to about 10 percent when
the purchase involves a commodity-type product. Thus, the
brand plays a key role in consumers’ purchasing patterns.
Beyond that, customers’ reviews are typically based on the
brand experience, which means that delivery of the prom-
ised brand experience is critical. Ultimately, this effort affects
hotels’ ADR.

One participant’s prescription for overcoming hotel
commoditization is creating emotional customer value. The
brand must create an ethos as part of its lifetime connection
with the customer. This element of brand management helps
to move the customers’ purchase decision beyond price
and helps in charging premium prices. Hoteliers should not
overthink the concept of excellent service. Customers will
appreciate service that is simple but incredibly prompt and
appropriate, as occurs with Indigo Airlines, for instance. Al-
though location remains a consideration, an effective motto

Professor Rohit Verma (left) with Vikram Oberoi, Oberoi Hotels and
Resorts

K.S. Srinivastan, The Taj Group

16	 The Center for Hospitality Research • Cornell University

might be destination, destination, destination, rather than
the more familiar location, location, location.

India’s market is due for additional change. Tradition-
ally, India’s hotel industry was dominated by two or three
big hospitality companies. Now the landscape is changing
as international chains have arrived and started awarding
franchises.

Many participants see considerable potential in social
media, under the idea that social media provide an effective
set of tools and adequate platform for companies to gain
competitive advantage. Hotel operators can, for instance,
publish blogs on the Brand.com site that will help attract
customers. Also, links to other webpages such as Tripadvisor
can help create credibility about the firm among consumers.
Social media can be a management tool, and GMs must be
aware of the consumers’ comments and complaints that ap-
pear on the social media outlets. One of the biggest potential
sources of information comes from the customers. Hence,
incorporating what customers want is the way forward for
hotel operators and managers. One critical issue is whether
the GM can rectify problems that are reported on social
media sites. Furthermore, guest comments from various
sites should be included in management evaluation, such in
Balanced Scorecards.

Participants agreed that attempts to compete on price
are destructive, especially since the internet has made access
to information on prices for airlines and hotels easy to find
and convenient to compare. Two possible strategies are to
develop a solid brand and to increase loyalty. As an example,
airlines encourage loyalty by providing extra services for the

Patrick Andres, Sabre Hospitality Solutions, with Suborno Bose,
Indismart Group

Vijay Vigaratnam, Sathguru Management Consultants

amount of loyalty shown by a guest in the form of subse-
quent ticket purchases in a given time period.

Social Media Strategies for Consumer Value
To sum up, a comprehensive social media program for a ho-
tel needs to be more than a Facebook page or an established
twitter account, although those are essential. As explained
by McGuire, developing a social media program involves a
rigorous process that can be summarized in three steps:
(1) Develop strategy. The first task is to build an online strat-

egy by creating specific channel strategies. This is unlike
setting a general strategy common for all the channels.
Hotels should focus on building brand personality on
web and communicating that same personality to the
targeted audiences.

(2) Manage and monitor. Inevitably, one must tactically react
to issues and questions raised by the consumers via the
web and social media. Further, consolidating and sum-
marizing all activity into one interface helps in provid-
ing basic descriptive statistics.

(3) Analyze. Proactively managing brand reputation, under-
standing sentiments of the consumers, and identify-
ing influencers to promote your product form the key
features in this step.
Finally, given the vast applicability and implications on

consumer profiling, the scope of social media is not limited
to marketing only. It can be applied across the business and
used by HR for employee policies and procedures, opera-
tions, and revenue management decisions. n

Cornell Hospitality Proceedings • June 2012 • www.chr.cornell.edu 	 17

Participants

Anil Aggarwal, CEO, Milestone Internet Marketing, Inc.
Patrick Andres, Vice President Asia Pacific , Sabre Hospitality Solutions
Arjun Baljee, Managing Director, Peppermint Hotels
Vivek Bhalla, Senior Director Operations—South Asia, Starwood Asia Pacific Hotels and Resorts
Suborno Bose, Chairman, Indismart Group
Chris Chan, Professor and Dean, Cornell-Nanyang Institute, Cornell University MMH Program in Asia
Neera Chanani, South Asia Head, Caesars Entertainment Corporation
Jon Denison, Associate Dean for External Affairs, Cornell University School of Hotel Administration
Brian Ferguson, Vice President of Supply Strategy and Analysis, Expedia® Partner Services Group
Deepa Misra Harris, Senior Vice President, Sales and Marketing , Indian Hotels Company Limited—The Taj Group
Philip Ho, Vice President, Asia Pacific, Leading Hotels of the World
Rajiv Kaul, President, The Leela Palaces, Hotels and Resorts
Sandeep Ladda, Executive Director / Partner, PricewaterhouseCoopers Pvt. Ltd.
Kelly McGuire, Executive Director, Hospitality and Travel Global Practice, SAS Institute, Inc.
Rahul Mehta, Associate General Manager—Hospitality Vertical, Schneider Electric India Pvt. Ltd.
Amruda Nair, Leela Palaces, Hotels, Resorts
Vikram Oberoi, Director of Oberoi Hotels, Oberoi Hotels and Resorts
Rahul Pandit, President and COO, The Lemon Tree Hotel Co.
Priya Paul, Chairperson, Apeejay Surrendra Park Hotels
Lulu Raghavan, Country Director, Landor Associates
Sanjay Rai, Executive Vice President, Sales, Oberoi Hotels and Resorts
Vimal Singh, Managing Director, Louvre Hotels and Golden Tulip Hotels and Resorts—South Asia
Srinath Sridharan, Senior Vice President and Head-Strategic Alliances, Wadhawan Holdings Pvt. Ltd.
P.R. Srinivas, Industry Lead—THL, Deloitte Touche Tohmatsu India
KS Srinivasan, Vice President, Human Resources and Learning and Deve, Taj Hotels Resorts and Palaces
Grahame Tate, Managing Director Asia Pacific, IDeaS, a SAS Company
Richard Veitch, Head of Business Intelligence (Hospitality and Partner Marketing), Travelport GDS
Rohit Verma, Professor and Executive Director for the Center for Hospitality Research, Cornell University School of Hotel Administration
Vijay Vijayaraghavan, Chairman, Sathguru Management Consultants Pvt. Ltd.

18	 The Center for Hospitality Research • Cornell University

Cornell Hospitality Quarterly
http://cqx.sagepub.com/

2012 Reports
Vol. 12 No. 7 The Ithaca Beer Company:
A Case Study of the Application of the
McKinsey 7-S Framework, by J. Bruce
Tracey, Ph.D., and Brendon Blood

Vol. 12 No. 6 Strategic Revenue
Management and the Role of Competitive
Price Shifting, by Cathy A. Enz, Ph.D.,
Linda Canina, Ph.D., and Breffni Noone,
Ph.D.

Vol. 12 No. 5 Emerging Marketing
Channels in Hospitality: A Global Study of
Internet-Enabled Flash Sales and Private
Sales, by Gabriele Piccoli, Ph.D., and
Chekitan Dev, Ph.D.

Vol. 12 No. 4 The Effect of Corporate
Culture and Strategic Orientation on
Financial Performance: An Analysis of
South Korean Upscale and Luxury Hotels,
by HyunJeong “Spring” Han, Ph.D., and
Rohit Verma, Ph.D.

Vol. 12 No. 3 The Role of Multi-
Restaurant Reservation Sites in Restaurant
Distribution Management, by Sheryl E.
Kimes, Ph.D., and Katherine Kies

Vol. 12 No. 2 Compendium 2012

Vol. 12 No. 1 2011 Annual Report

2012 Tools
Vol. 3 No. 3 Restaurant Table Optimizer,
Version 2012, by Gary M. Thompson,
Ph.D.

Vol. 3 No. 2 Telling Your Hotel’s
“Green” Story: Developing an Effective
Communication Strategy to Convey
Environmental Values, by Daphne A.
Jameson, Ph.D., and Judi Brownell, Ph.D.

Vol. 3 No. 1 Managing a Hotel’s
Reputation: Join the Conversation, by
Amy Newman, Judi Brownell, Ph.D. and
Bill Carroll, Ph.D.

Proceedings
Vol. 4, No. 3 The International Hospitality
Industry: Overcoming the Barriers to
Growth, by Jan Hack Katz and Glenn
Withiam

Vol. 4 No. 2 The Intersection of
Hospitality and Healthcare: Exploring
Common Areas of Service Quality,
Human Resources, and Marketing, by
Brooke Hollis and Rohit Verma, Ph.D.

Vol 4. No. 1 The Hospitality Industry
Confronts the Global Challenge of
Sustainability, by Eric Ricaurte

2012 Industry Perspectives
Vol. 2 No. 3 Energy University: An
Innovative Private-Sector Solution to
Energy Education, by R. Sean O’Kane and
Susan Hartman

Vol. 2 No. 2 Engaging Customers:
Building the LEGO Brand and Culture
One Brick at a Time, by Conny Kalcher

Vol. 2 No. 1 The Integrity Dividend: How
Excellent Hospitality Leadership Drives
Bottom-Line Results, by Tony Simons,
Ph.D.

2011 Reports
Vol. 11 No. 22 Environmental
Management Certification and
Performance in the Hospitality Industry:
A Comparative Analysis of ISO 14001
Hotels in Spain, by María-del-Val Segarra-
Oña, Ph.D., Ángel Peiró-Signes, Ph.D., and
Rohit Verma, Ph.D.

Vol. 11 No. 21 A Comparison of
the Performance of Independent and
Franchise Hotels: The First Two Years of
Operation, by Cathy A. Enz, Ph.D., and
Linda Canina, Ph.D.

Vol. 11 No. 20 Restaurant Daily
Deals: Customers’ Responses to Social
Couponing, by Sheryl E. Kimes, Ph.D.,
and Utpal Dholakia, Ph.D.

Vol. 11 No. 19 To Groupon or Not to
Groupon: A Tour Operator's Dilemma, by
Chekitan Dev, Ph.D., Laura Winter Falk,
Ph.D., and Laure Mougeot Stroock

Vol. 11 No. 18 Network Exploitation
Capability: Mapping the Electronic
Maturity of Hospitality Enterprises, by
Gabriele Piccoli, Ph.D., Bill Carroll, Ph.D.,
and Larry Hall

Vol. 11 No. 17 The Current State of
Online Food Ordering in the U.S.
Restaurant Industry, by Sheryl E. Kimes,
Ph.D.

Vol. 11 No. 16 Unscrambling the Puzzling
Matter of Online Consumer Ratings:
An Exploratory Analysis, by Pradeep
Racherla, Ph.D., Daniel Connolly, Ph.D.,
and Natasa Christodoulidou, Ph.D.

Cornell Center for Hospitality Research

Publication Index
www.chr.cornell.edu

http://cqx.sagepub.com/
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-16079.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-16079.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-16079.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-16019.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-16019.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-16019.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-16019.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15982.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15982.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15982.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15982.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15979.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15979.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15979.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15981.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15980.html
http://www.hotelschool.cornell.edu/research/chr/pubs/tools/tooldetails-16161.html
http://www.hotelschool.cornell.edu/research/chr/pubs/tools/tooldetails-16161.html
http://www.hotelschool.cornell.edu/research/chr/pubs/tools/tooldetails-16121.html
http://www.hotelschool.cornell.edu/research/chr/pubs/tools/tooldetails-16121.html
http://www.hotelschool.cornell.edu/research/chr/pubs/tools/tooldetails-16121.html
http://www.hotelschool.cornell.edu/research/chr/pubs/tools/tooldetails-16121.html
http://www.hotelschool.cornell.edu/research/chr/pubs/roundtableproceedings/roundtable-16160.html
http://www.hotelschool.cornell.edu/research/chr/pubs/roundtableproceedings/roundtable-16160.html
http://www.hotelschool.cornell.edu/research/chr/pubs/roundtableproceedings/roundtable-16160.html
http://www.hotelschool.cornell.edu/research/chr/pubs/roundtableproceedings/roundtable-16099.html
http://www.hotelschool.cornell.edu/research/chr/pubs/roundtableproceedings/roundtable-16099.html
http://www.hotelschool.cornell.edu/research/chr/pubs/roundtableproceedings/roundtable-16099.html
http://www.hotelschool.cornell.edu/research/chr/pubs/roundtableproceedings/roundtable-16099.html
http://www.hotelschool.cornell.edu/research/chr/pubs/roundtableproceedings/roundtable-16039.html
http://www.hotelschool.cornell.edu/research/chr/pubs/roundtableproceedings/roundtable-16039.html
http://www.hotelschool.cornell.edu/research/chr/pubs/roundtableproceedings/roundtable-16039.html
http://www.hotelschool.cornell.edu/research/chr/pubs/perspective/perspective-16159.html
http://www.hotelschool.cornell.edu/research/chr/pubs/perspective/perspective-16159.html
http://www.hotelschool.cornell.edu/research/chr/pubs/perspective/perspective-16159.html
http://www.hotelschool.cornell.edu/research/chr/pubs/perspective/perspective-16060.html
http://www.hotelschool.cornell.edu/research/chr/pubs/perspective/perspective-16060.html
http://www.hotelschool.cornell.edu/research/chr/pubs/perspective/perspective-16060.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15959.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15959.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15959.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15959.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15959.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15919.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15919.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15919.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15919.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15899.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15899.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15899.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15879.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15879.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15839.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15839.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15839.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15779.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15779.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15779.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15759.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15759.html
http://www.hotelschool.cornell.edu/research/chr/pubs/reports/abstract-15759.html
http://www.chr.cornell.edu

Cornell Hospitality Proceedings • June 2012 • www.chr.cornell.edu 	 19

Celebrating 20 Years of
Hospitality Research

021992 - 2012

th

ANNIVERSARY

Download our free research at:

www.chr.cornell.edu
489 Statler Hall · Ithaca, NY 14853

hosp_research@cornell.edu · 607-255-9780

Friends
4Hoteliers.com • Berkshire Healthcare • Center for Advanced Retail

Technology • Cleverdis • Complete Seating • Cruise Industry News • DK
Shifflet & Associates • ehotelier.com • EyeforTravel • Gerencia de Hoteles
& Restaurantes • Global Hospitality Resources • Hospitality Financial and

Technology Professionals (HFTP) • hospitalityInside.com • hospitalitynet.org •
Hospitality Technology Magazine • HotelExecutive.com • International CHRIE •

International Hotel Conference • International Society of Hospitality Consultants
(ISHC) • iPerceptions • JDA Software Group, Inc. • J.D. Power and Associates
• Lodging Hospitality • Lodging Magazine • LRA Worldwide, Inc. • Milestone

Internet Marketing • MindFolio • Mindshare Technologies • PhoCusWright Inc.
• PKF Hospitality Research • Questex Hospitality Group • Resort and Recreation
Magazine • The Resort Trades • RestaurantEdge.com • Shibata Publishing Co. •

Synovate • UniFocus • Vantage Strategy • WageWatch, Inc. • WIWIH.COM

Senior Partners
ASAE Foundation, Carlson Hotels, Hilton Worldwide,

National Restaurant Association, SAS, STR,
and Taj Hotels Resorts and Palaces

Partners
Davis & Gilbert LLP, Deloitte & Touche USA LLP, Denihan

Hospitality Group, eCornell & Executive Education, Expedia,
Inc., Forbes Travel Guide, Four Seasons Hotels and Resorts, Fox
Rothschild LLP, French Quarter Holdings, Inc., HVS, Hyatt Hotels

Corporation, InterContinental Hotels Group, Jumeirah Group, LRP
Publications, Maritz, Marriott International, Inc., Marsh’s Hospitality

Practice, McDonald’s USA, newBrandAnalytics, priceline.com,
PricewaterhouseCoopers, Proskauer, ReviewPro, Sabre Hospitality
Solutions, Sathguru Management Consultants (P) Ltd., Schneider

Electric, Thayer Lodging Group, Thompson Hotels, Travelport, WATG
and Wyndham Hotel Group

www.chr.cornell.edu

