[image: image1.png]Barcelo

HOTEL GROUP

TECHNICAL DATA SHEET
BARCELÓ HOTEL GROUP

Barceló Hotel Group, the hotel division of Barceló Group, is the 3rd largest chain in Spain and the world’s 44th. Today it has 228 resort and city establishments, which are almost exclusively 4 and 5 star, and more than 50,000 rooms distributed over 21 countries and commercialized under 4 brands: Royal Hideaway Luxury Hotels & Resorts, Barceló Hotels& Resorts, Occidental Hotels& Resorts and Allegro Hotels. In addition, the company owns a 100% shareholding in Barceló Crestline, an American management corporation, the portfolio of which amounts to 112 establishments.

Company foundation:

Majorca, Spain, 1931

Coporate headquarters:

Edificio Barceló

José Rover Motta, 27

07006 Palma de Majorca, Spain

Phone: (34) 971.77.17.00

Fax: (34) 971.46.67.20

E-mail (press): comunicacion@barcelo.com

Internet: www.barcelo.com

Bookings: (34) 902.10.10.01

Co-chairmans:
Simón Pedro Barceló Vadell and Simón Barceló Tous.

Brands:
Royal Hideaway Luxury Hotels & Resorts (Luxury-2%), Barceló Hotels & Resorts (Upper Upscale-29%), Occidental Hotels & Resorts (Upscale-18%) and Allegro Hotels (Upper Midscale-2%). And the hotels managed by Crestline Hotels & Resorts in the USA (49%).
Products:
3, 4 and 5-star resort hotels (60%) and city hotels (40%).
Number of hotels:

228
Number of rooms:

50,352
Segmentation of services:
Major holiday resorts in the Caribbean, urban hotels in Europe, golf and spa hotels, hotels specialised in congresses, conventions and incentive trips, adults only hotels, hotels for families and luxury hotels
Types of contract:
Owned (21%), managed (58%) and leased (21%)

Geographical distribution:
21 countries in Europe and the Mediterranean basin (33%), Latin America and the Caribbean (18%) and in the United States (49%) via Barceló Crestline (100% management participation)
Average workforce 2015:
23,748 people
Business turnover for 2015 (*):
2,480.2 million Euros

EBITDA 2015 (*):
302.6million Euros

Prizes:
Tourism Merit Medal (Sebastián Barceló, 1979) Tourism Merit Medal (Gabriel Barceló, 1989)

Prince Felipe Business Excellence Award (1995) Entrepreneur of the Year Award (Simón Pedro Barceló, 2000)

Gold Medal from the Balearic Islands Community (Gabriel and Sebastián Barceló Oliver, 2006)

Best Manager Award 2006 (Simón Pedro Barceló and Simón Barceló)

Prince Felipe Business Excellence Award (2006, Large Company Business Competitiveness category)

lmex Fortis Award to an International Investment Company (2006, Moneda Única magazine)
Social responsability:
The Barceló Foundation (1989): it collaborates in projects to promote health, education, and the economic and cultural development of developing countries
Social Media:
The chain maintains a presence in the major social networking sites, Facebook (www.facebook.com/barcelohotels), Twitter (http://twitter.com/barcelohoteles), Flickr (www.flickr.com/barcelohotels) and Youtube (www.youtube.com/barcelohoteles)
(*) Data concerning Barceló Group, the group's parent company.

MORE THAN 85 YEARS OF HISTORY
BARCELÓ HOTEL GROUP

Barceló Group, established in Palma de Mallorca (Spain) in 1931, has managed to develop from a family-run transport company into one of the leading tourist groups in the Spanish market, and one of the most important worldwide, thanks to its hotel and travel sections. Three generations of Barceló family members and a workforce of more than 23,000 people have made this possible.

Foundation//1931

The Autocares Barceló (transport company) was founded by Simón Barceló in Felanitx (Mallorca, Spain).

Entry into the tourism industry//1954

In 1954, the company ventured into the travel agency sector, which culminated in the creation of Barceló Viajes.

Beginning of the hotel chain//1962

Some years, in 1962 the hotel sector was launched with the first hotel of the chain, located in Mallorca. This stage culminated in 1965 with the development of a new style of hotel: the Barceló Pueblo Palma was specifically designed for families with a large selection of services at an affordable price, as are all of the "Pueblo" hotels.

National expansion//1968

At the end of the 60s, hotel expansion spread throughout the Balearic Islands: the Barceló Pueblo Ibiza Hotel was built and the Barceló Hamilton Hotel in Menorca was acquired. In 1970: the leap to the Iberian Peninsula was made with the opening of the Barceló Pueblo Hotel Benidorm.

International expansion//1981

In 1981, Barceló Viajes bought the tour operator Turavia, which constituted the first step towards the internationalisation of the group. The hotels division's commitment to activities of international expansion was launched in 1985 with the inauguration of the first hotel in the Caribbean (Barceló Bávaro Beach Resort, Punta Cana, Dominican Republic), making Barceló Hotel Group the first Spanish hotel company to operate in the area. Five years later, the chain entered the Costa Rican market, where it acquired the Barceló San José Palacio Spa & Casino Hotel, and the Playa Tambor complex two years later.

Launch into the North American market//1992 1992 marks one of the chain's historical milestones: the entry into the hotel market of the United States, with the purchase of its first establishment in Washington, which was to be followed by another in Orlando. With this, Barceló Hotel Group became the first Spanish hotel chain to establish itself in the USA.

Expansion into Europe//1993

The drive into Europe started in 1993, the year in which the Mallorcan group acquired the Barceló Praha, the first hotel in a European capital to be brought into the fold.

First steps into the Spanish urban sector//1995

Although Barceló Hotel Group is currently a chain of city and holiday resort hotels, it took 30 years from the moment of its creation as a sun and beach hotel chain to the opening of its first hotel in a city in Spain: the Barceló Sants (Barcelona), one of the flagships of the company.

Barceló Viajes continued to grow//1996

In 1996, Barceló Viajes took on the representation of the British tour-operator First Choice Holidays in the Spanish market. In the year 2000, Barceló Viajes was incorporated into this British travel group, and became its majority shareholder. But two years later, the Mallorcan group exercised its pre-emptive rights and regained ownership of Barceló Viajes.

And that of Barceló Hotel Group//1997

In 1997, a hotel was opened in Venezuela, and in 1999, three hotels were inaugurated in Mexico: the Barceló Maya Beach Resort and two more hotels on the Pacific coast in Ixtapa and Huatulco. Expansion did not cease and the chain made a start in Turkey, with a number of hotels in the Bodrum region, and opened two establishments in the year 2000 in Ecuador and Uruguay.

The first major challenge accomplished: 100 hotels//2001

In 2001, coinciding with the 70th anniversary of the group, Barceló Hotel Group reached the number of 100 hotels, a number which placed the chain amongst the major hotel groups of our country. During this year, it opened a number of hotels in Spain and continued its expansion in several countries in South America. It also opened the Barceló Bávaro Convention Center at Bavaro Beach (Dominican Republic), the most modern convention centre in the country and one of the largest in the whole of Latin America and the Caribbean.

Objective - the Mediterranean basin//2002

In 2002, Barceló Hotel Group decided to turn its attention to the Mediterranean basin and to make a commitment to tourism in the countries of North Africa, putting this into effect with franchise contracts in Malta, Tunisia and Morocco.

Number one Spanish hotel company in the European Union// 2002

In 2002, Barceló acquired the American hotel operator Crestline Capital, which had nearly 7,000 rooms in 12 different states of the United States. Thus, the subsidiary Crestline Hotels & Resorts was created, to considerably strengthen Barceló's presence in the United States, where it went on to operate 48 hotels and 6 convention centres.

Barceló goes online//2003
Barceló Hotel Group launched its first website, www.barcelo.com and created a new central reservations system: BarceloRes. The day for its launch into the world of social networking arrived in 2012, with the creation of the chain's official site in all the most important networks. It was awarded the TNS Fanpage Spain in 2014 for the Best Page in Facebook in the category "Tourism, travel and hotels".

Successful Strategic Plan//2005-2010

In 2005, the chain approved a 5-year Strategic Plan (2005-2010), the primary aim of which was the growth of the group, setting itself, with total dedication, the ambitious challenge of reaching 200 hotels. The years of the property bubble unfurled and many construction companies sought to supplement their developments with hotels, the management of which they placed in the hands of chains like Barceló Hotel Group. This collaboration between hotel companies and property developers led to a rapid growth in our portfolio.

In the case of Barceló, the agreement that it made with FADESA was the most prominent, and it was signed with the intention of reaching 5,000 rooms within the time frame of 5 to 7 years, with Spain and the Mediterranean basin as the preferred areas of operation. As a consequence of the agreement, a number of hotels were opened in Isla Cristina, Fuerteventura, La Coruña, Madrid, Marbella and Casablanca (Morocco), and in other cities, too. From this time onwards, the chain opened an average of 20 hotels a year, and in 2007 it managed to incorporate as many as 40, thanks to the agreement that it made with Paramount Hotels, opening 20 hotels in the United Kingdom.

Recognition of 75 years of history//2006

Coinciding with the 75th anniversary of the Barceló Group, the company acquired the Barceló Formentor hotel, one of the most iconic hotels of the island of Mallorca and the Mediterranean, and was awarded some of the most prestigious prizes in its company history: the Gold Medal from the Balearic Islands Community to the brothers Gabriel and Sebastián Barceló Oliver, Co-Presidents of Honour of the Barceló Group. In addition to this award, the company received the Tourism Merit Plaque, and the consultancy AT Kearney granted the Best Manager Award 2006 to its two co-presidents. A year later, it received the Prince Felipe Business Excellence Award in the Large Company Business Competitiveness category.

Entry into the world's top 30//2007

After becoming a member of the top 30 hotel chains in the world in 2006, in 2007 the American magazine Hotel & Motel Management raised Barceló Hotel Group to the 28th position in the world for number of rooms. A year later, the Mallorcan group, which carried on growing, was to occupy 24th place.

The passing of an iconic leader//2009

In May 2009, the Co-President of Honour of the Barceló Group, Sebastián Barceló Oliver was to leave us.

Renovation takes over from expansion//2011

Starting in 2010, coinciding with the start of the economic crisis, expansion was to stagnate and, when contracts expired, the decision was made to dispense with some establishments that were no longer profitable. The chain, which had maintained a sound financial position thanks to its strict management policies, decided to take advantage of a drop in the occupancy of some of its hotels to carry out renovation work. The plan was that these hotels would be completely refurbished by the end of the crisis in order to be able to offer a product of the highest quality. Over a period of 7 years, the chain was to invest 1,000 million Euros in the refurbishment of some of its most iconic hotels, such as the Barceló Maya Beach Resort (Dominican Republic), the Barceló Maya Beach Resort (Mexico), the Barceló Sants (Barcelona), the Barceló Castillo Beach Resort (Fuerteventura), the Barceló Hamilton Menorca and the Barceló Montecastillo Golf (Cadiz), and many more.

The United States, a country that is a special case //2014

In 2014, Barceló Hotel Group decided to sell Barceló Crestline, its subsidiary in the United States, whilst retaining a 40% shareholding. With this transaction, although the chain has continued to maintain an interest in North America, where it operates 74 hotels, it made the decision to divide the communication between them. From that point in time, the company stated in its communications that it owned 95 hotels in 16 countries and that it had another 74, indirectly, in the USA.

The end of the crisis? Expansion is restarted//2015

After a few years of a slow down in expansion, in spite of the acquisition of some major hotels in Italy, Germany, Greece and the Czech Republic, the chain started the year 2015 with the announcement of 6 new projects, something that had not happened since the start of the crisis. Two hotels in the centre of Madrid, one in the Eixample district of Barcelona, the first 5 star hotel in Tenerife and two hotels in Algeria reflect an apparent reactivation of the market, which has led the chain to continue its expansion.

A change in paradigm is glimpsed//2015

Following the attainment of the ownership of the largest number of rooms in all its history in 2014, with 38% of the total, Barceló reached an agreement in February 2015 with Hispania Activos Inmobiliarios for the creation of BAY, the first hotel REIT in Spain, with its focus on the resort market, an industry in which our country leads the world. This transaction, which involves the sale of 11 hotels and the option to acquire another 5, allows Barceló Hotel Group to reduce the number of hotels in tenure, whilst maintaining them within their portfolio on a rental basis, and to become a shareholder of this promising REIT with a shareholding of 19.5%.

In addition, the chain reached an agreement with the minority shareholders of the hotel company Occidental Hoteles Management in order to acquire the 100% of the capital of the company, which manages a portfolio made up of more than 4,000 rooms divided between 13 hotels located in Mexico, (6, and 2,054 rooms), the Dominican Republic (2, and 1,130 rooms), Costa Rica (2, and 459 rooms), Aruba (1, and 368 rooms), Colombia (1, and 164 rooms) and Haiti (1, and 128 rooms).

Grand opening in Madrid city centre and new brand’s strategy//2016

The chain opens its firts 5 stars city hotel in the city centre of Madrid: the Barceló Emperatriz. Barceló Hotel Group opens as well its first 5 stars city hotel in Prague and two new destinations in Central America: Panamá and El Salvador; and incorporate new hotels in Spain, Turkey and Mexico.

After the acquisition of Occidental Hotels& Resorts and the inheritance of several prestigious brands, the company decided to launch a multibrand strategy made up of the followings brands: Royal Hideaway Luxury Hotels & Resorts (Luxury), Barceló Hotels & Resorts (Upper Upscale), Occidental Hotels & Resorts (Upscale) and Allegro Hotels (Upper Midscale).

Recovery of the 100% of Crestline Hotels & Resorts//2017
The Barceló Group reaches an agreement with AR Global to buy the latter's 60% stake in the US hotel management company Crestline Hotels & Resorts. Combined with the 40% it already owned, this acquisition means that Barceló now owns all the capital stock of the US management company, one of the country's biggest independent operators.
4 BRANDS, 1 MISSION
BARCELÓ HOTEL GROUP
After purchasing the Occidental chain and inheriting a number of internationally renowned brands (Occidental, Allegro and Royal Hideaway), in June 2016 the Barceló Hotel Group announced the launch of a new multi-brand strategy that will be strongly guided by the group’s internationalization. With the new standards, the company will diversify its hotel portfolio to offer improved and more specific services to every customer, in line with their needs.
LUXURY
‘Royal Hideaway Luxury Hotels & Resorts’ is the brand chosen to market the establishments positioned in the luxury segment and at special locations. These destination hotels focus on experiential luxury. These unique and exclusive establishments are linked to art and culture, and the brand values are associated with authenticity, small details and discretion.
UPPER UPSCALE
‘Barceló Hotels& Resorts’is thegroup’s most representative brand that also has the strongest presence. It has been created to define a type of hotel that provides guests with original and exciting concepts that allow them to feel exclusive while basking in unique experiences. These leisure and city hotels and resorts focus on innovation and creativity, and their brand values highlight aspects such as friendliness and the local culture.
UPSCALE
The‘Thereforyou’ slogan of‘Occidental Hotels& Resorts’ shows the brand’s commitment to simplicity in its efforts to provide guests with an experience in which everything has been designed for their serenity and comfort. These practical, technological and functional establishments stand out for their excellent quality-price relationship.
UPPER MIDSCALE
‘Allegro Hotels’ is the group’s brand of leisure and city hotels and resorts focused on active tourism. They are located at unique destinations and target families, young guests and groups of friends who want to enjoy happy experiences at lively yet practical establishments that offer an array of entertainment alternatives.
GEOGRAPHICAL DISTRIBUTION AND EXPANSION PLANS
BARCELÓ HOTEL GROUP

Barceló Hotel Group, the hotel division of the Barceló Group, is the 3rd largest chain in Spain and the world’s 44th it has 228 resort and city establishments, which are almost exclusively 4 and 5 star, and more than 50,000 rooms distributed over 21 countries and commercialized under 4 brands: Royal Hideaway Luxury Hotels& Resorts, Barceló Hotels& Resorts, Occidental Hotels& Resorts and Allegro Hotels. In addition, the company owns a 100% shareholding in Barceló Crestline, an American management corporation, the portfolio of which amounts to 112 establishments.

Present in 21 countries:

	Area
	Country
	Number of hotels

	
	
	

	EUROPE & MEDITERRANEAN BASIN
	Bulgaria
	1

	
	CzechRepublic
	5

	
	Egypt
	2

	
	Germany
	1

	
	Greece
	1

	
	Italy
	5

	
	Morocco
	2

	
	Spain
	57

	
	Turkey
	1

	
	SUBTOTAL
	75

	
	
	

	CENTRAL & SOUTH AMERICA
	Aruba
	1

	
	Dominican Republic
	6

	
	Costa Rica
	4

	
	Colombia
	1

	
	Cuba
	2

	
	Ecuador
	1

	
	El Salvador
	1

	
	Guatemala
	1

	
	México
	21

	
	Nicaragua
	2

	
	Panama
	1

	
	SUBTOTAL
	41

	UNITED STATES OF AMERICA
	USA
	112

	
	SUBTOTAL
	112

	TOTAL
	
	228

Included the 112 hotels managed by Crestline Hotels in the USA
Barceló Hotel Group future openings:

The company has signed agreements to the opening of 6 new hotels (in Budapest, Casablanca, Berlin, Madrid, Tenerife and Barcelona) from now to 2018.
For more information:

BARCELÓ HOTEL GROUP

Dtor. Comunicación: Álvaro Pacheco

José Rover Motta, 27

07006 Palma de Mallorca (España)

Tel.: (34) 971 771 700

Fax: (34) 971 466 720

comunicacion@barcelo.com

www.barcelo.com
www.barcelogrupo.com
AGENCIA PR MCG COMUNICACIÓN
Mónica Cerdá
Joan Miró, 262, piso 14C
07015 Palma de Mallorca
Tel: 971 913 314[image: image1.png]
Móvil: 649 878 987

monicacerda@ono.com
twitter: @mcgcomunicacion
facebook:McgComunicación
[image: image2.png]
10

[image: image3.png]Barcelo6 ROYALHIDEAWAY Barcelé Occidental allegro

HOTEL GROUP LUXURY HOTELS & RESORTS HOTELS & RESORTS HOTELS & RESORTS HOTELS

