computer news middle east

WHERE TECHNOLOGY MEANS BUSINESS

ISSUE 316 | MAY 2018 WWW.TAHAWULTECH.COM

ROTANA HOTELS TAKES GUEST EXPERIENCE TO NEW LEVELS WITH SLICK BI

android app on Google play

TERNATIONAL DATA GROUP

FEATURE

In hospitality, we're un against

accommodation provider globally and they own no hotels, so digital transformation is no longer an option for us.

E COMPANY OF COMPANY O

Samir Abi Frem, corporate VP of IT, Rotana Hotels

Samir Abi Frem, corporate vice president of IT at Rotana Hotels, opted to implement a business intelligence solution to gain further insights into guest behaviour and put Rotana at the forefront of hospitality innovation.

> rom the arrival of ondemand, online services such as Booking.com, to the rise of accommodation providers that rely solely on technology to secure bookings – but own no physical assets, the legacy hospitality sector has been turned on its head, and long-standing hotel chains are now facing the need to transform themselves into digital

first organisations that meet the expectations of customers today.

Rotana Hotels has properties in 20 countries and 38 cities across the globe, and welcomes over six million guests through its doors every year. In a bid to stay apace with the burgeoning competition for customers here in the UAE – one of the world's most desirable tourist destinations, corporate vice president of IT Samir Abi Frem sought to make a number of changes to the company's operations.

"Regardless of your business' size, industry or location, we're all facing external and internal pressures to compete, and innovation now needs to be the top priority for CIOs across the board. In hospitality, we're up against the biggest accommodation provider globally with the rise of Air BnB – and they own no hotels, so digital transformation is no longer an option for us," says Abi Frem.

For Rotana Hotels, a major part of this transformation has centred around enhancing its data management systems with business intelligence tools to ensure a single-view of the information that really matters.

"We were previously spending a lot of time consolidating and validating our data, rather than analysing it and extracting real value from it at both a hotel and corporate level," he says.

The absence of a single-view platform to consolidate the numerous data sources was leading to a delay in the analysis process, resulting in inefficient reporting processes. "There was no option for us to provide the top management with a real-time report, and this was a major challenge for us," says Abi Frem.

Reliance on Excel spreadsheets and manual processes to produce these reports were also major hindrances to the efficiency of Abi Frem's IT department in delivering the necessary information to the board. "Spreadsheets only enable you with a static view, meaning we weren't able to drill down or figure out how we'd come to reach these results," he says.

Rotana set out to change this by seeking a solution that could provide them with this intelligence wherever, and whenever it became necessary.

"We sought to find an efficient database integration and sync

engine that could provide us with a customisable and user-friendly interface," explains Abi Frem. "We scanned the market and opted to work with MDS *ap* and SAP, and went on to jointly host a number of support workshops with MDS *ap* to ensure that we were all working towards the same goal."

Abi Frem prioritised the company's customer relationship management (CRM) systems as the first data source to be loaded

We were spending a lot of time consolidating and validating our data, rather than analysing it and extracting real value from it at both a hotel and corporate level.

onto the new business intelligence

"We then switched our focus

onto having a solution dedicated to

implementing an integrated loyalty

collecting guest feedback, before

programme which enables us to

dashboard for our top spenders,"

he says. "Previously, it would have

provide a loyalty performance

platform.

taken us a long time to collect this data and make real use of it – which, in this case, reflects directly onto the customer."

Phase one of the implementation, which began in August last year, is due to go live in the coming weeks, says Abi Frem. "We've been carrying out a number of tests before releasing it as a full launch," he says. "But once the project has gone live, we expect to be able to quickly access a complete view of our reality, while also being able to generate different levels of reporting, therefore enabling us to easily provide the right information to the right people to permit them to do their job to the best of their ability."

Abi Frem is a firm believer of initiating IT projects based on their value to the business, not simply for the fact that they may be "nice to have" or follow the "latest tech trends."

"We're just not that kind of company," he says. "We invest in areas where we can get immediate and measurable returns. Our board believes we can utilise technology to better ourselves and differentiate ourselves from the competition, meaning company executives are often very open and supportive for new projects."

With the onset of emerging technologies such as artificial intelligence and robotics now putting their stamp on the Middle East, Abi Frem believes it won't be long before they make an impact on the hospitality sector.

"We have started working on enhancing our guest service and booking processes through the installation of Al-driven chatbots," he says. "But this is a technology we plan to investigate on a larger scale in the coming years, and I absolutely see it having a major impact on the industry in the future."

About MDS ap

MDS *ap* is the successor of Sybase Products with 25 years of history serving enterprise customers in MENA, Turkey and Central Europe. As a SAP Gold Partner, we are dedicated to helping you run businesses better using technologies from SAP and from complementary solution providers. Our technology expertise spans across Enterprise Architecture, Data Management and Processing, Analytics, Enterprise Performance Management, Omnichannel Banking, Human Capital Management as well as Customer Engagement and Commerce.

MDS *ap* is part of the Midis Group and is a member of EPM International. We currently operate twelve offices across the Middle East and North Africa, Turkey as well as Central Europe.

MDS ap Offices

Abu Dhabi - UAE 32nd Floor, ADDAX Building, Al Reem Island P.O. Box 45652, Abu Dhabi Tel: +971 2 613 0969

Dubai - UAE Suite 358, Building 17, Dubai Internet City P.O. Box 62631, Dubai Tel: +971 4 3914391

Doha - Qatar MDS Building - C'Ring Road P.O. Box 4558, Doha Tel: +974 4467 7311

Riyadh - Saudi Arabia Office 122, 1st Floor, Akarya Plaza, Olaya St. P.O. Box 295903- Riyadh 11351 Tel: +966 1 1293 2822

Kuwait City - Kuwait

Dar Al-Awadh Mall - 2nd floor / IO Center Ahmed Al Jaber Street - Sharq P.O. Box 29927 - Safat 13160 Tel: +965 2232 2926

Beirut - Lebanon Berytech Technological Pole - ESIB-Mar Roukoz P.O. Box 116 - 5004 - Beirut Tel: +961 4533 162

Istanbul - Turkey Nurol Plaza, Buyukdere Cad. No:257 Kat:12 34398 Maslak, Istanbul Tel: +90 212 3512730

Ankara - Turkey Bilkent Plaza A-3 Blok No:48 Bilkent - Ankara Tel: +90 312 266 33 00 **Prague - Czech Republic** V Parku 2326/18 148 00 Praha 4 Chodov Tel: +420 2840 00711

Warsaw - Poland ul. Woloska 5, Taurus Building 02-675 Warszawa Tel: +48 2221 25428

Budapest - Hungary Záhony u. 7., Graphisoft Park C Building 1031 Budapest Tel: +361 4303 500

Bratislava - Slovakia Apollo Business Center II, Block C Prievozská 4B 821 09 Bratislava Tel: +421 2323 32501

For more information on MDS *ap* please visit us at: www.mdsaptech.com