

AN INTRODUCTION TO THE ATDW AND OPTIMISING YOUR LISTING

Jan Hutton
CEO Australian Tourism Data Warehouse

ATDW
Author Jan Hutton

australian
tourism
Data Warehouse

our vision

The leading national
digital tourism
marketplace,
sharing Australian
experiences with the
world.

our purpose

Promote competitive
advantage to maximise
bookings enabling
tourism growth.

new world

- To exist online is to exist as a tourism business.
- Now more than ever, the lifeblood of tourism is online visibility.
- To recover, our industry needs infrastructure and capacity to be visible.
- Collaboration is more important than ever to increase leads to industry.
- Delivering contextual data and quality content optimises conversion rates.
- In times of crisis, digital connections are more essential.
- Optimising quality content and maximising digital exposure is crucial to business survival.

Stakeholder Galaxy

what do we do?

Australian Tourism Data Warehouse (ATDW) is a **unique tourism content marketplace**, the only **Australia owned and managed** national digital marketplace between Operators and Distributors to generate leads.

ATDW powers and **connects tourism products to local, national and international customers**. Publishing comprehensive, quality-assured digital content and destination information, through a domestic and international **multi-channel distribution network**, as the last mile of tourism marketing.

ATDW supports over **90,000 tourism profiles**, publishing content throughout our expanding **250+ distributor network**.

Our content profiles are compiled in a nationally agreed format, electronically accessible by tourism operators, offering **free tourism marketing**, while simultaneously providing wholesalers, retailers, and distributors with cost-effective, consumer-relevant local tourism content to use on their digital channels.

powering the australian
visitor economy,
democratising access
to leads

ATDW marketplace ecosystem

profile categories

11 profile categories

content strategy aligned to consumer behaviour, demand and trends

Accommodation

Accommodation establishments must offer accommodation bookable on a short term basis

Attraction

Attractions must be places/areas of interest that offer a distinct visitor experience to the leisure tourist

Destination information

Destination information about a Town, Suburb, City, Area, State or Region

Event

Events must have a leisure tourism focus with the best potential to stimulate visitation.

Food & Drink

Establishments targeted at leisure visitors that offer a food and/or drink experience

General Service

General Services are limited to products or services which support tourism and those who travel

Hire

Hire Companies must provide products or services hired for a specific period of time to be used/operated by the leisure tourist

Information service

Information Services are limited to airports, cruise terminals and visitor information centres

Journeys

Suggested journeys which can include a series of routes and way-points. May include walking trails, scenic drives and suggested itineraries

Tour

Eligible tour operators must offer regularly organised tours with a leisure-tourism focus, organised by experienced guides. These may include a personal host and/or commentary.

Transport

Transport companies must provide point to point travel/transfers for the leisure tourist

gold-standard profiles

- Upload high-quality, distinctive and captivating imagery;
- Use an SEO methodology within your description, highlighting what makes your offering unique;
- Engaging video is more emotive, informative and immersive;
- Create excitement and urgency through *deals & offers*;
- Update regularly (and seasonally) with tailored copy and images;
- Complete as much information as possible, to increase exposure opportunity through varying distributor campaigns and websites;
- Keep it real...and drive advocacy.

working together
to drive bookings

customised profiles

Over and above creating a gold standard profile with all the key information a consumer is looking for, ATDW also captures:

- COVID safe certification
- Direct booking links
- Deals and special offers
- Accessibility information
- Tailored winery profiles
- Indigenous business identification
- Sustainability credentials

offering
segmentation and
personalisation

operator benefits

- Your digital shopfront 24 / 7 / 365;
- Dedicated team to work with you to optimise your profile;
- Achieve global visibility by entering your profile on ATDW-Online *once*;
- Be part of a marketplace generating over \$200 million in tourism bookings;
- Use the integrated manual translation service;
- Easily push tactical deals and special offers into the marketplace to consumers.

enabling
over 6 million
leads

expanding distributor network

250+ Tourism Content Distributors, and growing

Australia's
tourism
marketplace

distributor benefits

- Automatically receive tourism content at scale
- Cost effective access to readily optimised profiles
- Trusted, quality assured and regularly updated tourism business profiles
- Integration with booking inventory, for commissionable booking.
- Access to real-time consumer reviews
- Localised manually translated profiles

**your content
provider**

**better
together**

shared ambition

- Tourism Operators give purpose to our technology;
- Providing the best possible domestic and international visibility, to potential travellers;
- Showcasing the breadth and depth of tourism incredible Australian experiences;
- Delivering maximum value, converting into increased revenue for the tourism industry we serve.

**genuine
partnering**

Accelerating tourism
recovery through digital
collaboration.

our
direction

strategic focus

Data Insights

Measure & Benchmark Performance

Providing data to inform and promote competitive advantage.

Effective Content

Increase Conversions

Acquiring, managing and serving high-quality, reliable content that generates leads.

Technology Innovation

Enabling Recovery

Providing technology to accelerate tourism industry growth.

what's coming

Increasing ATDWs value to operators through new innovation and meaningful data insights:

- Scaled automated translations in 10 key market languages;
- Seamless integration with Google My Business;
- National analytics performance dashboard illustrating key insights;
- Improving Profile effectiveness through a new Conversion Rate Optimisation (CRO) framework

keeping pace
with digital
marketing trends

**thank
you**

Jan Hutton
jan.hutton@atdw.com.au
0424 739 466

