
What is a hostel?

A hostel is a budget-friendly type of accommodation focused on shared social experience.

Hostels generally have a combination of dorm rooms (where the guest rents a bed in a

room with other guests) and private rooms (akin to a tradition hotel, but generally much

smaller and with an emphasis on the social attributes of a hostel). A boutique hostel is a

new breed of hostel that combines the shared accommodation and focus on communal

areas of a traditional hostel with the design and guest experience most often associated

with boutique hotels.

Hostels are social

Hostels emphasize shared spaces and address a need

for social interaction that is not met elsewhere in

hospitality. From the café to the co-working space and

the guest kitchen, a hostel is designed to facilitate

connection between travelers. The best hostels use

events like organized dinners, exercise classes, and

city tours to further enhance interaction.

Hostels are local

Hostels also build connections between travelers and the local community. Great hostels

have cafés, bars, a rooftop lounge, or other spaces that draw in locals and make travelers

feel resident in the neighborhood, if only

temporarily.

Hostels can thrive on a much smaller

floorplate than a hotel because hostel

guests don’t mind a small private room or a

shared space. Hostels can be built

unintrusively in neighborhoods that would

spurn a massive chain hotel.

Great hostels use events to showcase the

local community and further build foot

traffic. These are varied and can include

live music, art exhibitions, pop-up markets, a visiting local bartender or restauranteur, or

any number of unique local activities.

Hostels are affordable

Hostels provide everything travelers want and nothing they don’t. Hostels ditch the

amenities many guests don’t want to pay for (room service, gym, ugly decor), centralize

those they use infrequently (phone, ironing board, desk), and enhance those they love

(café, blazing fast wifi, workout classes).

Clink Noord (Amsterdam, Netherlands)

Wombats (Berlin, Germany)

The average rate for a dorm bed in a major American or European city ranges from $30-50,

significantly cheaper than typical hotel or Airbnb options for solo travelers. Through

relentless focus on the guest and the experience they demand, well-run hostels can keep

operating expenses 30% lower than those of an equivalent mid-range hotel.

The hostel market is undergoing a revolution

From this... …to this

Hostels have changed dramatically over the past decade, particularly in Western Europe.

What were once backpacker crash pads with a reputation for filth and theft are now

upscale boutiques with James Beard Award-nominated bars and clean, modern dorms.

The European market is becoming increasingly professionalized and chains are beginning

to emerge in what remains a fragmented industry. Institutional investors are starting to put

capital into the European market. Queensgate Capital (which purchased Generator Hostels

$480 million) and TPG (which purchased A&O Hostels for an undisclosed sum) both

entered the market for the first time in 2017.

And the revolution has a long way to go

The global hostel market will experience 7-8% revenue growth per year through 2018,

when the total hostel market will reach nearly $7B.1 We expect even higher revenue

growth post-2018 as the trends driving growth in the industry accelerate further.

The hostel business model presents an attractive growth and yield proposition, with strong

margins driven by low costs. The model is disruptive to the hotel business and more

adaptable. Hostels sell beds, hotels sell rooms. Hotel Management recently called the hostel

sector one of the most dangerous nascent threats to traditional hotel chains.2

The sector is still fragmented with very low brand penetration. Most existing hostels are

independently-owned or small groups in individual cities. Just 8% of hostels in the U.S.

1 Phocuswright Global Hostel Marketplace 2014-2018
2 Hotel Management, April 2017

Kex Hostel (Reykjavik, Iceland)

belong to a chain (compared to 70% of hotels) and 70% of properties report less than

$200,000 in annual revenue. Upscale hostels have only just begun to expand beyond

Western Europe and the market is ripe for development and consolidation.

The new breed of shared accommodation

Dorms

St. Christopher’s (Barcelona, Spain) Away (Lyon, France)

Home (Lisbon, Portugal) Die Wohngemeinschaft (Koln, Germany)

Old Plovdiv House (Plovdiv, Bulgaria) Boxpackers (Bangkok, Thailand)

Private Rooms

Freehand (Chicago, IL) Star (Taipei, Taiwan)

Generator (Venice, Italy) Meander (Taipei, Taiwan)

Boutique Hostel Forum (Zadar, Croatia) Lisbon Calling (Lisbon, Portugal)

Bars/Restaurants

Meininger (Brussels, Belgium) Wake Up (Sydney, Australia)

The Hat (Madrid, Spain) Generator (Paris, France)

Once Again (Bangkok, Thailand) Kex (Reykjavik, Iceland)

Communal Spaces

The Native (Austin, TX) King Kong (Amsterdam, Netherlands)

Onederz (Siem Reap, Cambodia) Casa Gracia (Barcelona, Spain)

Freehand (Miami Beach, FL) Sand (Gold Coast, Australia)

Guest Kitchens

Soul Kitchen (St. Petersburg, Russia) Wombats (London, UK)

Saint Jordi (Barcelona, Spain) Yeah (Barcelona, Spain)

The B.I.G. (Cape Town, South Africa) City Circus (Athens, Greece)

