

Do you rent out
your property as a
vacation home?

Let OYO Homes do
the work for you

The advantages of renting with OYO Homes

Hassle-free payments

You'll receive payment for your bookings 2 weeks in advance.

Free professional services and management

We have a big team of experts at your disposal, to ensure that your holiday home is always presented professionally. This includes free professional photography.

Greater visibility

In addition to our website, your home is listed on more than 2,000 other channels including Vrbo, Airbnb and Booking.com.

Maximize your occupancy

The best price for everyone. We work 24/7 to optimize your occupancy and maximize your bookings, keeping you one step ahead of the competition.

Emergency phone 24/7 service desk

Our specialist team of service staff will gladly help you if something goes wrong.

Homeowner Service

The team here are your first point of contact for any issues or questions you have regarding the booking and renting process.

Rental expert on site

As an OYO Homes homeowner you have the support of a dedicated rental expert for your region, who can help you with contract queries and assist you in renting out your home more optimally.

Property investment

You can receive upfront funds to enhance your holiday home and increase its value.

Property damage protection

HO's are now automatically covered for the first \$3,000 in damage caused by guests. And it's not a deposit system, so guests have no reason to try and hide damage.

Discount on OYO Homes

As an OYO Homes homeowner you can enjoy a 20% discount when staying at other homes!

One calendar for all your bookings

Regardless of who makes them, all your bookings will exist in one place, easily viewable live calendar.

Easy check-in/check-out

Most of our homes are fitted with a self check-in ekeys/digital lock, but for homeowners who prefer a personal greeting, you can meet the guest for check-in.

The types of properties we work with

Villa

Apartment

Mansion

Farmhouse

Chalet

Cottage

Bungalow

Castle

Boathouse

Detached

OYO Homes will help you create maximum revenue for your home

Our unique approach uses multiple channels, maximum availability and a dynamic pricing to optimize revenue for every home delivering up to a 30% increase.

*Average value for different test groups evaluated for specific time periods

Dynamic pricing - The best price for everyone, including the homeowner

20%*
Revenue increase

OTAs - Greater visibility through multiple channel distribution

15%*
Revenue increase

Instant booking - Happy guests and higher earnings for you

12%*
Revenue increase

Shorter stays - Working with the market increases bookings

What you might want to know about our services

What will OYO Homes do for you?

We'll take care of everything for you, including the home itself*, while you earn more money and have less hassle in your life.

How?

By offering free property investment, professional listings, multi-channel distribution - ensuring millions more guests can see and book your holiday home, full service and easy access to your entire business for you, at the click of a button.

*Where services are available

Great, my first booking! What now?

Nothing but enjoy! We manage the transaction and issue your advance payment. And we'll be in contact with your guests, before, during and after their stay.

Would you rather host yourself?

No problem! It's your property, so it's your choice - just tell us how you'd like to be involved. Alternatively, you might prefer to use your own caretaker, we'd be happy to advise you on this and help you organize it.

Where are my bookings kept?

Your personal account on the site is where you'll find all your booking and administration details, including notifications and forms.

Does OYO Homes offer financial security?

Yes. You'll receive payment for your bookings 2 weeks in advance, saving you all the hassle of booking requests and chasing late payments.

See what our homeowners had to say

“They promote our house on thousands of websites and take over our entire rental administration. Since we’ve been renting out, we don’t have to worry about much anymore. Ideal.”

Karen Hoogland and Rein Boon

“Through the cooperation, I feel supported in my rental activities. This gives us the opportunity to be a good host and hostess.”

Jos and Ellie de Vaan

“In our first year, we tried renting out our holiday home ourselves, but we hardly got any bookings. After that we started renting out through here and now we are almost always fully booked!”

Gerrit Verkerk

“I do have a lot of confidence that flexible pricing will result in even more bookings. So far, the advice given has always turned out very positive.”

Linda Veldboer

“Our professional caretaker acts as our eyes and ears on the spot. You couldn’t have wished for better!”

Marielle Schut and Roel Griffioen

Achieving optimal reach through a diverse mix of channels

This means your vacation home, with its new professional photography and listing, can be seen and booked by millions more people.

The logo for hometogo, featuring the word "hometogo" in a sans-serif font. The "home" is in red and "togo" is in blue, with a small blue triangle above the "o".The logo for Expedia, featuring a blue globe icon with a yellow star and the word "Expedia" in a sans-serif font.The logo for casamundo, featuring a stylized house icon with a yellow sun and the word "casamundo" in a sans-serif font.The logo for Vrbo, featuring the word "Vrbo" in a stylized, blue, cursive-like font.The logo for Airbnb, featuring a red, stylized "A" icon and the word "airbnb" in a sans-serif font.The logo for TUI villas, featuring a red, stylized "U" icon and the word "TUI villas" in a sans-serif font.The logo for Booking.com, featuring the word "Booking.com" in a sans-serif font, with "Booking" in blue and ".com" in orange.The logo for -domizil, featuring a stylized house icon with a yellow and orange gradient and the word "-domizil" in a sans-serif font. Below it, the text "Feriendomizile online" is written in a smaller font.The logo for traum ferien wohnungen, featuring a stylized house icon with a yellow and orange gradient and the text "traum ferien wohnungen" in a sans-serif font.The logo for holidu, featuring a stylized house icon with a red and blue gradient and the word "holidu" in a sans-serif font.

Would you like to become a host with us?

Talk to our rental experts

You can always talk to someone for information or support, either directly or at the 'Rent your vacation home' page at oyohomes.com/rent-my-home, whatever you need, we're there for you.

Get your home guest ready

Once you've signed your contract, we will help you with free professional photography and listing your home - making sure it looks its very best for potential guests to see.

Sit back and relax, while we maximize your return

We'll market your home with every marketing tool at our disposal to maximize the value of your home.

OYO is the second largest hotels and homes company

1.2M+
Rooms

35,000
Hotels

125,000+
Vacation homes
and listings

80+
Countries

OYO Homes is the fastest growing vacation homes company

8.5M+

Guests welcomed
in a year

50,000+

Vacation homes

Visible on

2,000+

websites

10M+

Holiday home nights
booked in a year

Contact us and ask about our full-service rental solutions

You can see how much you can
earn with your vacation home at:

oyohomes.com/rent-my-home

