


A powerful way to meet your business needs.


A global sales team. A primary point of contact.


At Marriott, we have one goal; to serve you better. Which is why we are innovating the way we run our business—so yours can run more smoothly.

You told us you want a primary point of contact for all 3,000 Marriott hotels in 80 countries on five continents. You told us you'd like an easier way to manage group, business travel, long-term stay, and catering needs. You told us you'd like a more streamlined negotiation process. You told us you'd like things to be much simpler and more efficient.

So from now on, you can access all of our hotels anywhere in the world through your primary Marriott representative. What could be simpler than that?


It's the way you like doing business—the most efficient way.


Global Strategy Presentation


Our brands. Your choice.


Designed for performance. We know that you have one goal: to be at your best every day. Our state-of-the-art business tools and amenities help you stay productive and energized, so you can accomplish as much as humanly possible.


JW MARRIOTT.
HOTELS & RESORTS

Luxury with a purpose. Elegant surroundings that make a powerful statement about your achievements. All complemented by an attentive staff that provides everything you desire, including the personalized service that makes stays memorable.


RENAISSANCE.
HOTELS & RESORTS

It's all about the journey. Business travel is as much about play as it is about work. So we keep life on the road interesting by providing upscale, engaging surroundings and opportunities to explore each unique destination.


Make the most of your time on the road. You're driven by success and you want a hotel that is as smart and dynamic as you are. Here you'll find the right mix of productive workspaces and pleasurable pursuits to help you maintain the balanced lifestyle you're used to.


Long-term success. Longer stays require a different approach, giving you all the comforts of home to ensure you're always operating at your peak. With separate dining, sleeping, and work areas, you're able to find your rhythm and maintain your daily routine.


Bright, stylish and affordable. Looking to be inspired? Want an environment that is as creative as you are? SpringHill Suites provides an enriching environment that helps take the stress out of travel. There's nothing business as usual about it and you'll leave feeling refreshed and invigorated, in tune with all your senses.


Go your own way. Efficient, customizable, thoughtful spaces that let you settle in and work on your terms—just like you do at home. It's a real living experience that lets you settle into the neighborhood, allowing you the freedom of a do-it-yourself lifestyle.


The confidence that comes with consistency. When traveling for business, it's good to know Fairfield Inn will always deliver the type of environment to help you be successful. It's everything you need to be productive without unnecessary extras. So you can concentrate on the task at hand and get the job done right.


Easy access to any of our hotels, anywhere in the world.


One sales team. To serve all your needs.


Our staff of trained sales and service professionals is dedicated to providing the highest level of personal attention. You can count on us to remember and accommodate your preferences to provide a personalized experience from first contact to checkout and beyond. This holistic approach is what defines our "Spirit to Serve" culture.

For more information, visit www.MarriottGlobalSalesTeam.com

