

THE HOTEL *next door*

BAYMONT®
BY WYNDHAM

THE HOTEL *next door*

At **BAYMONT BY WYNDHAM**, we know how comforting it is to feel like you're in familiar territory, especially when you're away from home. Just like popping in to see the next door neighbors, we don't believe in pomp and circumstance here—just warm, inviting hospitality and an experience as real as your grandmother's apple pie.

We pride ourselves in our ability to connect with our guests. Whether you're a family, a small business owner, or a championship soccer team, we make it our priority to understand your needs and do whatever we can to make your stay exceptional. We call it good old hometown hospitality. So come on in and relax—we've got you covered.

OUR VOICE

Warm and laid-back. We deliver a neighborly welcome that our guests will want to experience again and again.

HEAD: HOW YOU THINK *relaxed*

HEART: HOW YOU FEEL *hometown*

HAND: WHAT WE DELIVER *neighbor*

THE GUEST

BAYMONT GUESTS TEND TO PLAN AHEAD. WHETHER TRAVELING FOR BUSINESS OR PLEASURE, THEY THINK LONG AND HARD ABOUT THEIR TRIPS. PART OF THE FUN IS SEEKING AND SHARING ADVICE WITH OTHERS—THEY LIKE TO KNOW THEIR OPTIONS, BUT THEY’RE ALSO CREATURES OF HABIT. THEY WANT TO TRUST THAT THEY’LL HAVE A GOOD EXPERIENCE.

THE PROPERTY

TYPE

New Construction & Conversion

GUESTS

Leisure & business travelers looking for the familiar

CATEGORY

Midscale

LOCATION

Small-town, Suburban

GEOGRAPHY

North America & Latin America

ROOMS

50-150

AMENITIES (typical)

- Two+ story hotels, with five percent suites
- Fitness room
- Business center
- Free high-speed internet
- Baymont Breakfast Corner™, including waffles
- Freshly baked cookies at check-in during the week

POISED FOR SUCCESS

BAYMONT HAS PROVEN ITS ABILITY TO IDENTIFY AND STRATEGICALLY DEVELOP THE IDEAL MIDSCALE PROPERTY IN THE RIGHT LOCATIONS. THE BRAND'S TREMENDOUS GROWTH IS BUILT UPON SERVING AS AN EFFECTIVE MIDSCALE SOLUTION TO ENTER NEW MARKETS.

WITH ITS SIGNATURE HOMETOWN HOSPITALITY AND VALUABLE EXTRAS, such as free high-speed wireless internet and breakfast corner with waffles, **BAYMONT** guests feel at home no matter where they travel. These guests have a great appreciation and loyalty for familiar brands they trust and will keep coming back.

Additionally, as an owner, you have the flexibility to design your property in a way that keeps it competitive in the marketplace.

A POWERFUL PARTNERSHIP

BAYMONT IS A MEMBER OF WYNDHAM HOTELS & RESORTS, THE WORLD'S LARGEST AND MOST DIVERSE HOTEL FRANCHISE COMPANY² THAT INCLUDES OVER 8,500 PROPERTIES.

WE COMBINE THE SUPPORT OF A WORLD-CLASS HOSPITALITY ORGANIZATION with a flexibility designed to meet the needs of entrepreneurial owners.

Owners have full access to an experienced team as well as several in-depth services designed to help optimize the business, including:

- + Strategic sourcing
- + Global sales organization
- + Revenue management
- + Marketing and distribution services
- + Brand operations support
- + Best-in-class training
- + Participation in Wyndham Rewards[®] loyalty program, ranked one of the Best Travel Rewards Hotel Programs by *U.S. News and World Report*.¹

Wyndham Hotels & Resorts partners with our owners to leverage **BAYMONT'S** brand awareness and clear brand focus to enhance brand equity and attract the next generation of travelers. Owners can also take advantage of distribution and scale opportunities in a way that suits their investment in the brand and the growth of their business.

THE HOTEL NEXT DOOR

AS THE HOTEL NEXT DOOR, **BAYMONT** DELIVERS HOMETOWN HOSPITALITY EVERY DAY WITH OUR COMFORTABLE ROOM DESIGN, FRIENDLY SERVICE, BAYMONT BREAKFAST CORNER™, AND FRESHLY BAKED COOKIES.

TOGETHER, LET'S BUILD A GREAT BUSINESS BY REDEFINING HOSPITALITY

WE'RE IN THE BUSINESS OF MAKING MEMORIES. IT IS OUR RESPONSIBILITY TO HELP GUESTS GET THE MOST OUT OF THEIR TRIP, AND THIS UNDERLIES THE PROMISE WE MAKE TO CONSISTENTLY DELIVER WHAT EACH AND EVERY GUEST NEEDS. TO THAT END, WE HAVE DESIGNED OUR HOTELS AND AWARD-WINNING REWARDS PROGRAM TO KEEP GUESTS HAPPY, COMFORTABLE, AND EAGER TO RETURN TO OUR BRANDS AND OUR PROPERTIES.

THEY FIND US BECAUSE WE KEEP IT **SIMPLE**—

each of our hotels supplies the comforts they need in the places they want to be.

THEY STAY WITH US BECAUSE WE'RE **ATTAINABLE**—

we have designed our hotel experiences to help everyone everywhere create special memories that last a lifetime.

AND THEY COME BACK, TIME AND AGAIN, BECAUSE WE'RE **GENEROUS**—

each of our hotels offers priceless hospitality through our warm greetings, a welcoming atmosphere, and the little details that bring the magic of travel to life while always making it feel like home.

WHETHER GUESTS ARE TAKING A ROAD TRIP WITH OLD FRIENDS OR ON ESSENTIAL TRAVEL FOR BUSINESS, CREATING GREAT GUEST MEMORIES IS THE KEY TO OUR SUCCESS STORY,

and the sum of these magical memories powers the growth of our portfolio. Together, we will strive to deliver more revenue, more customers, more brand loyalty, and more award-winning hospitality.

WYNDHAM

HOTELS & RESORTS

WYNDHAM GRAND

DOLCE
HOTELS AND RESORTS

esplendor
BOUTIQUE HOTELS

DAZZLER
HOTELS

WYNDHAM

TRYP
BY WYNDHAM

TM
TRADEMARK
COLLECTION BY WYNDHAM

LAQUINTA

WINGATE
BY WYNDHAM

WYNDHAM
GARDEN

HAWTHORN
SUITES BY WYNDHAM

AmericInn

RAMADA
WORLDWIDE

BAYMONT
INN & SUITES

MICROTEL
BY WYNDHAM

Days Inn

Super 8

Howard Johnson

Travelodge

This is not an offer. Federal and certain state laws regulate the offer and sale of franchises. An offer will only be made in compliance with those laws and regulations, which may require we provide you with a Franchise Disclosure Document, a copy of which can be obtained by contacting Wyndham Hotel Group at 22 Sylvan Way, Parsippany, NJ 07054. All hotels are independently owned and operated with the exception of certain hotels managed or owned by an affiliate of the company.
© 2018 Wyndham Hotel Group, LLC. All rights reserved. Baymont Franchise Systems, Inc. (MNREG#F-1492)