

WESTIN[®]
HOTELS & RESORTS

**Maintaining
brand leadership
and differentiation**

MILLENNIALS MAKING HEADLINES

Millennials represent more than
\$200 billion in annual buying power.

60% say good health is the most
important thing in life.

75% would like to travel abroad as much as
possible.

Source: Barkley/Boston Consulting Group study

HEALTHY TO WELL-THY

% OF CONSUMERS WHO PLACE MORE IMPORTANCE ON WELL-BEING AS STATUS VALUES

**CONSUMERS ARE TAKING MORE RESPONSIBILITY FOR THEIR
WELL-BEING AND LOOKING FOR BRANDS THAT MAKE PURSUING
WELL-BEING EASIER...BECAUSE IT'S HARD**

A woman with long dark hair, wearing a white strapless dress, is sitting in a large, dark wooden bathtub that is placed in a forest stream. She is looking down at the water in the tub. The stream is surrounded by lush green trees and foliage. In the foreground, there are large, moss-covered rocks. The background shows a dense forest with sunlight filtering through the trees. The overall atmosphere is serene and natural.

*For a better you.*TM

WESTIN[®]

WESTIN PILLARS OF WELL-BEING

SLEEP WELL

- Heavenly Bed

EAT WELL

- SuperFoodsRx
- Westin Eat Well Menu for Kids

MOVE WELL

- Westin WORKOUT
- RunWESTIN
- Gear Lending

FEEL WELL

- Haven
- Sensory Welcome
- Heavenly Spa
- Headspace Programming
- Breathe

WORK WELL

- ClutterFree Meetings
- Super FoodRx Meeting Breaks
- Meeting Chair
- Tangent

PLAY WELL

- Westin Kids Club
- The Westin Weekend

SUPERFOODSrx MENUS

KIDS HEALTHY MENUS

GEAR LENDING

BIOPHILIC DESIGN

FLEXIBLE WORK-SPACES

WESTIN WEEKENDS

MEDITATION MADE EASY

THE RESULTS

Guest Satisfaction at three-year high

Gained over three points of market share since 2011

Increasing our Rate, RevPar and Occupancy premiums over the competition

Robust global pipeline

A woman with long, wavy brown hair is walking on a sandy beach, looking back over her shoulder. She is wearing a white, long-sleeved, knee-length dress that is blowing in the wind. In the background, there is a white lounge chair with a white cushion and a white beach umbrella with a wooden frame. The beach is sandy and the ocean is visible in the distance under a blue sky with white clouds. A large, dark, rocky mountain is visible in the background.

WESTIN®
HOTELS & RESORTS

THANK YOU