

FAIRFIELD INN & SUITES®

GEN 4 Proto-Model Design

ARCHITECTURE AND CONSTRUCTION

SITE SUMMARY

Building Length	230 feet
Building Depth	65 feet
Land	1.85 acres
Parking	110 spaces

Site statistics based on a 108-room primary market proto-model.

Front Elevation

Site Plan

TYPICAL UNIT MIX

King	34%
Queen/Queen	40%
King Suite	24%
Queen/Queen Suite	2%

Unit mix is based on a 108-room primary market proto-model.

King

Queen/Queen

King Suite

Ground Floor

Typical Floor

Fairfield Inn & Suites Criteria Facilities Program
Program (Prototype)

GUEST ROOMS		Units	Unit Area	Total (sf)
King	32%	35	275	9,625
Queen/Queen	39%	42	325	13,650
Accessible King	2%	2	313	625
Accessible Queen/Queen	1%	1	379	379
King Suite	23%	25	379	9,478
Queen/Queen Suite	1%	1	475	475
Accessible King Suite	1%	1	475	475
Accessible Queen/Queen Suite	1%	1	475	475
Total Units	100%	108		
Total Guest Room Area (Net)				35,182
Number of Floors		4		

GUEST ROOM SUPPORT/CIRCULATION	Per Floor	Unit Area	Total (sf)
Corridors/Elevator Lobby	1		4,645
Stairs	2	155	1,240
Elevators	2	55	110
Linen Storage	1	160	480
Ice/Vending	1	140	420
Guest Laundry			115
Mechanical/Electrical			305
Storage/Miscellaneous			380
Total Guest Room Support/Circulation			7,695

FRONT OF HOUSE	Total (sf)
Food & Beverage	
Breakfast Area (52 seats)	1,280
Corner Market	75
Main Vending Area	65
Function	
Meeting/Conference Room (optional)	0
Connect & Print Zone	190
Recreation	
Exercise Room	295
Indoor Pool	1,045
Public Circulation	
Lobby/Lounge	890
Vestibules (Front & Rear)	145
Circulation	575
Public Toilets	120
Total Front of House	4,680

BACK OF HOUSE	Total (sf)
Administration	
Front Desk (included in Lobby/Lounge)	0
Work Area	230
General Manager's Office	110
Administration Storage	25
Employee	
Employee Break Room	210
Employee Restroom (optional)	0
Laundry	
Main Laundry	635
Laundry Chute/Soiled Linen	50
Housekeeping Office (optional)	0
Kitchen	
Preparation Area	390
Engineering	
Engineering Office/Storage	195
Miscellaneous Service	
General Storage (optional)	0
Mechanical/Electrical (Main)	210
Janitor's Closet	40
Video/Telephone Equipment Room	130
Pool Equipment/Storage	60
Water Room	100
Elevator Equipment Room	100
Total Back of House	2,485

SUMMARY	Total (sf)
Total Guest Rooms	35,182
Total Guest Room Support/Circulation	7,695
Total Front of House	4,680
Total Back of House	2,485
Total Net Building Area	50,042
Walls and Shafts	4,372
Total Gross Building Area	54,414
Total Square Foot Per Room	504
Data is based on a 108-room primary market proto-model.	

* The swimming pool is a required amenity in all Fairfield Inn & Suites hotels. The prototype allows flexibility for an indoor or outdoor option.

DISCLAIMER: The information released by Marriott® International in this communication with respect to the Fairfield Inn & Suites Generation 4 project is provided to the owner and franchise community merely as a guide and all information and supporting documentation serves solely as guidelines as of January 2012, and is not, and should not be considered, final. All plans regarding this project are routinely updated and remain subject to revision and clarification.

It's Right. It's Easy. It Works.

Target Guest: Resourceful Achiever

The Fairfield Inn & Suites target guests are the most productivity-oriented of the select-service/extended-stay brands and are seeking confidence that they will have a positive travel experience. They are looking for:

- Confidence they will experience a “problem free” stay
- Respect, courtesy and reliable service
- Exceptional value
- Everything in working order
- Ability to keep their routine intact
- Straightforward and uncomplicated communication

Brand Positioning: Confident Travel

Only Fairfield Inn & Suites provides you with everything you need at an exceptional value. We give you the confidence that your trip will succeed, because we know you well enough to consistently deliver a hotel experience that's **just right**.

Flexible Designs for Evolving Markets

Fairfield Inn & Suites' new prototype provides owners and investors with options and flexibility to meet specific market needs and deliver a strong ROI. Whether the hotel is located in an urban, secondary or tertiary market, this innovative design allows owners to adapt the model based on location and site requirements.

