
BLLA PRESENTS

THE GUIDE TO THE NEW PARADIGM

THE BOUTIQUE
HOTEL'S DYNAMIC
ROADMAP TO
STAYBOUTIQUE.

CREATED BY THE
#BOUTIQUESTRONG
COUNCIL

ABOUT THE COUNCIL

BLLA's #BoutiqueStrong Council is the Task Force by the Boutique Community, for the Boutique Community.

These qualified group of leaders have one goal which is supporting boutique hotels and businesses with resources and assistance in order to re-enter the market successfully from this crisis.

“

**BOUTIQUE
HOTELS HAVE
THE GREATEST
OPPORTUNITY.**

”

ABOUT THE GUIDE

This first of its kind road map will act as the agent of progression for the global boutique community.

Through interactive courses, boutique hotels and businesses will be able to gain exclusive insights in how to reopen as well as thrive for years to come.

THE #BOUTIQUESTRONG COUNCIL

The Task Force
BY the Boutique Community
FOR the Boutique Community

The #BoutiqueStrong Council by BLLA

Angeline Hey

BLLA and StayBoutique

Ariela Kiradjian

BLLA and StayBoutique

Carolyn Izzo-Feldman

CIIC PR

Caryl Helsel

Dragonfly Strategists

Christine Magrann

Makeready

Damien Mahoney

Stackla

Daniel André Langer

Équité

David Rochefort

Graduate Hotels

David Bowd

Salt Hotels

Doug Olson

C2C Designs

Frances Kiradjian

BLLA and StayBoutique

Dee Patel

The Hermitage Hotel

Jackie Collins

Arthur J. Gallagher & Co.

Jody Pennettee

cb5 Hospitality Consultants

Geoff Davis

Davis Hotel Capital

Jorgan von Stiening

Paligroup Management LLC

Kate Burda

Kate Burda & Co

John Welty

Suitelife Underwriting Managers

Remy Allis

Allis

Richard Valtr

Mews Systems

Lynn Curry

Resources for Leisure Assets

Roberta Matuson

Matuson Consulting

Samantha Ahuja

Greenberg Traurig

Robert Fischel

Gensler

Steve Slepcevic

Strategic Response Partners

Steve Hurst

The Resort at Paws Up

Courses in the Guide

In the Guide to the New Paradigm, there will be multiple roll outs of various courses for the boutique hotel to take in order to move forward.

Each course is instructed by a member of the #BoutiqueStrong Council as they guide the boutique hotel on a brief but comprehensive course on their area of expertise that will be available online in the new member portal and social network (called the BLLA Collective).

All courses will have a boutique spin to them and we have a group of hoteliers that will contribute to on-the-ground insights as their hotels undergo new protocols and changing guest expectations in real-time.

"On the House" Hotel Membership

*Be a part of the organization
leading the boutique movement
and receive the below "on the
house" for the rest of the year:*

1

Access

To a highly vetted network

2

Connection

with others in the
industry

4

Ability

to source partnerships
and build brand
awareness

5

Gain

the seal of approval as
an authentic boutique
hotel AND coveted direct
bookings revenue

The Social Network

We have created the world's first social network for the Boutique Community. Our aim is to provide a platform where all members can digitally unite to converse, problem solve and learn from each other. Features in the social network include groups, forums, messaging features, activity feeds, blog posts and more. The educational coursework will feature the Council's training modules as well as a future customized program for hotel owners.

The #BoutiqueStrong Campaign

This campaign is meant to create a unified community of boutique brands and enthusiasts as the travel landscape evolves.

The campaign will be supported by many stakeholders including influencers, authentic BLLA-approved boutique hotels and vendors, with products and services, supporting the industry. It is the association's belief that boutique hotels will have the greatest opportunity as travelers begin to plan future trips again. They will want smaller vs. larger experiences and ones that have a crystal clear message about safety and security. There are no exceptions to this; boutique hotels and businesses like restaurants, must deliver on this.

Goals

The campaign's initiatives further BLLA's objectives of:

- Training the boutique hotels in moving forward
- Championing the boutique spirit and acting as the voice
- Unifying the global community
- Counteracting corporate monotony
- Learning and problem solving together
- Advancing the sector through cultural impact and innovation

CONTACT THE ASSOCIATION

EMAIL

INFO@BLLA.ORG

CALL

+1 (818) 883-4363

GO ONLINE

WWW.BLLA.ORG

About BLLA

Founded in 2009, the Boutique Lifestyle Leaders Association (BLLA) is the voice of the world's independent boutique and lifestyle hotels, small brands and boutique businesses.

The association was founded in response to a demand for a collective voice for this fragmented industry. Today the association has members around the world. As the lifestyle industry sees an ever-increasing demand from discerning boutique-seeking clients, BLLA is primarily dedicated to creating greater economic success for independent business owners by helping them level the playing field against larger brands and chains.

**KEEP
YOUR
IDENTITY**

&

**STAY
BOUTIQUE**

THIS IS WHY YOU ARE #BOUTIQUESTRONG

BJLA