

Our revenue management
strategies use calibrated
forecasting tools to drive
more reservations and
optimize revenue.

From pre-opening to
day-to-day opera-
tions, your designat-
ed support director
is there to help you
achieve your goals.

The RLH Corporation
sales team is dedicat-
ed to delivering more
corporate, tour, and
group sales directly to
your door.

BRAND MARKETING

REVENUE MANAGEMENT

SUPPORT

SALES

Our award-winning
marketing team off ers
national and regional
campaigns, fi eld mar-
keting services, digital
and e-commerce, PR
and social media.

MARKETPLACE
Signature Inn is an aff ordable boutique brand with an independent ethos.
It is ideally suited for conversions in primary and secondary markets.

STRAIGHTFORWARD FRANCHISING
With an owner-fi rst mindset, Signature Inn off ers a straightforward and simple fee
structure, technology to meet the needs of today’s travelers, and the ongoing
support to help your business grow.

BY THE NUMBERS
RLH Corporation is a rapidly expanding hospi-
tality company with an authentic brand in every
lodging segment, from economy to upscale.
We’re growing our global footprint and off ering
travelers a chance to immerse themselves in
local culture through innovative program-
ming and in-the-know staff.

73,000 ROOMS

5 COUNTRIES

APPLICATION FEE
$20,000

COMBINED FLAT FEE FOR ROYALTY & MARKETING
$50/room/month

10 BRANDS

1,100 PROPERTIES

At Signature Inn, we know how to blend the
old with the new and get the details just right,
giving guests the chance to experience the
uncomplicated allure of classic Americana.

RLH Corporation provides comprehensive revenue resources,
support and technology to help you stand apart from your
competition and ahead of your guests’ expectations.

Staying on top of industry trends is the key to being relevant and growing our customer base.
Built on the insight that today’s traveler values great experiences over great savings, Hello
Rewards is founded on recognition rather than points. With tailor-made rewards that
surprise and delight, our guest recognition program drives direct bookings.

Hello Rewards

We pride ourselves on leading the way in innovation – especially when it comes
to generating revenue. RevPak is an ensemble of the industry’s best revenue generation

systems. Fully integrated to provide a single 360-degree view of customers, RevPak
delivers dynamic and personalized promotions, drives reservations and optimizes revenue.

RevPak

© 2017 RLH Corporation

franchise.RLHco.com 866-437-4878

TARGET MARKETS
Aff ordable boutique, North America

HOTEL EXPERIENCE
Independent ethos, locally authentic

Conversions in secondary and
tertiary markets

BECOME PART OF OUR LEGACY
RLH Corporation has fl exible models that put your individual vision at the center of each design.
Our brand standards keep your hotel on strategy so you can consistently access consumer
insights and maximize market opportunity.

RLH Corporation continues to expand throughout North America by using its solutions of
adaptive reuse and turnkey conversions to seize opportunities in major MSAs.

RLH CORPORATION CONTINUES ITS
NORTH AMERICAN EXPANSION WITH
OVER 1,100 HOTELS AND 73,000 ROOMS.

© 2017 RLH Corporation

franchise.RLHco.com 866-437-4878

At Signature Inn, we invite guests

in with a striking motif that evokes

the golden age of automobile travel.

We offer guests all of today’s modern

conveniences and, at the same time,

a chance to experience the uncom-

plicated allure of classic Americana.

CORE VALUES
Our values are meant to make guests feel both inspired and relaxed.

VIBRANT
We preserve and promote an
eye-catching and exuberant
style that is grounded in today
while evoking a simpler time.

CONTEMPORARY
We provide the latest in hotel
amenities and conveniences
uniquely blended with our retro
aesthetic. We think of it as
“retro-modern”.

FAMILIAR
Capturing the earnest mentality of
a bygone era, our welcoming staff
and restful rooms elevate comfort
levels for all guests.

ATMOSPHERE
Signature Inn is a concept brand, ideal for the
easy conversion opportunities of existing prop-
erties into a modern hotel with a retro style.

SIGNATURE ELEMENTS
1.	 Modern retro design
2.	 Convenient locations
3.	 Colorful and hip tone of voice

MARKETPLACE OPPORTUNITY
Signature Inn competes with upper economy
brands including Hampton Inn and Holiday Inn.

SIGNATURE INN
B R A N D S N A P S H O T

MEDIA CONSUMPTION
•	 Local news
•	 HBO
•	 Satellite radio
•	 FOX
•	 MSNBC
•	 Travel Guides

AFFINITY BRANDS
•	 ModCloth
•	 T-Mobile
•	 Chevrolet
•	 JetBlue
•	 California Pizza Kitchen

LIFESTYLE
•	 Love road trips
•	 Spa Retreats
•	 Family-oriented
•	 Fashionable, but not “chic”
•	 Appreciate all things vintage

MODERN DAY
RAMBLER

MINDSET

•	 Pragmatic
•	 Inquisitive
•	 Young at heart

•	 Shrewd
•	 Hardworking

Appreciate and enjoy the Nostalgia for classic
Americana. Recognize the Old-School “hipness”
of the mid-century modern aesthetic coupled
with neighborly service and the “must-have’s”
of today’s modern conveniences (great bed,
Wi-Fi, HDTV, etc.).

CONSUMER SWEET SPOT

© 2017 RLH Corporation

SIGNATURE INN
B R A N D S N A P S H O T

