

COVID-19 Resources for Hospitality & Lodging

Click the links to visit these helpful resources · Updated June 4, 2020


DISCLAIMER: These resources and references are provided for informational purposes only. Nothing in this document should be construed as specific legal advice.

CDC Guidance for Reopening Buildings After Prolonged Shutdown

<https://bit.ly/5720shut>

American Hotel and Lodging Association SAFE STAY Guidelines - Updated May 21, 2020

<https://www.ahla.com/reopen>

Asian American Hotel Owners Association Resources

<https://www.aahoa.com/advocacy/covid-19>

Boutique & Lifestyle Leaders Association

Hoteliers Reopening Guides from Vendors and Chains:

<https://stay-boutique.com/the-professionals-guide-to-stay-boutiquestrong/>

Ecolab Hospitality Resource Library

<https://ecolab.widencollective.com/portals/armw0ait/LodgingCOVID-19ResourceLibrary>

Maryland Hotel Lodging Association COVID-19 Resources

<https://mdlodging.org/covid-19-resources/>


Maryland Hotel
Lodging Association

HOTEL SAFETY AND HYGIENE PROTOCOLS

Accor ALL Stay Well and ALL Meet Well

<https://www.allstaywell.com> <https://www.allmeetwell.com>

American Hotel & Lodging Association Safe Stay

<https://www.ahla.com/safestay>

Caesars Entertainment Health and Safety Protocols

<https://www.caesars.com/health-and-safety>

First Hospitality Cleanliness First Plan

<https://firsthospitality.com/covid-19/>

Four Seasons Lead with Care Program

<https://press.fourseasons.com/news-releases/2020/lead-with-care-program/>

Hilton CleanStay

<https://www.hilton.com/en/corporate/coronavirus/>

Hyatt Hotels Global Care & Cleanliness Commitment

<https://www.hyatt.com/info/global-care-and-cleanliness-commitment>

IHG Hotels & Resorts

<https://www.ihg.com/hotels/us/en/reservation>

ITC Hotels WeAssure

<https://www.itchotels.in/covid-19.html>

Kempinski White Glove Services

<https://www.kempinski.com/en/hotels/white-glove-service/>

Langham Hospitality Group

<https://www.langhamhospitalitygroup.com>


CAESARS
ENTERTAINMENT


FOUR SEASONS


Hilton
HOTELS & RESORTS

HYATT

IHG

ITC HOTELS
RESPONSIBLE LUXURY

Kempinski
HOTELIERS SINCE 1897

LANGHAM
HOTELS & RESORTS


Be sure.

Call us. 410.213.5600

Visit us. www.deeleyinsurance.com

Message us. info@deeleyinsurance.com

Connect with us on Facebook & LinkedIn

COVID-19 Resources for Hospitality & Lodging

DISCLAIMER: These resources and references are provided for informational purposes only. Nothing in this document should be construed as specific legal advice.
Updated June 4, 2020

HOTEL SAFETY AND HYGIENE PROTOCOLS (CONTINUED)

Mandarin Oriental We Care Initiative

<https://www.mandarinoriental.com/special-notice>


Marriott Global Cleanliness Council

<https://clean.marriott.com>


MGM Resorts Seven-Point Safety Plan

<https://bit.ly/520mgm>


Montage International/One Medical Partnership

<https://bit.ly/520montage>


Oberoi Hotels & Resorts Safety and Hygiene Practices

<https://www.oberoihotels.com/safety-and-hygiene/>


Radisson Hotels Safety Protocol

<https://www.radissonhotels.com/en-us/social-responsibility/health-safety>


Red Roof RediClean

<https://www.redroof.com/coronavirus-notice>


Remington Hotels COVID-19 Mitigation Program

<https://www.remingtonhotels.com/ResourceFiles/pdf/ultra-touch.pdf>


Rosewood Hotels & Resorts

<https://www.rosewoodhotels.com/en/covid-19-update>


Sandals

<https://bit.ly/520sandals>


Savoy Signature Stay Safe, Stay Savoy

<https://bit.ly/520savoy>


Trident Hotels Safety and Hygiene Standards

<https://www.tridenthotels.com/safety-and-hygiene>


Venetian Clean

<https://www.venetian.com/policy/venetian-clean.html>


Wynn Resorts Las Vegas Health and Sanitation Program

<https://www.visitwynn.com/documents/Wynn-Health-Plan.pdf>


Airbnb Enhanced Cleaning Initiative

<https://bit.ly/520airbnb>


Be sure.

Call us. 410.213.5600

Visit us. www.deeleyinsurance.com

Message us. info@deeleyinsurance.com

Connect with us on Facebook & LinkedIn