

Four Ways to Enjoy Your Marriott Vacation Club Timeshare Interest

Using your ownership.

As a Marriott Vacation Club® Owner, you enjoy the service and quality that comes with the Marriott Vacation Club name along with the personal attention of your Vacation Ownership Advisor. Building on that foundation of service, quality and personal care, your usage options bring added flexibility and versatility to your vacation experience. This guide will help you understand and maximize your options:

1. Vacation at your home resort within the season you own (and take advantage of special reservation options, if applicable)
2. Experience new destinations when you exchange your week through Interval International® and enjoy vacations at hundreds of resorts in dozens of locations worldwide
3. Enjoy the flexibility of Marriott Rewards® points and explore other vacation options such as hotel stays and air travel
4. Make your villa available for rent

With all this flexibility, you have virtually limitless possibilities for your lifetime of unforgettable vacations!

Tips to Maximize Your Ownership

1. You can select many usage options yourself at My-VacationClub.com. Just log in to your account. You'll be on your way to your next dream vacation quickly and easily with our easy-to-use planning and booking tools.
2. Timing is everything. Usage reservations are made on a first-come, first-served basis and subject to availability. Be sure to "stake your claim" as early as possible.
 - Single-Week Owners may reserve a vacation at their home resort during their season owned 12 months before the first check-in date of the week of their intended stay. For example, to reserve the week checking in on December 15, 16, or 17, 2017; you may make a reservation as early as 9 a.m. Eastern time on December 15, 2016.
 - Multi-Week Owners may reserve concurrent and consecutive weeks 13 months before the first check-in date of the week of their intended stay. For example, to reserve the week checking in on December 15, 16, or 17, 2017; you may make a reservation as early as 9 a.m. Eastern time on November 15, 2016.
3. Make sure to keep your accounts current. In order to make reservations, you must be current on all monies due including maintenance fees and mortgage payments. For exchanges, your Interval International account must be current.
4. Safeguard future vacations. Always remember: Sometimes, even the best-planned trips don't go as planned. Safeguard yourself and your family by purchasing insurance for your future vacations. Please call Owner Services at 800-845-4226 or enroll on the Web at My-VacationClub.com/Insurance.

OPTION 1

Vacation at your home resort.

To enjoy your home resort week (at the resort you purchased, within the season you own):

1. To learn when the date you wish to reserve at your home resort is available, login to My-Vacationclub.com and refer to the Inventory Release Calendars under the Plan and Book my Vacation section. You also can contact your Vacation Ownership Advisor.
2. Determine if you wish to use any special reservation options that apply to the week you purchased (see below). Usage options vary by resort and week purchased, so be sure to check your purchase documents.
3. Log on to My-VacationClub.com and click on “Book my reservation now” to select your choice of available weeks.

To get the dates and options you desire, be sure to make your reservations as early as possible (see “Tips to Maximize Your Ownership” for information about earliest eligibility).

Special Reservation Options

If you choose a special reservation option, the process to reserve is the same as with your home resort, and each must be used within your season. For each special option, fees apply and must be paid at the time of reservation. Please note that while we will do our best to match your requests for Split-Week and Lock-Off reservations, there is no guarantee that the second half of your request will be matched and confirmed. If no match is found, it is possible that you may lose a portion of your week.

Lock-Off

The Lock-Off usage option enables you to turn one week into two! By dividing your full villa into 2 separate (locked off) accommodations—a master suite and a deluxe guestroom—you can use each portion at a different time.

Split-Week

The Split-Week usage option enables you to break your week into 2 shorter vacations. Each stay provides your full villa at your home resort. For example, you may request a 3-night weekend stay with arrival on Friday and departure on Monday; and one 4-night stay with arrival Monday and departure on Friday. Please note that only one weekend stay is permitted for each week, and arrival and departure days vary by resort.

Vacation at your home resort.

Additional Usage Options for Florida Club Owners

If you own at Marriott's BeachPlace Towers in Fort Lauderdale, Marriott's Grande Vista* in Orlando, Marriott's Legends Edge in Panama City Beach, Marriott's Ocean Pointe in Palm Beach Shores or Marriott's Villas at Doral in Miami, you also have the flexibility to exchange within the "Florida Club" with the following options:

- Use your full week, the Split-Week option or the Lock-Off option[†] entirely at your home resort or a participating Florida Club resort.
- Use the weekend and weekday components of the Split-Week option or the master suite and deluxe guestroom components of the Lock-Off option[†], one at your home resort and one at a participating Florida Club resort.

For all Florida Club options, you may make reservations up to 6 months before your first check-in day of your desired week, and you must request the same villa size and season as you own at your home resort.

**Not all Marriott's Grande Vista Owners are in the Florida Club. Please refer to your contract or contact your Vacation Ownership Advisor.*

[†]Lock-Off option not available at Marriott's Legends Edge or Marriott's Villas at Doral; however, Owners at these resorts may use the Lock-Off option at Marriott's BeachPlace Towers, Marriott's Grande Vista or Marriott's Ocean Pointe.

Experience new destinations.

OPTION 2

Experience new destinations.

With your Marriott Vacation Club Timeshare Ownership, you have the option to vacation every year and—literally—never stay in the same place twice! All exchanges are facilitated through Interval International:

1. Obtain a confirmed reservation just as though you were going to use your home villa (see “Vacation at Your Home Resort”).
2. Determine your exchange method:

Deposit First

Deposit First is the right exchange method when you want the flexibility of up to three years to travel. You immediately give up the week you reserved at your home resort to Interval International who then makes it available to other Owners. You can begin a Deposit First exchange as soon as your reservation has been deposited with Interval International until 24 months after the reservation check-in date.

Request First

Request First is the right exchange method when you want the security of keeping your home resort week until you confirm an acceptable exchange. You can begin a Request First exchange between 12 months and 60 days before your home resort reservation check-in date. You'll have up to 12 months prior to your home resort reservation check-in date to confirm an exchange and complete your travel.

3. Select your desired resort/dates as early as possible to ensure best availability:
 - Choose Internal Exchange (exclusively Marriott Vacation Club resorts) with priority to other Marriott Vacation Club resorts around the world or exchange into a different season at your home resort. Fees apply.
 - Or choose an External Exchange (including the entire Interval International network of hundreds of resorts in dozens of locations) by consulting your Interval International Resort Directory and selecting a minimum of three exchange options. Fees apply.
4. To make your exchange reservation, go to IntervalWorld.com or call your Vacation Ownership Advisor.

OPTION 3

Enjoy the flexibility of Marriott Rewards® points.

Trade your week(s) for Marriott Rewards points that can be redeemed for merchandise, hotel stays, airline frequent-flier miles, and more. Terms and conditions apply.

1. Review your eligibility[†] to trade for Marriott Rewards points. This can be found online at My-VacationClub.com or refer to your contract documents.
2. Visit My-VacationClub.com or call your Vacation Ownership Advisor no later than December 31 of the year prior to the ownership week you're trading to complete your transaction. For example, if you wish to trade an eligible 2017 week for Marriott Rewards points, you must do so by December 31, 2016. Owners who purchased within the current Use Year should contact Owner Services within 60 days of closing for specific information about trading for points. Fees apply.
3. Points will be credited in January of the usage year you are trading.
4. To redeem your points, visit MarriottRewards.com or call your Vacation Ownership Advisor.

[†]You are only eligible to trade for Marriott Rewards points if you purchased from or through Marriott Vacation Club or an approved Broker. Marriott Rewards program subject to change or cancellation without notice.

Marriott
REWARDS.
.....

OPTION 4

Make your villa available for rent.

If you find you are unable to use your week, you may call us and request to be part of the Marriott Vacation Club Rental Program.

- Based on availability for participation, we'll make you an offer right on the phone.
- If there is availability for you to participate, we will send you a rental agreement.
- Simply complete the rental agreement, send it back to us and we'll issue you a check.
- Your payment will arrive in as few as two business weeks.

It's really that easy!

Important Contacts

Owner Services

My-VacationClub.com

800-845-4226 or 801-468-4089

801-468-4255 (Fax)

Monday – Friday: 9 a.m. – 9 p.m. Eastern time

Saturday – Sunday: 9 a.m. – 5 p.m. Eastern time

Marriott Vacation Club Service Desk at Interval International

IntervalWorld.com

800-622-1747 or 305-666-1884, ext. 7507

Monday – Friday: 9 a.m. – 11 p.m. Eastern time

Saturday – Sunday: 10 a.m. – 8 p.m. Eastern time

Marriott Rewards

MarriottRewards.com

800-450-4442 (automated balance/rewards)

Monday – Friday: 9 a.m. – 9 p.m. Eastern time

Saturday – Sunday: 9 a.m. – 5 p.m. Eastern time

Marriott Vacation Club Financial Services

800-845-4226 or 801-468-4089

Travel Protection

My-VacationClub.com/Insurance

call Owner Services 800-845-4226

*For Owners who live outside the U.S., please visit My-VacationClub.com
and select the “Contact Us” link from the bottom of any page.*

