

Banyan Tree Holdings Limited

4Q14 Project Portfolio (Existing and Pipeline)

DISCLAIMER

This document is provided to you for information only and should not be relied on or used as a basis for making any specific investment, business or commercial decision. No representation or warranty, expressed or implied, is made as to, and no reliance should be placed on, the information or opinions contained herein. This document does not constitute and should not be construed as, any offer or solicitation for the subscription, purchase or sale of any securities of Banyan Tree Holdings Limited ("Banyan Tree"). Nothing in this document should be construed as a recommendation regarding the securities of Banyan Tree.

Certain statements in this document may constitute "forward-looking statements", including statements regarding, amongst other things, Banyan Tree's business and growth strategy. These statements reflect Banyan Tree's expectations and are subject to risks and uncertainties that may cause actual results to differ materially and may adversely affect the outcome and financial effects of the plans described herein. You are cautioned not to rely on such forward-looking statements. Banyan Tree disclaims any obligation to update their view of such risks and uncertainties or to publicly announce the result of any revisions to the forward-looking statements made herein, except where they would be required to do so under applicable law.

Banyan Tree is under no obligation to keep current the information contained in this document and any opinions expressed in it are subject to change without notice. None of Banyan Tree or any of its affiliates, advisers or representatives shall have any liability whatsoever for any loss whatsoever arising from any use of this document or its contents, or otherwise arising in connection with this document (whether direct, indirect, consequential or other). This document is not intended to provide professional advice and should not be relied upon in that regard. Prospective investors should consult their tax, legal, accounting or other advisers.

The information in this document is given in confidence and reproduction of this document, in whole or in part, or disclosure of any of its contents, without prior consent of Banyan Tree, is prohibited. This document remains the property of Banyan Tree and on request must be returned and any copies destroyed.

CONTENTS

1. Portfolio (Existing and Pipeline)

2. Available Landbank

3. On-hold Projects

4. Spa Pipeline

EXISTING PORTFOLIO (SUMMARY)

Resorts/Hotels <u>With</u> Equity Interest	No. of Resorts/Hotels	No. of Resorts/Hotels with Residences sales	No. of keys	
			Resorts/Hotels*	Residences available for sale*
Banyan Tree	10	7	1,116	76
Angsana	5	1	745	92
Others	1	-	113	-
Sub Total	16	8	1,974	168

Resorts/Hotels <u>Without</u> Equity Interest	No. of Resorts/Hotels	No. of Resorts/Hotels with Residences sales	No. of keys	
			Resorts/Hotels*	Residences available for sale*
Banyan Tree	11	1	1,168	24
Angsana	7	-	1,451	-
Others	1	-	24	-
Sub Total	19	1	2,643	24
Grand Total	35	9	4,617	192

* Residences available for sale is part of resorts/hotels under sales and lease back.

EXISTING PORTFOLIO (DETAILS)

Resorts/Hotels <u>With</u> Equity Interest	No. of keys		Equity (%)
	Resorts/Hotels*	Residences available for sale*	
Banyan Tree			
1. Banyan Tree Vabbinfaru, Maldives	48	-	100.0%
2. Banyan Tree Seychelles, Seychelles	60	5	100.0%
3. Banyan Tree Ringha, China	32	-	96.0%
4. Banyan Tree Lijiang, China	125	1	83.2%
5. Banyan Tree Bangkok, Thailand	325	9	65.8%
6. Banyan Tree Phuket, Thailand	173	5	65.8%
7. Banyan Tree Mayakoba, Mexico	117	16	6.1%
8. Banyan Tree Cabo Marques, Mexico	45	9	13.7%
9. Banyan Tree Lang Co, Central Vietnam, Vietnam+	49	31	15.7%
10. Banyan Tree Yangshuo, China++	142	-	5.0%
Sub Total	1,116	76	
Angsana			
1. Angsana Riads Collection Morocco, Morocco	34	-	100.0%
2. Angsana Ihuru, Maldives	45	-	100.0%
3. Angsana Velavaru, Maldives^	113	-	100.0%
4. Angsana Laguna Phuket, Thailand	324	-	65.8%
5. Angsana Lang Co, Central Vietnam, Vietnam+	229	92	15.7%
Sub Total	745	92	
Others			
1. Laguna Holiday Club Phuket Resort, Thailand	113	-	65.8%
Sub Total	113	-	
Grand Total	1,974	168	

* Residences available for sale is part of resorts/hotels under sales and lease back.

^ Under sales and leaseback arrangement w.e.f. 31 Jan 2013.

+ BT Indochina Hospitality Fund project. The Group's equity investment in the fund was US\$41.9 million which had been progressively injected from 2009-2013.

++ BT China Hospitality Fund project. The Group's equity investment in the fund was RMB57 million which had been progressively injected from 2010 to 2013.

EXISTING PORTFOLIO (DETAILS)

Resorts/Hotels <u>Without</u> Equity Interest	No. of keys	
	Resorts/Hotels*	Residences available for sale*
Banyan Tree		
1. Banyan Tree Bintan, Indonesia	64	24
2. Banyan Tree Sanya, China	49	-
3. Banyan Tree Ungasan, Bali, Indonesia	71	-
4. Banyan Tree Hangzhou, China	72	-
5. Banyan Tree Al Wadi, UAE	133	-
6. Banyan Tree Club & Spa Seoul, South Korea	50	-
7. Banyan Tree Samui, Thailand	88	-
8. Banyan Tree Macau, China	256	-
9. Banyan Tree Shanghai On The Bund, China	130	-
10. Banyan Tree Tianjin Riverside, China	159	-
11. Banyan Tree Chongqing Beibei, China	96	-
Sub Total	1,168	24

* Residences available for sale is part of resorts/hotels under sales and lease back.

EXISTING PORTFOLIO (DETAILS)

Resorts/Hotels <u>Without</u> Equity Interest	No. of keys	
	Resorts/Hotels*	Residences available for sale*
Angsana		
1. Angsana Bintan, Indonesia	113	-
2. Angsana Bangalore, India	79	-
3. Angsana Fuxian Lake, China	711	-
4. Angsana Hangzhou, China	59	-
5. Angsana Balaclava Mauritius, Mauritius	52	-
6. Angsana Tengchong - Hot Spring Village, China	37	-
7. Angsana Xi'an Lintong, China	400	-
Sub Total	1,451	-
<u>Others</u>		
1. Maison Souvannaphoum Hotel, Laos	24	-
Sub Total	24	-
Grand Total	2,643	24

* Residences available for sale is part of resorts/hotels under sales and lease back.

PIPELINE OF NEW PROJECTS

2015-2019 (SUMMARY)

Resorts/Hotels <u>With</u> Equity Interest	No. of Resorts/Hotels	No. of Resorts/Hotels with Residences sales	No. of keys	
			Resorts/Hotels*	Residences/ Properties Planned for sale*
Banyan Tree	1	1	110	34
Angsana	-	-	-	-
Cassia	4	4	1,273	1,273
Sub Total	5	5	1,383	1,307
Resorts/Hotels <u>Without</u> Equity Interest	No. of Resorts/Hotels	No. of Resorts/Hotels with Residences sales	No. of keys	
			Resorts/Hotels*	Residences/ Properties Planned for sale*
Banyan Tree	14	2	1,849	313
Angsana	15	2	2,307	120
Sub Total	29	4	4,156	433
Grand Total	34	9	5,539	1,740

* Residences available for sale is part of resorts/hotels under sales and lease back.

PIPELINE OF NEW PROJECTS 2015-2019 (SUMMARY)

Residences Planned for Sale <u>With</u> Equity Interest	No. of Residences Sales Projects	No. of units
Banyan Tree	1	98
Total	1	98

PIPELINE OF NEW PROJECTS

2015

Resorts/Hotels <u>With</u> Equity Interest	No. of keys		Range of Room Rate (US\$)	% equity
	Resorts/Hotels*	Residences/ Properties Planned for sale*		
Banyan Tree				
1. Huangshan, China ++	110	34	258 – 360	5.0%
Sub Total	110	34		
Cassia				
1. Phuket, Thailand (Phase 1)	229	229	TBA	65.8%
Sub Total	229	229		
Resorts/Hotels <u>Without</u> Equity Interest	No. of keys		Range of Room Rate (US\$)	
	Resorts/Hotels*	Residences/ Properties Planned for sale*		
Banyan Tree				
1. Tamouda Bay, Morocco	92	-	TBA	
Sub Total	92	-		
Grand Total	431	263		

* Residences available for sale is part of resorts/hotels under sales and lease back.

++ BT China Hospitality Fund project. The Group's equity investment in the fund was RMB57 million which had been progressively injected from 2010 to 2013.

PIPELINE OF NEW PROJECTS

2016

Resorts/Hotels <u>With</u> Equity Interest	No. of keys		Range of Room Rate (US\$)	% equity
	Resorts/Hotels*	Residences/ Properties Planned for sale*		
Cassia				
1. Bintan, Indonesia (Phase 1)	104	104	TBA	100.0%
2. Phuket, Thailand (Phase 2)	105	105	TBA	65.8%
Sub Total	209	209		

Resorts/Hotels <u>Without</u> Equity Interest	No. of keys		Range of Room Rate (US\$)
	Resorts/Hotels*	Residences/ Properties Planned for sale*	
Banyan Tree			
1. Goa, India	179	TBA**	TBA
2. Janabiya, Bahrain	105	TBA	TBA
3. Jiuzhaigou, China	369	TBA	274 – 364
4. Anji, China	151	-	241 – 321
Sub Total	804	-	

* Residences available for sale is part of resorts/hotels under sales and lease back.

** Excluding units which are not under our management.

PIPELINE OF NEW PROJECTS

2016

Resorts/Hotels <u>Without</u> Equity Interest	No. of keys		Range of Room Rate (US\$)
	Resorts/Hotels*	Residences/ Properties Planned for sale*	
Angsana			
1. Chongqing Beibei, China	198	-	97 – 129
2. Marbella, Spain	119	TBA	TBA
3. Corfu, Greece	199	TBA	TBA
Sub Total	516	-	
Grand Total	1,529	209	

* Residences available for sale is part of resorts/hotels under sales and lease back.

PIPELINE OF NEW PROJECTS

2017

Resorts/Hotels <u>With</u> Equity Interest	No. of keys		Range of Room Rate (US\$)	% equity
	Resorts/Hotels*	Residences/ Properties Planned for sale*		
Cassia				
1. Lijiang, China	172	172	TBA	83.2%
2. Bintan, Indonesia (Phase 2)	76	76	TBA	100.0%
Sub Total	248	248		

Resorts/Hotels <u>Without</u> Equity Interest	No. of keys		Range of Room Rate (US\$)
	Resorts/Hotels*	Residences/ Properties Planned for sale*	
Banyan Tree			
1. Emeishan, China	TBA	TBA	258 – 327
2. Wuxi, China	94	-	258 – 327
3. Signatures Pavilion, Kuala Lumpur, Malaysia	143	-**	TBA
4. Dali, China	165	-**	290 – 367
5. Yangcheng Lake, China	128	TBA	258 – 327
Sub Total	530	-	

* Residences available for sale is part of resorts/hotels under sales and lease back.

** Excluding units which are not under our management.

PIPELINE OF NEW PROJECTS

2017

Resorts/Hotels <u>Without</u> Equity Interest	No. of keys		Range of Room Rate (US\$)
	Resorts/Hotels*	Residences/ Properties Planned for sale*	
Angsana			
1. Fuzhou Changle, China	184	-	121 – 153
2. Penon Del Lobo, Spain	200	20**	TBA
3. Kunming North, China	225	TBA	109 – 146
4. Wuxi, China	215	-	129 – 163
5. Langfang, China	98	TBA	97 – 122
Sub Total	922	20	
Grand Total	1,700	268	

* Residences available for sale is part of resorts/hotels under sales and lease back.

** Excluding units which are not under our management.

PIPELINE OF NEW PROJECTS 2017

Residences Planned for Sale <u>With</u> Equity Interest	No. of units	% equity
Banyan Tree		
1. Residences Kangaroo Point, Brisbane, Australia	98	100.0%
Total	98	

PIPELINE OF NEW PROJECTS

2018

Resorts/Hotels <u>With</u> Equity Interest	No. of keys		Range of Room Rate (US\$)	% equity
	Resorts/Hotels*	Residences/ Properties Planned for sale*		
Cassia				
1. Northpoint, Gold Coast, Australia	587	587	TBA	100.0%
Sub Total	587	587		

Resorts/Hotels <u>Without</u> Equity Interest	No. of keys		Range of Room Rate (US\$)
	Resorts/Hotels*	Residences/ Properties Planned for sale*	
Banyan Tree			
1. Jilin Riverside, China	130	201**	225 – 272
2. Tufu Bay, China	293	112	290 – 350
3. Fuxian Lake, China	TBA	TBA	258 – 311
Sub Total	423	313	

* Residences available for sale is part of resorts/hotels under sales and lease back.

** Excluding units which are not under our management.

PIPELINE OF NEW PROJECTS

2018

Resorts/Hotels <u>Without</u> Equity Interest	No. of keys		Range of Room Rate (US\$)
	Resorts/Hotels*	Residences/ Properties Planned for sale*	
Angsana			
1. Teluk Bahang Penang, Malaysia	400	-	TBA
2. Zhuhai, China	195	TBA	209 – 265
3. Beijing Miyun, China	TBA	TBA	TBA
4. Xishuangbanna, China	TBA	TBA	137 – 182
5. Angsana Tengchong, China	274	100	153 – 194
Sub Total	869	100	

Resorts/Hotels	No. of keys		Range of Room Rate (US\$)
	Resorts/Hotels*	Residences/ Properties Planned for sale*	
<u>Potential 4th Brand</u>			
1. Pu'er, China	TBA	TBA	72 – 92
Sub Total	TBA	TBA	

Grand Total	1,879	1,000	
--------------------	--------------	--------------	--

* Residences available for sale is part of resorts/hotels under sales and lease back.

PIPELINE OF NEW PROJECTS

2019

Resorts/Hotels <u>Without</u> Equity Interest	No. of keys		Range of Room Rate (US\$)
	Resorts/Hotels*	Residences/ Properties Planned for sale*	
Banyan Tree			
1. Qingdao, China	TBA	TBA	TBA
2. Lhasa, China	TBA	TBA	TBA
Sub Total	-	-	

Resorts/Hotels <u>Without</u> Equity Interest	No. of keys		Range of Room Rate (US\$)
	Resorts/Hotels*	Residences/ Properties Planned for sale*	
Angsana			
1. Qingdao, China	TBA	TBA	TBA
Sub Total	-	-	

Grand Total	-	-	
--------------------	---	---	--

* Residences available for sale is part of resorts/hotels under sales and lease back.

AVAILABLE LANDBANK

Location	Year of Acquisition*	Area (Ha)	Equity (%)
<u>China**</u>			
Tibet Lhasa	2008	5.5	100.0%
Lijiang	2008	7.3	83.2%
<u>Thailand</u>			
Laguna Phuket	1975	162.6	65.8%
Mae Hong Son	1990	9.3	65.8%
Chiang Rai	1998	144.2	65.8%
Chiang Mai	2003	74.6	65.8%
<u>Indonesia</u>			
Buahan Kaja, Bali	2002	4.1	100.0%
<u>Seychelles</u>			
Intendance, Mahe	1999	77.5	100.0%
<u>Philippines</u>			
Diwaran Island	2007	55.1	9.1%
	Total	540.2	

* Based on earliest year of acquisition.

** Excluding lands that are transferred to BT China Hospitality Fund.

PIPELINE OF NEW PROJECTS

On-hold Projects

Resorts/Hotels <u>With</u> Minority Equity Interest		Remarks
	<u>Banyan Tree</u>	
1.	Kashidhoo, Maldives	Shareholder currently reviewing project scope & sourcing for project financing.
Resorts/Hotels <u>Without</u> Equity Interest		Remarks
	<u>Banyan Tree</u>	
1.	Sveti Marko, Montenegro	No progress for 1 year.
2.	Hainan Shanqin Bay, China	Pending Owner's decision to move forward.
3.	Alqueva, Maura, Portugal	No progress for 1 year.
4.	Qingdao Pearl Hill Shandong, China	Pending Owner's infrastructure issues with newly assigned government officials.
5.	Chengdu Panda Town, China	Owner unable to secure the land.
6.	Kerala, India	Pending court appeal to current demolition ruling.
7.	Shanghai Riverside, China	Pending relocation of residents.
8.	Tengchong, China	Owner is in process of resolving JV issues.
9.	Nanjing Tangshan, China	Owner's request to put project on hold pending funding.
10.	Chongqing Riverside, China	Owner's current business plan focuses on residential aspect.
11.	Dunhuang, China	Land planning parameters being defined with the government.
12.	Xian Lishan, China	Owner is focusing on Angsana development and facing some funding and resettlement issues.
13.	Tianjin Yangliuqing, China	Project on hold by Owner's team.
14.	Huizhou Luofushan, China	On hold due to land issues.
15.	Batu Bay, China	On hold due to land issues.

PIPELINE OF NEW PROJECTS

On-hold Projects

Resorts/Hotels <u>Without Equity Interest</u>		Remarks
	<u>Angsana</u>	
1.	Qingchengshan, China	On hold due to project review by local authority.
2.	Hong En Si, Chongqing, China	Pending land issue resolution by owner.
3.	Acapulco, Mexico	Under 6-month suspension at Owner's request, still raising funds.
4.	Shanghai Zhujiajiao, Shanghai, China	On hold due to Owner's financial issues.
5.	Chengdu City Club, Sichuan, China	Ongoing negotiation for BT brand change.
6.	Sifah, Oman	Owner's team put project on hold.
7.	Dunhuang, China	Land planning parameters being defined with the government.
8.	Nanjing Tangshan, China	On hold pending investors.

PIPELINE OF SPAS (2015-2018)

Year	<u>Banyan Tree</u>	<u>Angsana</u>	<u>Cassia</u>	Total
2015	2	2	1	5
2016	4	3	-	7
2017	5	5	-	10
2018	2	4	-	6
	13	14	1	28

PIPELINE OF SPAS (DETAIL)

2015		2016		2017		2018	
	<u>Banyan Tree</u>		<u>Banyan Tree</u>		<u>Banyan Tree</u>		<u>Banyan Tree</u>
1	Huangshan, China	1	Anji, China	1	Emeishan, China	1	Jilin Riverside, China
2	Tamouda Bay, Morocco	2	Jiuzhaigou, China	2	Signatures Pavilion, Kuala Lumpur, Malaysia	2	Tufu Bay, China
		3	Janabiya, Bahrain	3	Yangcheng Lake, China		
		4	Goa, India	4	Dali, China		
				5	Wuxi, China		
Sub Total	2		4		5		2

PIPELINE OF SPAS (DETAIL)

[illegible]

[illegible]

THANK YOU