Ten Year Operating Summary

Hotels (in Hong Kong dollars)

	2012	2011	2010	2009	2008	2007	2006	2005	2004	2003
The Peninsula Hong Kong*#										
Occupancy rate	79%	74%	70%	57%	71%	77%	80%	79%	69%	57%
Average room rate (нк\$)	5,133	4,503	4,197	4,176	4,504	4,151	3,551	3,160	2,925	2,571
RevPAR (HK\$)	4,072	3,347	2,926	2,401	3,219	3,182	2,851	2,498	2,020	1,466
The Peninsula Shanghai*										
(opened Oct 2009)										
Occupancy rate	59%	59%	63%	42%						
Average room rate (нк\$)	3,603	3,704	3,254	2,540						
RevPAR (HK\$)	2,140	2,185	2,045	1,065						
The Peninsula Beijing*										
Occupancy rate	53%	49%	46%	34%	50%	63%	67%	66%	58%	49%
Average room rate (нк\$)	1,643	1,693	1,621	1,557	2,433	1,914	1,651	1,402	1,160	971
RevPAR (HK\$)	864	827	747	526	1,224	1,206	1,102	927	677	476
The Peninsula New York										
Occupancy rate	73%	71%	67%	62%	64%	75%	74%	75%	76%	67%
Average room rate (нк\$)	5,769	5,841	5,570	5,317	6,338	6,326	5,458	4,902	4,137	3,900
RevPAR (HK\$)	4,200	4,159	3,727	3,317	4,048	4,771	4,066	3,655	3,145	2,613
The Peninsula Chicago										
Occupancy rate	68%	65%	59%	54%	65%	72%	72%	71%	72%	64%
Average room rate (нк\$)	3,002	2,946	2,965	2,987	3,670	3,641	3,398	2,947	2,490	2,437
RevPAR (HK\$)	2,044	1,905	1,762	1,623	2,395	2,638	2,449	2,087	1,781	1,560
The Peninsula Beverly Hills										
Occupancy rate	79%	74%	72%	61%	80%	85%	83%	83%	84%	81%
Average room rate (нк\$)	5,782	5,478	5,147	5,032	5,364	5,017	4,523	4,091	3,634	3,250
RevPAR (HK\$)	4,575	4,027	3,699	3,072	4,275	4,242	3,772	3,395	3,046	2,633
The Peninsula Tokyo*										
(opened September 2007)										
Occupancy rate	65%	54%	65%	60%	63%	57%				
Average room rate (нк\$)	4,643	4,409	4,247	3,942	4,135	4,238				
RevPAR (HK\$)	2,995	2,388	2,774	2,363	2,618	2,427				
The Peninsula Bangkok										
Occupancy rate	64%	51%	49%	48%	65%	70%	71%	72%	77%	66%
Average room rate (нк\$)	1,360	1,480	1,398	1,502	1,714	1,708	1,424	1,293	1,155	1,056
RevPAR (HK\$)	877	748	688	725	1,119	1,201	1,010	935	893	697
The Peninsula Manila										
Occupancy rate	73%	70%	69%	57%	55%	75%	66%	78%	69%	62%
Average room rate (нк\$)	1,190	1,133	1,036	974	1,133	1,005	737	630	606	562
RevPAR (HK\$)	866	792	719	555	626	752	484	493	420	349

Notes:

Occupancy rates are based on the total number of rooms at each hotel.

Starting from 2012, the Average Room Rate and RevPAR will now be presented including service charge. This has been changed to comply with the 10th Edition of the *Uniform System of Accounts for the Lodging Industry* and the practice in Hong Kong as recommended by the Hong Kong Hotels' Association and the Hotel Controllers and Accountants Association of Hong Kong

^{*} The average room rates and RevPAR include undistributed service charge, which is levied in Hong Kong and Tokyo at the rate of 10%, in mainland China at 15%.

The Peninsula Hong Kong had its first phase of renovation for 135 rooms from January to September 2012. The second phase for the 165 rooms in the original building began in September 2012 and is scheduled for completion in mid 2013. The occupancy and RevPAR are based on the number of rooms not being renovated.

Ten Year Operating Summary

Hotels (in local currency)

	2012	2011	2010	2009	2008	2007	2006	2005	2004	2003
The Peninsula Hong Kong*#										
Occupancy rate	79%	74%	70%	57%	71%	77%	80%	79%	69%	57%
Average room rate (HK\$)	5,133	4,503	4,197	4,176	4,504	4,151	3,551	3,160	2,925	2,571
RevPAR (HK\$)	4,072	3,347	2,926	2,401	3,219	3,182	2,851	2,498	2,020	1,466
The Peninsula Shanghai*										
(opened Oct 2009)										
Occupancy rate	59%	59%	63%	42%						
Average room rate (RMB) RevPAR (RMB)	2,931 1,741	3,070 1,812	2,821 1,772	2,239 938						
	1,741	1,012	1,772	930						
The Peninsula Beijing*	50 0/	400/	400/	0.40/	F00/	000/	070/	000/	F00/	400/
Occupancy rate	53%	49%	46%	34%	50%	63%	67%	66%	58%	49%
Average room rate (RMB) RevPAR (RMB)	1,337 703	1,403 686	1,405 647	1,372 463	2,165 1,089	1,853 1,167	1,692 1,129	1,475 975	1,232 719	1,032 506
	703	000	047	403	1,009	1,107	1,129	975	7 19	500
The Peninsula New York	=0 0/	7.10/	070/	000/	0.40/	750/	7.40/	750/	700/	070/
Occupancy rate	73%	71%	67%	62%	64%	75%	74%	75%	76%	67%
Average room rate (US\$) RevPAR (US\$)	740	749	714	682	813	811	700 501	628	530	500
REVPAR (US\$)	538	533	478	425	519	612	521	469	403	335
The Peninsula Chicago	/		===/	= 407			====/			
Occupancy rate	68%	65%	59%	54%	65%	72%	72%	71%	72%	64%
Average room rate (US\$) RevPAR (US\$)	385 262	378 244	380 226	383 208	471 307	467 338	436 314	378 268	319 228	312 200
	202	244	220	200	307		014	200	220	200
The Peninsula Beverly Hills	700/	7.40/	700/	040/	000/	050/	000/	000/	0.40/	040/
Occupancy rate	79%	74% 702	72% 660	61%	80%	85%	83%	83%	84%	81%
Average room rate (US\$) RevPAR (US\$)	741 586	516	474	645 394	688 548	643 544	580 484	525 435	466 390	417 338
	300	310	474	094	540	044	404	400	390	- 000
The Peninsula Tokyo*										
(opened September 2007)	GE 0/	E 40/	650/	600/	620/	570/				
Occupancy rate Average room rate (JPY)	65% 47.868	54%	65% 47,501	60%	63% 54,537	57% 63,571				
RevPAR (JPY)	30,875	24,364			34,531	36,401				
	,	,		,						
The Peninsula Bangkok Occupancy rate	64%	51%	49%	48%	65%	70%	71%	72%	77%	66%
Average room rate (THB)	5,447	5,825	5,675	6,657	7,336	7,051	6,915	6,717	5,977	5,622
RevPAR (THB)	3,512	2,943	2,793	3,216	4,788	4,958	4,903	4,857	4,621	3,710
The Peninsula Manila										
Occupancy rate	73%	70%	69%	57%	55%	75%	66%	78%	69%	62%
Average room rate (PHP)	6,471	6,300	5,925	6,000	6,494	5,831	4,858	4,452	4,316	3,925
RevPAR (PHP)	4,707	4,405	4,114	3,415	3,586	4,362	3,192	3,480	2,991	2,433

Notes:

Occupancy rates are based on the total number of rooms at each hotel.

Starting from 2012, the Average Room Rate and RevPAR will now be presented including service charge. This has been changed to comply with the 10th Edition of the *Uniform System of Accounts for the Lodging Industry* and the practice in Hong Kong as recommended by the Hong Kong Hotels' Association and the Hotel Controllers and Accountants Association of Hong Kong.

^{*} The average room rates and RevPAR include undistributed service charge, which is levied in Hong Kong and Tokyo at the rate of 10%, in mainland China at 15%.

The Peninsula Hong Kong had its first phase of renovation for 135 rooms from January to September 2012. The second phase for the 165 rooms in the original building began in September 2012 and is scheduled for completion in mid 2013. The occupancy and RevPAR are based on the number of rooms not being renovated.

Commercial Properties, Clubs and Services (in Hong Kong dollars)

				•						
	2012	2011	2010	2009	2008	2007	2006	2005	2004	2003
The Repulse Bay Apartments										
Occupancy rate	92%	91%	92%	88%	94%	92%	91%	82%	77%	74%
Average monthly yield										
per average square foot (нк\$)	41	38	36	37	39	35	33	27	25	25
The Landmark, Vietnam										
Occupancy rate - Residential	92%	81%	85%	93%	99%	99%	97%	94%	95%	94%
Average monthly yield										
per average square foot (нк\$)	19	17	18	21	21	18	17	16	16	15
Occupancy rate - Office	86%	97%	98%	98%	100%	100%	99%	95%	98%	100%
Average monthly yield										
per average square foot (нк\$)	20	24	26	32	26	22	19	17	16	16
St. John's Building										
Occupancy rate	91%	100%	97%	93%	99%	99%	99%	90%	87%	78%
Average monthly yield										
per average square foot (нк\$)	44	44	37	35	33	25	21	15	15	14
The Peak Tower										
Occupancy rate	99%	100%	100%	99%	100%	100%	72%	31%	100%	100%
Average monthly yield										
per average square foot (нк\$)	95	84	72	60	60	56	29	6	28	23
Peak Tram										
Patronage (1000)	5,918	5,777	5,385	4,862	5,006	4,939	4,430	3,923	4,107	3,092
Average fare (нк\$)	19	19	17	16	16	16	15	14	14	14
Full Time Headcount										
(31 December)										
Hotels	5,612	5,475	5,444	5,489	5,239	5,138	4,601	4,334	4,814	4,748
Commercial Properties	314	323	331	339	339	329	316	307	297	306
Clubs and Services	1,243	1,224	1,180	998	1,056	1,027	1,004	981	955	946
Total headcount	7,169	7,022	6,955	6,826	6,634	6,494	5,921	5,622	6,066	6,000

Notes

Occupancy rates are based on the total number of rooms or space available at each operation.