


Company Profile

	Planhotel Profile		p. 5
L	Planhotel Vision		p. 7
2	Mission & Values		
	2.1 Mission Statement	•••••	p. 9
	2.2 Values	•••••	p.10
	2.3 Main Purpose	•••••	p. 11
3	Management Style		p. 12
1	Scope of Services		
	4.1 Pre-Development	•••••	p. 15
	4.2 During the Development	••••••	p. 16
ő	Project Management		p. 17
5	Management Contract		p. 19
7	Historical Landmarks	•••••	p. 20


Planhotel Profile

Planhotel SA is a resort & hotel management, marketing, distribution and development company operating properties and products branded as Diamonds, Sandies, Exploreans Resorts & Hotels, MVUA African Rain SPA and Spherique exclusive boutiques and handicraft. The company manages and also has equity in several of the properties under management and developments in the Maldives, Kenya, Zanzibar and Italy. MVUA African Rain SPA and Spherique exclusive boutiques and handicraft are part of the concept in the resorts and are also present in additional locations.


1. Planhotel Vision

To be perceived and ackowledged as "The best small resorts & hotel chain in the world" in the eyes of our customers, business partners, employees and our competition.


Positive communication and interaction with our guests


2. Mission & Values

2.1 Mission Statement

To achieve above average returns for our owners through professional management, positive communication and interaction with our guests, our employees and business partners by continuously emphasizing our brand and values.


- · We believe in the family atmosphere our resorts & hotels are a home away from home.
- We are creative and innovative in carrying out our daily duties and in our way of approaching any task.
- We are continuously striving to better ourselves through our passion for the hospitality industry, self-improvement and learning.
- We display respect, fairness and integrity and foster mutual trust and care in our dealings with our employees, our business partners and our guests.


- We are continuously striving to deal with others with a professional and harmonious attitude, as we wish them to deal with us.
- · We consider the development of all our employees to be a high priority in all fields.
- + We instill and foster a sense of pride and feeling of "ownership" amongst our employees.

- We strive to be in harmony with the natural environment and our cultural surroundings.
- We contribute our resources, both financial and human to help better the environment and the community which we live in.
- We have fun and enjoy our work.


2.3 Main Purpose

To create and manage innovative, complete and wholesome vacation experiences in a unique and sustainable environment.


13

3. Management Style

We operate under a management philosophy that may seem symplistic, but to suceed, we believe that we must be players, not spectators.

As the hospitality industry becomes more and to the market needs. more competitive, we see differentiation and We not only anticipate shifts in demand, we are quality ingredients as key elements in product alert and enhance demand through new ideas. development and positioning.

The environment we are working in is a development that is custom made to the fastand ever changing world. Customer demands specific area and includes local cultural and and trends are very sophisticated, influenced design elements. We do not use standard and shaped by the technological revolution of patterns and avoid copying. Every detail is these times. In addition, the leisure industry thoroughly evaluated, from amenities and is very competitive, worldwide there have service concepts to flowers placed for the been many casualties. We do not think guest pleasure of the eye thus attention to detail accommodation and services are a commodity becomes a driving force. by just building them and automatically expecting them to be taken for granted.

We emphasize on unique and creative concept

People are the most important thing in the We research consumer trends and are sensitive hospitality industry. We therefore put a lot


of emphasis on choosing the right people. on financial targets, operating philosophy, best are very important to our success. In addition authority. to these practices we also instill strong market We do not believe in getting slowed down of our team as well as a strong commitment over monitoring. through loyalty and a feeling of belonging and We manage by building a framework and ownership.

As a young and developing company, we avoid We are continuously redefining our hospitality the layers of management often associated with and leisure concepts and reviewing the large corporations preferring to source talented advantages and disadvantages. Thus, we Managers from within our organization who create the most appropriate product for each of our are entrepreneurial and bring initiative to the working with the Manager and team of each product. In order for this to work, we provide property in adapting our polices and systems extensive training and the time to experience according to the local environment. each area of operation and give clear guidelines

Systems such as employee development and practices and essential controls and systems. training, employee recognition, cross training, Within this framework, our Managers take performance related pay and empowerment full responsibility for their unit or area of

awareness and financial discipline amongst all by over managing, over supervising, and

by creating enthusiasm for the idea.


4. Scope of Services

Planhotel offers consultancy, development, management and sales & marketing services for selected resorts and hotels, shops & boutiques and leisure and entertainment projects operating under a Planhotel brand. The Planhotel team guide the development and assure that the brand spirit and brand values influence all facets of the project.

4.1 Pre-development ...

- Feasibilty studies
- Concept development

Site evaluation

- Design briefs
- Market potential
- Master planning

Appropriate consultants are identified to compliment the Planhotel Team in developing the project.


16

.

4.2 During Development ...

Technical Services

Reviews and advises on:

- Designs and Drawings
- Concept
- Guest accommodation
- Public areas
- Service areas
- Staff facilities
- Landscaping
- Uniforms
- Graphic and signage
- Marketing collateral

We advise on:

- · Mechanical and electrical requirements
- FF&E (fixtures, furnitures & equipment)
- All operational systems

5. Project Management

Services oversee the planning, follow up, coordination and development of the total project from start to finish significantly reducing the owner's tasks, Planhotel total management of the project provides better control and coordination of all involved parties, from architects, Interior designers, M&E consultants to structural engineering.


Pre-opening Services ..

- Reviews and advises on:
- Budgets and estimated P&L accounts
- Working capital requirements
- Staffing and salary guides
- Recruitment schedule
- Printed and electronic collateral design + production and distribution

- Operating polices
- PR activities
- Lease negotiations
- Concession contracts
- Site visits and inspections of progress reports
- Continually coordinating the entire design team through the pre-opening period


Identifying key objectives

6. Management Contract

Full property management consisting of:

Identifying key objectives for the property and implementation through a unit

Manager and Group management responsabilities.

- Concept implementation
- Branding
- · Administration, day to day management
- Cost Control

- Maintenance
- Sales & Marketing
- Accounting
- Financial Management


21

7. Historical landmarks


1988	Opening of Tropical Village in Malindi, Kenya
1898	Opening of Athuruga Island Resort, Maldives Opening of Thudufushi Island Resort, Maldives
1990	Opening of African Dream Resort in Malindi, Kenya
1994	Creation of All Inclusive Resorts
1997	Creation of the brand The Crab diving centers
1998	Creation of the brand In Action recreation centers
1999	Opening of Mapenzi Beach Club in Zanzibar, Tanzania Creation of the brand Spherique Boutiques
2001	Opening of Malindi Beach Club in Malindi, Kenya Opening of Coconut Beach in Malindi, Kenya
2002	Opening of Stella di Mare in Ain Soukhna, Egypt

Opening of Hotel Italia Cortona, Italy

Opening of La Gemma dell'Est in Zanzibar, Tanzania


Re-construction of Dream of Africa in Malindi, Kenya

Management of Petit Palais Hotel de Charme in Milano, Italy

Management of Neptune Pwani Resort & Spa in Zanzibar, Tanzania

Creation of the Brands Diamonds, Sandies and Exploreans Opening of Dream of Zanzibar Resort in Zanzibar, Tanzania

2010 Opening of Athuruga Water Villas in the Maldives Opening of Star of the East in Zanzibar, Tanzania

2011 Opening of Thudufushi Water Villas in the Maldives Opening of Mara Rianta Camp in the Masai Mara, Kenya

Opening of Ngorongoro Lodge in Tanzania

Opening of THE VIEW Lugano Hotel in Switzerland Opening of Mequfi Beach Resort in Mozambique


Contacts

Diamonds Athuruga P.O. Box 2109 South Ari Atoll, Republic of Maldives email: info.athuruga@diamonds-resorts.com

Diamonds Thudufushi P.O. Box 2109 South Ari Atoll, Republic of Maldives email: info.thudufushi@diamonds-resorts.com

Diamonds Dream of Africa P.O. Box 68, Casuarina Road, Malindi. Kenya email: info.doa@diamonds-resorts.com

Diamonds Star of the East Nungwi Road, Zanzibar. Tanzania email: info.sote@diamonds-resorts.com

Diamonds La Gemma dell'Est Nungwi Road, Zanzibar. Tanzania email: info.gemma@diamonds-resorts.com

Diamonds Mequfi Beach Resort Mecufi Road, 3200 Pemba, Mozambico email: info.mequfi@diamonds-resorts.com Sandies Tropical Village P.O. Box 68, Casuarina Road, Malindi. Kenya email: info.tropical@sandies-resorts.com

Sandies Coconut Village P.O. Box 68, Casuarina Road, Malindi. Kenya email: info.coconut@sandies-resorts.com

Diamonds Mapenzi Beach P.O. Box 100, Mahonda, Zanzibar. Tanzania email: info.mapenzi@diamonds-resorts.com

Hotel Italia Cortona Via Ghibellina 5/7, 52044 Cortona. Italy email: hotelitalia@planhotel.com

THE VIEW Lugano Via Guidino 29, 6900 Paradiso, Lugano. Switzerland email: info@theviewlugano.com


Via Cantonale 3, 6900 Lugano. Switzerland Tel: +41 91 9113333 - Fax: +41 91 9231591

email: planhotel@planhotel.com - web: www.planhotel.com