

FOR IMMEDIATE RELEASE

STAMFORD SELLS DULWICH HILL SITE FOR A\$51M

SINGAPORE, 26 December 2014 – Stamford Land Corporation Ltd (“Stamford”), Australasia’s largest independent owner/operator of luxury hotels and developer of top-tier, landmark residential and commercial properties, today announces that they have entered into an option agreement for the sale of freehold development site at 6-26 Grove Street and 64 Constitution Road, Dulwich Hill, New South Wales (“DH”) for A\$51m.

The 10,132 square metre site, with development approval (June 2014), was sold to an Australian real estate fund after being acquired for A\$23.7m less than a year ago.

Stamford’s CFO Chua Siew Hwi said “We are very excited with the sale, it represents an immediate crystallization of returns not dissimilar to development margins without related development risks.”

Stamford's Executive Director Ow Yew Heng added, “The foresight to acquire DH, putting in place development approvals prior to a sale to developers is one of Stamford’s core strengths. The Group continues to evaluate similar opportunities within New South Wales / other States for expansion of its development footprint.”

The sale is expected to be completed by end February 2015.

> ends

This release may contain forward-looking statements that involve risks and uncertainties. Actual future performance, outcomes and results may differ materially from those expressed in forward-looking statements as a result of risks, uncertainties and assumptions. Representative examples of these factors include (without limitation) general industry and economic conditions, interest rate trends, cost of capital and capital availability, competition from other companies and venues for the sale/distribution of goods and services, shifts in customer demands, customers and partners, changes in operating expenses, including employee wages, benefits and training, and governmental and public policy changes. You are cautioned not to place undue reliance on these forward looking statements, which are based on current view of management on future events.

Stamford Land Corporation Ltd
Co. Registration No. 197701615H

200 Cantonment Road, #09-01 Southpoint
Singapore 089763
Tel : (65) 6236 6888 Fax : (65) 6224 5954

About Stamford Land Corporation Ltd

Stamford Land Corporation Ltd (“Stamford”) is Australasia’s premier owner and operator of luxury hotels and developer of top-tier, landmark residential and commercial properties. Stamford’s portfolio comprises unrivalled, luxury landmark properties in prime and highly sought after locations, with a keen focus in areas that have consistently demonstrated strong demand for quality hotels and apartments.

The Stamford brand is synonymous with superiority in every way – excellent prime locations, luxurious quality accommodation and top-notch service. According to Brand Finance, an independent, leading global brand valuation consultancy, Stamford is ranked amongst Singapore’s top 100 brands. Stamford’s disciplined focus, and success in luxury brand positioning is a key competitive advantage for its hotel and property development businesses:

Luxury Hospitality Services

Stamford owns and operates the multiple award-winning portfolio of luxury, high-end Stamford Hotels in major cities throughout Australia, comprising Stamford Plaza Melbourne, Stamford Plaza Adelaide, Stamford Grand Adelaide, Stamford Grand North Ryde, Sir Stamford Circular Quay, Stamford Plaza Sydney Airport and Stamford Plaza Brisbane. In New Zealand, Stamford owns and operates the landmark Stamford Plaza Auckland.

Renowned for their outstanding service quality, Stamford’s hotels and restaurants have won numerous awards and accolades since the Stamford brand was launched in 1995. Stamford Plaza Brisbane recently reinforced its standing as one of Asia Pacific’s finest luxury hotels, by being named “Best Australian Hotel” by Luxury Travel Magazine’s Gold List Awards, and as “Best Performing Five Star Hotel Queensland” in the Horwath HTL Australia AnzphicMAXXotel Awards. The hotel’s highly successful Kabuki Japanese Restaurant clinched the “Best Entertainment Restaurant” in the Restaurant & Catering Queensland Awards. Stamford Plaza Sydney Airport was voted “Australasia’s Leading Airport Hotel” by the World Travel Awards, the travel industry’s most prestigious global recognition programme.

Property Development and Investment

Stamford owns and develops highly coveted, landmark residential and commercial properties. These include:-

- The iconic Stamford Residences & The Reynell Terraces at The Rocks, Sydney, comprising 129 units of high-end luxury residential apartments. Over 90% of the units were pre-sold ahead of completion in November 2011.
- The 14-storey Dynons Plaza office development at Hay Street, Perth. Completed in April 2010, the entire building is leased to Chevron Australia.
- The Stamford Residences Auckland, comprising 149 prime freehold residences spread over 10 floors, in a stunning addition to Auckland’s city skyline.

Contact: Chua Siew Hwi, Chief Financial Officer
DID: +65 6236 6230 E-mail: ChuaSiewHwi@stamfordland.com