

CONTENTS

INPUTS INTO CRAFTING A LUXURY GUEST EXPERIENCE – *THE LUXURY MARKET*

THE IHG PORTFOLIO: CRAFTING UNIQUE GUEST EXPERIENCES -

INTERCONTINENTAL, SIX SENSES, KIMPTON AND REGENT

BEHIND THE SCENES –

A CASE STUDY: REGENT ® HOTELS & RESORTS

KEY SECRETS OF SUCCESS –

GUEST EXPERIENCE INPUTS DESIGN STRATEGY AND BRAND HALLMARK CREATION

2

Confidential © IHG 2018. All Rights Reserved

THE LUXURY MARKET

Confidential © IHG 2018. All Rights Reserved.

4

THE LUXURY MARKET

THE LUXURY MARKET

Both traditional and emerging consumers are under-served and are demanding new values from luxury brands.

45%

of **luxury shoppers** are millennials, characterized by a distaste for conspicuous consumption and a desire for **value with values**.

Tom Hardy – The Future Laboratory

53%

of millennials choose a **luxury** experience over a product.

Deloitte

61%

of millennials surveyed choose either full or selective luxury travel.

L.E.K. Consulting and Skift

5

THE LUXURY MARKET

The luxury accommodations segment is growing fast and projected to reach \$95 billion globally by 2025 – driven largely by increased consumer spending on experiences.

55% of what consumers spend globally on luxury is spent on luxury experiences. BOSTON CONSULTING GROUP

6

Confidential © IHG 2018. All Rights Reserved.

IHG Luxury Portfolio

Open Luxury Properties / Rooms:

> INTERCONTINENTAL HOTELS & RESORTS

205/69,436

KIMPTON® HOTELS & RESTAURANTS

69/13,470

SIX SENSES

18/1,448

REGENT

6/2,003

ABOUT SIX SENSES

Background

- Six Senses is one of the world's leading operators of top-tier luxury hotels, resorts and spas, with a globally renowned reputation for wellness and sustainability
- Properties in some of the world's most desirable locations –from the Maldives and the Seychelles, to Yao Noi in Thailand, Oman's Zighy Bay and Portugal's Douro Valley

Awards

Top Hotel Brand

Travel + Leisure, US World's Best Hotel

12 Brand Award three years in row (2017, 2018, 2019)

Traveler

Hotels in the World (Douro Valley)

Conde Nast Traveller, US – 2018 Gold List

The Telegraph

Best Hotel Group

The Telegraph, UK Travel Awards

KIMPTON HOTELS & RESTAURANTS

KIMPTON® HOTELS & RESTAURANTS

LUXURY INSIGHTS

AN INSIDERS LOOK INTO CRAFTING A LUXURY EXPERIENCE: PUTTING IT INTO PRACTICE

INTERCONTINENTAL HOTELS & RESORTS

- Named the World's Leading Hotel Brand for the 12th time at the World Travel Awards in 2018
 - KPMG Nunwood US Customer Experience Excellence Analysis
- Business Traveler Awards' Best Business Hotel Chain
 Worldwide

KIMPTON HOTELS & RESTAURANTS

- Glassdoor's "2019 Best Places to Work"
- Forbes' "The Best Employers for Diversity 2019"
 - Fortune's "100 Best Companies to Work For" (2011-2019)
 - Human Rights Campaign's "Corporate Equality Index" (2004 – 2019) Recipient of 100% Score

SIX SENSES

- Named World's Best Hotel Brand for three years in a row (2017-2019) by Travel + Leisure, US
- Best Hotel Group, UK Travel Awards (The Telegraph, UK)

LUXURY INSIGHTS

AN INSIDERS LOOK INTO CRAFTING A LUXURY GUEST EXPERIENCE: KEY SECRETS OF SUCCESS

16

DEEP DIVE INTO A BRAND'S HERITAGE BUT INFUSE MODERN RELEVANCE

SET OUT TO CREATE A LUXURY GUEST JOURNEY

GATHER UNIQUE INSIGHTS – THINK BROADLY ABOUT INFLUENCERS

PLACE VALUE ON VALUES

REGEN

HOTELS & RESORTS

THE REGENT STORY

A PIONEER IN LUXURY

When the Regent brand was founded over 40 years ago, it marked the beginning of modern luxury.

Regent Hotels was the pioneer in hotel design with bold firsts, setting the ultimate standards that continue to live across luxury hotel brands today.

It was the first hotel brand to offer private villas with pools, island reception desk, sunken bathtubs and five-point bathroom suites in every guestroom.

With a legacy of innovation, extraordinary views, landmark destinations and exceptional service, the Regent brand has returned to redefine luxury once more.

THE FIRST BRAND TO OFFER ...

Private & Confidential © IHG 2019. All Rights Reserved.

THE REGENT STORY

Positioned at the top of IHG's luxury portfolio, this legendary brand is redefining luxury hospitality through innovation, design and a deep understanding of the new luxury guest.

REGENT® HOTELS

BEIJING 496 ROOMS AND SUITES

BERLIN 195 ROOMS AND SUITES

CHONGQING 198 ROOMS AND SUITES

PORTO MONTENEGRO 149 ROOMS AND SUITES

440 ROOMS AND SUITES

21

TAIPEI 538 ROOMS AND SUITES

Confidential © IHG 2018. All Rights Reserved.

TARGET DESTINATIONS

The brand will expand to the world's most dynamic cities and awe-inspiring resort destinations.

THE REGENT GUEST

REGENT® HOTELS

THE REGENT® GUEST

Regent guests seek balance in life not through their status, but through experiences they see as important to their lives, their legacy and those around them. They are self-actualized and seeking to maintain their current state and reconnect with life's beauty.

PAN-GENERATIONAL, GENDER NEUTRAL – THE "1%" POST STATUS – LUXURY AS A WAY OF LIFE UNDERSTAND "SEEN" AND "UNSEEN" DESIRE TO BE AROUND OTHERS OF THEIR CALIBRE FOCUSED ON FUTURE IMPACT & LEGACY MATURE ENOUGH TO RECOGNIZE BALANCE IS KEY

26

+莽 PATEK PHILIPPE GENEVE

Confidential © IHG 2018. All Rights Reserved.

REGENT® HOTELS

A LEGEND REBORN

Confidential © IHG 2018. All Rights Reserved.

BRAND AMBITION - ELEVATING ABOVE THE NOISE

THE REGENT® BRAND

SERVICE PHILOSOPHY

DESIGN SIGNATURES

STRATEGIC PILLARS

BRAND HALLMARKS

30

Confidential © IHG 2018. All Rights Reserved

THE REGENT® BRAND

Discreet opulence redefines luxury tropes with nuanced contemporary design cues building upon a timeless base with expressive, yet seemingly effortless delights and imaginative extravagances that instil a touch of bliss at just the right moments.

31

THE REGENT® BRAND

The design style is brought to life through three distinct layers.

base layer SERENE 50% CONTRAST LAYER UNEXPECTED HARMONY 40% DYNAMIC LAYER DECADENCE 10%

An elegant and tranquil backdrop.

An expressive, seemingly effortless & intimate perspective on luxury.

32

Captivating, memorable and imaginative extravagances.

THE REGENT® BRAND DESIGN LAYER PROPORTIONS BY TOUCHPOINT

DESIGN LAYER GUIDELINE, AND WILL VARY IN ACCORDANCE TO MARKET AND HOTEL

Private & Confidential © IHG 2019. All Rights Reserved.

33

THE REGENT® BRAND

"The unexpected harmony within the Regent design feels very human and personal. It suggests that it is almost perfect but allowing for an element of creativity. This is important in timeless design."

> STEFAN SIELAFF, DESIGN DIRECTOR – BENTLEY

> > Confidential © IHG 2018. All Rights Reserved.

REGENT® HOTELS

VISUAL IDENTITY

39

Ξ.

1

Confidential © IHG 2018. All Rights Reserved.

VISUAL IDENTITY COLOR RATIOS

SERENE

DECADENCE

Confidential © IHG 2018. All Rights Reserved.

VISUAL IDENTITY

THE REGENT HALLMARKS

THE REGENT® DISTINCTION

THE REGENT® BRAND BRAND HALLMARKS

44

PERSONAL HAVENS

Breath-taking outside spaces or an intimate corner in a guest room, these spaces are as much moments in time as they are sublime physical spaces.

THE TASTE STUDIO

An immersive showcase of innovation and collaboration from emerging culinary talent and creative spirits to create an elevated multi-sensory and cultural dining experience.

WITH COMPLIMENTS

A new benchmark in luxury hospitality where services such as laundry, pressing and mini-bar are included as a matter of course.

EXPERIENCE AGENT

An elevated experience of personal service from pre-stay to departure - delivered by one point of contact.

THE REGENT® DISTINCTION PERSONAL HAVEN IDEAS FOR ON-PROPERTY MOMENTS

LOBBY

A cosy corner with an oversized chair and curated reading list. Beverages or grazing platters are offered by means of the signature "Press for Champagne" button.

GUESTROOM

A day bed by the window for guests to rest with a mediation mask listening to a customized playlist or indulge with a mini facial kit and bitesized canapés.

BATHROOM

A soaking tub with bath oils and a personalized movie list perfectly complemented by a favourite tea or champagne.

OUTDOOR SPACES

Sunset or stargazing experience on the terrace with warm blankets and binoculars whilst oysters are shucked tableside.

Private & Confidential © IHG 2019. All Rights Reserved.

THE REGENT® BRAND

"People these days are so busy, they treasure quiet moments to relieve the pressure. Creating a personal haven for the guest is really special and unique. I haven't seen this done before."

> APRIL HSU, MANAGING DIRECTOR – SHANGLIU TATLER

> > Confidential © IHG 2018. All Rights Reserved.

THE REGENT® DISTINCTION

THE TASTE STUDIO

A dedicated, interactive showcase kitchen, the Taste Studio is a platform and incubator for creative teams of emerging chefs, musicians, painters, and others. Encouraging unique partnerships across industries and creates multi-sensorial experiences that are ever-evolving.

Private & Confidential © IHG 2019. All Rights Reserved.

THE REGENT® DISTINCTION

WITH COMPLIMENTS

Luxury should not be about small surcharges but rather about ensuring an uplifting experience. This Regent hallmark introduces a new benchmark in luxury hospitality where services such as laundry for gym kits, first pressing and mini-bar are included as a matter of course and filling of forms are eliminated for a frictionless experience.

Private & Confidential © IHG 2019. All Rights Reserved.

THE REGENT® DISTINCTION

THE REGENT EXPERIENCE AGENT

The Regent Experience Agent is a single point of contact for both guests (hotel, restaurant, and meeting patrons) and their Personal Assistants.

A revolutionized hotel position, the Experience Agent works with guests and/or their Personal Assistants to anticipate needs and curate experiences. Guests may choose to communicate in-person or via a technology platform.

The Experience Agent is empowered to make anything happen, even if it falls outside of a traditional hotel purview.

Phase II will include a portal/app for Personal Assistants.

And, our story begins...

