SANDALS RESORTS INTERNATIONAL PURCHASES FOUR SEASONS 

IN GREAT EXUMA, BAHAMAS

~Sandals Resorts’ Luxury Included® Concept featuring 18-Hole Golf Course and Marina 

Set to Debut in February 2010~

GREAT EXUMA, BAHAMAS, September 1, 2009 – Sandals Resorts International (SRI), parent company of Sandals Resorts, Beaches Resorts and Grand Pineapple Beach Resorts, announced the purchase of the recently shuttered Four Seasons Resort Great Exuma at Emerald Bay for an undisclosed sum. According to Sandals Resorts Founder and Chairman, Gordon “Butch” Stewart, the 500-acre property, which features a championship Greg Norman golf course and world-class marina, is set to become a Sandals Resort and will be called Sandals Emerald Bay, Great Exuma, Bahamas. Following certain enhancements customary to the Sandals Resorts brand, including an expansive new pool complex and additional dining establishments, the resort will open February 4, 2010. 

“This is a remarkable moment in the history of Sandals Resorts,” Stewart said.  “We are acquiring one of the most spectacular pieces of real estate in the Caribbean, which was operated by one of the world’s most highly regarded hotel companies.  This is a reflection of all that Sandals Resorts has accomplished and a tremendous opportunity to further demonstrate our commitment to providing the very best vacation in the Caribbean.  We look forward to bringing our Luxury Included® experience to this special property, which has been kept to impeccable standards.”

Unfolding like a grand estate, Sandals Emerald Bay is set along a one-mile stretch of white sand beach on Emerald Bay, Great Exuma, Bahamas. According to Stewart, the all-suite resort will offer a selection of 183 “magnificently-appointed” luxury accommodations with styles that range from beachfront villas to charming bay house settings – all oceanfront, all extremely spacious and all serviced by butlers trained by Sandals Resorts through the company’s exclusive partnership with the Guild of Professional English Butlers.

Other amenities include a fully-equipped tennis center featuring six Har-tru courts lit for night play with professional stadium seating fit for competition; a full-service Red Lane® Spa with 17 indoor treatment areas and six exotic outdoor sanctuaries; plus five gourmet restaurants, including four new concepts introduced by Sandals Resorts, a fine-dining seafood restaurant, an authentic Italian brick-oven pizzeria, a beachside bistro and a traditional British pub complete with a pool and snooker room. 

To complement its sublime ocean views, the property will also debut three pools including a brand new freshwater pool.  Encompassing over half an acre, this spectacular pool will entice guests with a Jacuzzi, swim-up pool bar and unique fire-pit seating area in the center.  Flanking the pool will be misting columns and luxurious cabanas equipped with wireless Internet access. Whether poolside or on the beach, all guests will receive a full complement of butler services. In addition, the resort will cater to business and meetings customers, offering 13,000 square feet of flexible indoor and outdoor 

SRI PURCHASES FOUR SEASONS – 2

meeting space.  This includes three large ballrooms with separate event entrance that can be converted into smaller rooms, all with access to a dedicated conference facility kitchen and two meetings rooms, which are all supported by round-the-clock conference and technology services.  

Unique to the Great Exuma property is a stunning 18-hole Greg Norman-designed championship golf course, reputed to be among the best in the Caribbean, as well as a 17-acre, stand-alone Marina at Emerald Bay, the first-ever marina for any Sandals Resort.  This fully-protected, deepwater marina offers 150 slips and is equipped to accommodate and service yachts up to 240 feet in length.  Open to the public, the marina also features a welcoming clubhouse with a full-service restaurant including al fresco dining on a spectacular wraparound terrace, pool, a world-class Red Lane® Spa and facilities to accommodate families with children.

Continued Investment in the Caribbean 

Sandals Emerald Bay is the fourteenth Sandals Resort in the Jamaican-based company’s portfolio and the third investment the company has made in The Bahamas, already home to Sandals Royal Bahamian Spa Resort & Offshore Island in Nassau and Royal Plantation Island at Fowl Cay in the Exumas.  “We have deep roots in The Bahamas.  We know the people and these islands well and it is our distinct pleasure and honor to further our partnership in tourism here,” Stewart said.  

Stewart credits receivers, PricewaterhouseCoopers, and the government of The Bahamas on their efficiency in bringing this deal to a speedy conclusion.  Stewart recognizes the impact the closing had on the local economy and is anxious to get people back to work.  “We take enormous pride in our Caribbean legacy and specifically, our Jamaican heritage.  Through job creation, real training and community involvement, spanning healthcare initiatives to education and the environment, we have worked hard to improve the countries where we operate and in turn, have become a better company and our employees, better citizens.  Our commitment to the people of The Bahamas remains strong,” added Stewart.  

Unwavering Confidence

“This resort has captured the imagination of trendsetters around the world, gracing the pages of influential magazines and welcoming some of the world’s wealthiest to its vast amenities. We will reignite this excitement because we know the Caribbean better than anyone and we know when we’ve found something extraordinary.  This is that resort. We are incredibly proud to add Emerald Bay and are confident that our tradition of exceeding expectations through innovation and unwavering service, which is the hallmark of the Sandals Resorts brand, will continue to serve us well.  We are eager to share the magic we found here with our guests,” Stewart concluded. 

# # #

About Sandals Emerald Bay, Great Exuma, Bahamas:

Unfolding like a grand estate, Sandals Emerald Bay is set along a one-mile stretch of white sand beach on Emerald Bay, Great Exuma, Bahamas.  The resort debuted on February 4, 2010 and is the twelfth Sandals Resort in the Caribbean.  Expanding on the company’s Luxury Included® concept, Sandals Emerald Bay is the first Sandals Resort to offer a Greg Norman-designed golf course, world-class marina and professionally-trained butlers in all 183 beachfront rooms and suites.

SRI PURCHASES FOUR SEASONS – 3

Additionally, the new Sandals Emerald Bay, Great Exuma, Bahamas offers gourmet dining in a choice of five à la carte restaurants, premium brand wine and spirits, anytime snacks, land and watersports including six Har-tru tennis courts all lit for night play, gratuities and even airport transfers.  An exclusive 29,000 sq. ft. Red Lane® Spa, featuring premier services that embrace the best of the Caribbean region, enhances this 500-acre resort, set on one of the Bahamas’ most beautiful Out Islands.  

Sandals Resorts:

Sandals Resorts has earned a worldwide reputation for providing two people in love with the most romantic vacation experience in the Caribbean. Currently, there are 14 Luxury Included Sandals Resorts located in Jamaica, Antigua, Saint Lucia and The Bahamas. Each offers stunning beachfront locations; a choice of à la carte restaurants, from white-glove dining to barefoot elegance; all premium brand wine and spirits, including an exclusive partnership with California's legendary Beringer Vineyards; luxurious accommodations in a range of categories; unrivaled watersports including the Caribbean's largest PADI certification program; Butler Service for truly indulgent pampering; Sandals Weddings by Martha StewartTM; and signature Red Lane® Spas, with services and treatments inspired by the region.  

Sandals Resorts has set the industry standard for the Luxury Included vacation and has been voted the Caribbean’s Leading Hotel Brand at the World Travel Awards for 17 years in a row, and World's Leading All-Inclusive Company for 15 years in a row.  For more information, call your local travel agent or 1-800-Sandals (1-800-726-3257) or visit www.sandals.com.

Contacts:   
Cathy Decker


Cristina Calzadilla                   


                  
Lou Hammond & Associates

Lou Hammond & Associates


 
212-891-0213


212-891-0212


     
cathyd@lhammond.com  
   
cristinac@lhammond.com                 

