

LUXURY PROPERTY DANANG

THE POINT- MASTERPLAN

PHASE 1: 20 VILLAS

PHASE 2 : 22 VILLAS

PHASE 2	No	Plot number	Villa Type	Lot area	GBA	No of Bedrooms
	1	1	B	342	289	3
	2	2	B	283	289	3
	3	3	B	287	289	3
	4	5	B	310	289	3
	5	6	B	314	289	3
	6	7	B	315	289	3
	7	8	B	315	289	3
	8	9	B	316	289	3
	9	10	B	320	289	3
	10	11	B	333	289	3
	11	12	B	341	289	3
	12	14	B	341	289	3
	13	15	B	342	289	3
	14	16	B	341	289	3
	15	17	B	320	289	3
	16	18	B	284	289	3
	17	19	B	275	289	3
	18	20	B	272	289	3
	19	21	C	261	286	3
	20	22	C	262	286	3
	Total			6174	5774	

THE POINT - TYPE B

This image has been digitally produced based on our current plans and is for illustrative purposes only

THE POINT - Floor Plan Bare Shell TYPE B

GROUND FLOOR

GBA INTERNAL 94 sqm

GBA EXTERNAL 78 sqm

FIRST FLOOR

GBA INTERNAL 96 sqm

GBA EXTERNAL 21 sqm

TOTAL GBA 289 sqm

GBA INTERNAL

GBA EXTERNAL

THE POINT - Floor Plan Finish Villa TYPE B

GROUND FLOOR

GBA INTERNAL 94 sqm

GBA EXTERNAL 78 sqm

FIRST FLOOR

GBA INTERNAL 96 sqm

GBA EXTERNAL 21 sqm

TOTAL GBA 289 sqm

 GBA INTERNAL

 GBA EXTERNAL

THE POINT - Floor Plan Dimension TYPE B

THE POINT - TYPE C

THE POINT - Floor Plan Bare Shell TYPE C

GROUND FLOOR

GBA INTERNAL 94 sqm

GBA EXTERNAL 75 sqm

FIRST FLOOR

GBA INTERNAL 96 sqm

GBA EXTERNAL 21 sqm

TOTAL GBA 286 sqm

 GBA INTERNAL

 GBA EXTERNAL

THE POINT - Floor Plan Finish Villa TYPE C

GROUND FLOOR

GBA INTERNAL 94 sqm

GBA EXTERNAL 75 sqm

FIRST FLOOR

GBA INTERNAL 96 sqm

GBA EXTERNAL 21 sqm

TOTAL GBA 286 sqm

GBA INTERNAL

GBA EXTERNAL

THE POINT - Floor Plan Dimension TYPE C

THE POINT - INTERIOR

THE POINT - INTERIOR

PAYMENT TERM

Option 1 FINISH VILLA

Deposit: 100 mil VND

2 months

SPA: 30% Foundation complete after 2 months

4 months

2nd payment term: 30% Roof complete after 4 months

6 months

3rd Payment term: 35% Handover Villa after 6 months

4th Payment term: 5% Pink Book.

Option 2 BARE SHELL

Deposit: 100 mil VND

2 months

SPA: 30% Foundation complete after 2 months

4 months

2nd payment term: 30% Roof complete after 4 months

4 months

3rd Payment term: 35% Handover Bare shell Villas after 4 months

4th Payment term: 5% Pink Book.

PROMOTION

Option 1: 5% + trial 2 years Golf Membership (if needs)

Option 2: 2.5% + 10 years Golf Membership

Option 3: Full Golf Membership (Around 42 years)

- Memberships are “Residential” category only provided to owners of property within Danang Beach Resort
- Residential memberships are not transferable
- Membership is only activated upon handover of the villa and must be activated within 12 months of handover
- Memberships will bound by all regulations of Danang Golf Club

MATERIAL EQUIPMENT - FINISH VILLA

THE POINT RESIDENCES SPECIFICATIONS - FINISHED VILLA Sept 2014

Foundation	Reinforced concrete foundation
Superstructure	Reinforced concrete structure
Walls	
External walls	Reinforced concrete / brick, plaster & painted with weather-shield emulsion finish
Internal walls	Reinforced concrete / brick, plaster & painted in emulsion finish
Roof	
Flat Roof	Reinforced concrete flat roof
Interior Finishes	
Floors	
Corridor	Ceramic tiles 60 x 60 cm or equivalent
Ground Floor Foyer, Living Room & Kitchen	Ceramic tiles 60 x 60 cm or equivalent
Bedrooms	Laminate wooden floor or equivalent
Toilets & Bathrooms	Ceramic tiles 30 x 30 cm or equivalent
Laundry/ Storage	Ceramic tiles or equivalent
Swimming pool	Blue Stone
Walls	
Foyer	Fixed glass panels in aluminium frames, Plaster & painted in emulsion finish
Living Areas & bedrooms	Plaster & painted in emulsion finish
Toilet & Bathrooms	Plaster & paint in emulsion for rooms with ceramic skirting, ceramic tiles at wet area.
Swimming pool	Blue Stone
Ceiling	
Roof Eaves	Moisture resistant ceiling boards in weather-shield emulsion paint finish
Interior	Gypsum board ceiling in emulsion paint finish
Toilets	Moisture resistant fibrous plaster board in emulsion paint finish
Other Areas	Cement skim coat in emulsion paint finish
Kitchen	
Kitchen counter top	Composite Quartz stone or equivalent
Wall counter top	Tempered translucent glass
Kitchen hob	Malloca 3 zone gas hub, or equivalent
Kitchen hood	Malloca Stainless steel kitchen hood, or equivalent
Sink	Built in stainless steel sink complete with single lever mixer faucet, or equivalent
Internal Stair	
Steps	Reinforced concrete / brick, timber finish or equivalent
Riser	Reinforced concrete / brick, timber finish or equivalent
Doors	
Front Entry	Solid core timber door with applied finish
Bedrooms, Study, Toilets	Timber door with applied finish
Aluminium Doors, Windows & Claddings	
	Sliding doors in aluminium frames and tempered glass
	Windows in aluminium frame and tempered panels
	Aluminium sunshade cladding louvers

Sanitary Wares & Fittings	
WC, hand basin, basin mixer, shower set	Caesar or equivalent
Bathroom accessories	Caesar or equivalent
Exterior Areas	
Floor	Bush hammered stone or equivalent
Wall	Plaster & paint in emulsion finish / partly stone cladding per design
Railing	Tempered glass railing
Mechanical, Electrical, Plumbing Services	
Electricity	Concealed electrical wiring
Electrical fittings	Clipsal or equivalent
Air conditioning	Wall mounted split air condition system to Living/Dining and master bedroom (Concealed AC piping for Bed room 1 and 2)
Ceiling fans	Waiting pipes at Bedrooms 1 and 2 for installation of fans
TV socket	Clipsal, provided in Living/Dining and all bedrooms
Lightning Protection	To be provided in accordance to Vietnam laws.
Plumbing and Sanitary	In PVC/PPR piping
Hot water	Central hot water cistern
Others	
	Termite treatment
	Waterproofing to ground slab, and all wet areas

THE POINT RESIDENCES NOT INCLUDED - FINISHED VILLA Sept 2014

Air-Conditioning	A/C units for Bedrooms 1 & 2. Location, A/C piping & power provision provided.
Others	
	Loose furniture and equipment
	Kitchen/ laundry appliances other than listed in inclusions
	Curtains, blinds.

MATERIAL EQUIPMENT - BARE SHELL VILLA

THE POINT RESIDENCES SPECIFICATIONS - BARE SHELL VILLA Sept 2014

Structure	Reinforced Concrete ("RC") Structure
Flooring	
General	RC ground slab including external terraced areas and first floor slab (no finishes)
Balconies	RC flooring with water proofing and protective screed (no finishes)
Stair	Reinforced Concrete ("RC") / Brick (no finishes)
Roof	RC roof slab with water proofing and screed finish
Walls	
External wall	RC Concrete Columns and Masonry infill walls
External wall finish	Exterior side plaster & painted with weather-shield emulsion finish Exterior side stone cladding as per design
Doors	
Entrance door	Timber door with hardware
Exterior door	Timber door with hardware Aluminium frame with tempered glass bi-folding or sliding doors
Windows	Aluminium frame with tempered glass panels External timber/aluminum shade screen as per design
Balconies	Tempered glass balustrade with steel supports as necessary
Swimming Pool	RC structure (No finish), cast in pipes for operating equipment
Landscaping	Landscape with turf and nominal planting
Driveway	RC slab finished with stone paving
Boundary wall	Fencing with hedge planting/Plastered and painted brick wall
Mechanical, electrical , plumbing service	
Storm drainage	Piping recticulation, manhole and roof drainage
MEP system	Conduit/piping only under ground floor slab connected to common infrastructure
Water meter	Provided within villa boundary
Power meter	Provided within villa

THE POINT RESIDENCES NOT INCLUDED - BARE SHELL VILLA SEPT 2014

Villa internal element	Internal masonry partition walls (non-structural) Handrails/ balustrade to stairs / voids Internal doors or frames Joinery, wardrobes, cabinets Applied finishes to walls/ floors/ ceilings Suspended ceilings MEP service reticulation (others than noted in specification) Fixture, fittings and equipment
Villa external non-structure element	Pool tiling, finishes and filter or operation equipment (cast-in pipes included) External tiling / paving to external balconies, terraces, decks, courtyards, pathways
Mechanical, electrical , plumbing service	MEP plant and equipment including Airconditioning units, hot water system etc.

THE POINT

DANANG BEACH RESORT

MAP LOCATION

- Son Tra - Dien Ngoc Coastal road, Ngu Hanh Son District, Da Nang, Vietnam.
- Perched on a bluff above the East Sea, Vietnam.
- 20 minutes to Danang International Airport.
- 20 minutes to Hoi An Ancient City.
- Take 2 hour to My Son – A UNESCO World Heritage
- And 2 hour to Hue – A UNESCO World Heritage

LATEST INTERNATIONAL FLIGHTS TO DANANG

Danang International flights (as of November 2014)

Note: Frequencies may change due to seasonality

Country Origin	City	Airlines	Weekly Frequency	Aircraft	Weekly passenger	Remark
Cambodia	Siem Reap	Vietnam Airlines	1	ATR 72	68	
China	Beijing	China Eastern	2	A320/737	300	Charter
	Chengdu	Vietnam Airlines	2	A321	370	Charter
	Guangzhou	Vietnam Airlines	2	A321	370	Charter
	Nanjing	Vietnam Airlines	2	A321	370	Charter
	Hangzhou	Vietnam Airlines	2	A321	370	Charter
	Shanghai	Vietnam Airlines	2	A321	370	Charter
	Wenzhou	Vietnam Airlines	2	A321	370	Charter
	Kunming	China Eastern	2	A320/737	300	Charter
	Nanjing	China Eastern	2 / week	A320/737	300	
	Ningbo	China Eastern	2 / week	A320/737	300	
	Shanghai	Shanghai Airlines	2 / week	A320/737	300	Charter
	Shenyang	Vietnam Airlines	2 / week	A321	370	
	Shenzhen	China Southern	2 / week	A320/737	300	Charter
	Wenzhou	Vietnam Airlines	2 / week	A321	370	Charter
	Xiamen	Vietnam Airlines	2 / week	A321	370	

Airline capacity assumptions: ATR 72 - 68 seats, A320/737 - 150 seats, A321 185 seats, A330 300 seats

Country Origin	City	Airlines	Weekly Frequency	Aircraft	Weekly passenger	Remark
	Xian	Vietnam Airlines	2	A321	370	Charter
Hong Kong	Hong Kong	Dragon Air	7	A320**	1,050	Sometimes fly an A330
		Vietnam Airlines	3	A321	555	Commences July 2014
Japan	Narita	Vietnam Airlines	4	A321	740	Commences Jun 2014
Macau	Macau	Vietnam Airlines	2	A321	370	Charter
		Jetstar	21	A320	3,150	Commenced 29th March
		Air Macau	6	A321	1,110	Charter / Irregularly
Malaysia	Kuala Lumpur	Air Asia	4	A320	600	Recommences August 2014
Singapore	Singapore	Silk Air	7	A319/320	1,050	
South Korea	Seoul	Korean Air	7	A330/A300	1,925	
		Asiana	4	A320	600	
		Vietnam Airlines	7	A321	1,295	
Total passenger capacity per week					18,013	
Total passenger capacity per year (52 weeks)					936,676	Annualised
2008 total passenger annual capacity					31,200	
Currently 87 international flights per week						

DANANG BEACH RESORT RENTAL POOL

As the General Manager of The Ocean Villas for the previous 2.5 year period, I have had the opportunity and privilege to be a part of the success-story that The Rental Pool program has been for both Vina Living and to all owners that have been a part of the program.

Starting on a small scale with only 8 villas in the program in 2010, the rental pool program has now grown to 41 villas with very consistent occupancy (typically above 60% and growing) and subsequent financial returns to all villa owners.

The Ocean Villas has firmly established itself in the hospitality sector as a unique product offering its guests spacious living, high end service and the luxury of being in direct access to both a beautiful private beach and a world class golf course, Danang Golf Club. With the resorts ideal location; right in between the UNESCO Heritage listed town of Hoi An and the bustling city of Da Nang, guests have the convenience of only being a short taxi-ride away from both of these popular tourist destinations.

Thanks to the resort's unique positioning in the market, all major domestic and foreign travel agents have signed contracts with the rental pool operation to be able to send its guests to The Ocean Villas. These include:

- **Travel Agents**

The Ocean Villas currently has sales contracts in place with more than 160 travel agents based in both Vietnam and abroad. Establishing relationships with travel companies is essential in order to ensure that accommodation bookings are received from an as wide array of origins as possible. The relationships with these agents are very established and strong as the resort has delivered a service and product which the agent's clients have expressed satisfaction with over the past 4 years.

- **Online Booking Engines**

In addition to traditional agents, the resort is also listed on all major third-party booking engines such as Agoda.com, Bookings.com and Fastbookings.com. Guests choosing to book on the Internet as opposed to through travel agents is becoming more and more common for each year and is now representing almost 30% of all bookings for The Ocean Villas and growing.

- **Direct Bookings**

Guests can book directly with the resort, either by the booking-engine on the web-site (www.theoceanvillas.com.vn), or by emailing or phoning the resort directly. Direct bookings is the most common way of making bookings for return guests which is a fairly large segment for The Ocean Villas. These guests have already experienced what the resort has to offer and chooses to come back knowing what to expect in terms of service and comfort. Return guests is especially common during the summer months where families come to the resort for a family vacation making the most of the beautiful weather and beach.

We are excited to welcome new projects currently under sale and development at Danang Beach Resort including **The Ocean Apartments** and **The Point** residential projects. These apartments and villas will complement our current inventory of accommodation types and we are confident to continue to achieve high occupancy rates across all projects currently under management at this magnificent integrated resort project.

Erik Billgren

General Manager

DANANG BEACH RESORT

NON-RENTAL POOL AND RENTAL POOL

INCLUSIVE	NON- RENTAL POOL	RENTAL POOL
Security services (24 hours)	√	√
Reception services (24 hours)	√	√
Collecting and treating garbage	√	√
Preserving the landscape	√	√
Using common facilities	√	√
Reading figures of consumption of electricity, water	√	√
Provision of generated power	√	√
Common management services	√	√
Villa and Asset Insurance	x	√
AC Maintenance	x	√
Preventive Maintenance	x	√
Pest control Inside the villa	x	√
Pest control Outside the villa	√	√
Checking M&E and other applications	x	√
Pool Cleaning and Pool Maintenance	x	√
Cleaning and HSKP service	x	√
Shuttle bus to Hoi An	x	√
Buggy Service	√	√
Spot checks and villa care	x	√