SUMMARY OF BENEFITS

		Guaranteed at Club Properties in Asia	GOLD		PLATINUM	
E o		ties ir	EMERALD	SAPPHIRE	RUBY	DIAMOND
Program Rule No.		Guaral Prope	5,000-19,999	20,000-34,999	35,000-62,999	63,000 and over
1	Early Check-in/Platinum In-room Check-out	-				<i>✓</i>
2	Reserve Guarantee	S				<i>_</i>
3	Prestige Assistant	S				1
4	Les Concierges Service Reception				✓	<i>_</i>
5	Golfers' Advantage	S			Rate	<i>_</i>
6	LifeStay Resort Discounts	S			Rate	Rate
7	Platinum Apartment Upgrades				1	1
8	Presidential Stays Club Wyndham South Pacific BOOKING WINDOW				11 months	11 months
	Luggage Tag				1	1
9	Elite Check-in Service				✓	\checkmark
10	Arrive in Style				Rate	1
11	Valet Car Parking			Rate	Rate	\checkmark
12	Resort Activities			Rate	Rate	1
15	Cancellation Secure			Rate	Rate	Rate
20	Evening Apartment Refresh [#]	S		1	1	1
13	Wyndham Rewards Exchange [^]			Exchange Points for Wyndham Rewards Points	Exchange Points for Wyndham Rewards Points or Levies	Exchange Points for Wyndham Rewards Points or Levies
13	Wyndham Rewards Membership		\checkmark	1	✓	1
16	Members' Welcome	S	✓	1	✓	1
17	Elite Toll-Free Reservations Number		1	1	1	1
18	Wyndham Hotels International Preferred Rates		1	1	1	1
19	Wi-Fi		<u>_</u>	1	1	1
20	Daily Room Cleaning Service [#]		1	1	1	1
21	RCI Exchange Membership		1	1	✓	\checkmark
22	FlexiStay Club Wyndham South Pacific Club Resorts BOOKING WINDOW		21 days	28 days	35 days	42 days
22	FlexiStay BOOKING WINDOW		21 days	28 days	35 days	42 days
23	FlexiStay Advance BOOKING WINDOW		12 months	Rate 12 months	Rate 14 months	Rate 14 months
29	Levy Holiday		✓	1	1	1
25	Affiliate Resorts Club Wyndham South Pacific BOOKING WINDOW		9 months	9 months	11 months	11 months
25	Affiliate Resorts WorldMark, The Club BOOKING WINDOW		9 months	9 months	11 months	11 months
26	Associate Resorts BOOKING WINDOW		9 months	9 months	11 months	11 months
27	CLUB WYNDHAM ASIA Resorts BOOKING WINDOW		12 months	12 months	14 months	14 months
Rate Excl	ndham Rewards Exchange Benefits: Discounts nange Cap sharge Cap			- 10% Up to 20,000 Points per annum + 20%	~ 15%	- 20%

*Terms and Conditions apply to the use of these benefits. See page 64 of the CLUB WYNDHAM ASIA Membership Booklet for the Program Rules and the discounts applicable to each tier. *Evening Apartment Room Refresh and Daily Room Service are guaranteed at Club Resorts in Asia.

CLUB WYNDHAM ASIA PROGRAM RULES

CLUB WYNDHAM ASIA PROGRAM RULES CLUB WYNDHAM ASIA PROGRAM RULES CLUB WYNDHAM ASIA ("He Club") is a proprietary points based timeshare club owned by Club Wyndham Asia (HK) Limited ("CWA"). The developer and manager of the Club is Wyndham Vacation Resorts Asia Paolfic (HK) Limited ("the Developer"). CVA with the co-operation of the Developer has established the benefits described in threse Program Rules and the Summary of Benefits overlad ("Member Benefits") exclusively for Premier Members in the Club dependent on the tier of Membership. Details of benefits per Membership tier are set out on the summary of Benefits page. Only Qualified Points determine the tier of Membership.

determine the tier of Membership. **Developer benefits subject to change** Member Benefits that are provided by the Developer may be removed, altered, modified or new benefits may be added from time to time at the absolute discretion of the Developer without prior notics. These Member Benefits provided by the Developer are separate and distinct from those benefits you will receive as a Premize Member in the Cub and are only available for use with Qualified Points. Non-Qualified Points cannot be redeemed for Member Benefits provided by the Developer even if combined with Qualified Points.

Third-party benefits subject to change

Benefits are also subject to the separate terms and conditions of their individual providers, if not provided directly by the Club or the Developer, and are also subject to change from time to time. Suspension or termination of access to Member Benefits The Club, CWA and/or the Developer (as applicable) have the right to terminate or suspend any of the benefits of Membership if the Membership has been terminated or suspended or if annual levies are outstanding

The Terms and Conditions of use of Member Benefits are set out below and are correct as at the date of printing. Please see the current Product Disclosure Statement for full details of the CLUB WYNDHAM ASIA program.

1. Early Check-In/Platinum In1-Room Check-Out^

Early Check-In/Platinum Int-Room Check-Out* Check-in and check-out time into Heoort and will be stated on each Members reservation confirmation, however standard check-out is 12 noon on the last day of stay, Subject to availability. Platinum Diamond Members may check-in at 2pm on the first day of stay and check-out by 2pm on the rist day of stay. If the Apartment is being occupied by another Platinum Diamond Member on the day of check-in, temporary alternative accommodation until 4pm will be made available to the Diamond Member checking in.

Wence or becaugin: 2. Reserve Courantee* Platinum Diamond Members have an exclusive booking window for new Club Resorts and new Associate Resorts for a period of 14 days before the Resort is available to all Members for booking. This benefit is subject to availability at the time of booking.

A Prestige Assistant* A Prestige Assistant is available to Platinum Diamond Members and is only available for bookings with a minimum three-right stay and available no more than three times each Anniversary year of Membership. The Prestige Assistant will be available on call to assist with booking any errands whilst on holiday and does not stay in-room at the Resort. 4. Les Comessare

 Les Concierges Service Reception[^] Les Concierge Service provides Platinum Me range of services on call whilst holidaying at conclerges Service provides Platinum Members with a large f services on call whilst holidaying at Club Resorts such mmending and booking activities and local tours and ons. Services That require purchase, for example tickets day tours or consumables, will be at additional cost to as reco s to the Membe

Golfers Advantage*
 This benefit is available only at selected Club Resorts with a golf course affiliated with or located at the Resort and is subject to availability.

Tier Level Benefit		When Available		
Platinum (Ruby) 15% discount		On all green and equipment hire fees for games played during the stay		
Platinum (Diamond) 1 x 18 hole game for up to 4 players (including buggy and golf hire where available)		Available during stays of minimum 3-nights and can be redeemed up to 3 times per year		
	20% discount	When Member doesn't qualify for above free game, the discount will be available on all green and equipment hire fees for games played during the stay		

6. LifeStay Resort Discounts^ Platinum Members will receive discounts on various Resort Platinum Members will receive discounts on various Resort activities including food and beverage, spa services and motorised water sport equipment. The services to which discounts are applicable will vary at each Resort and will be subject to availability at time of stay. All Library experiences at a Resort that relate to offers for Members will be identified with a symbol on reservation confirmation.

Tier Level	Discount Rate	
Platinum (Ruby)	15% off standard advertised rate	
Platinum (Diamond)	20% off standard advertised rate	

7. Platinum Apartment Upgrades^

7. Platinum Apartment Upgrades^{*} Complimentary Apartment upgrades to the next classification are only available to Platinum Members if the upgraded Apartment is available on the day of check-in for the full duration of the stay. An Apartment classification may be in the form of an upgrade of an additional beforom, e.g. One-Bedroom to Two-Bedroom, or a daditional beforom, e.g. One-Bedroom to Two-Bedroom, or be used for last-minute bookings made within 48 hours of the stay and is only available at selected Club Resorts. The number of Platinum Apartment Upgrades available to Platinum Members each year is:

Tier Level	Upgrades Per Annum	
Platinum (Ruby)	Max. 1 upgrade	
Platinum (Diamond)	Max. 3 upgrades	

8. Presidential Stays Club Wyndham South Pacific 8. Presidential Stays Club Wyndham South Pacinc The Developer has obtained access for Platinum Ruby and Diamond Members to reserve stays at selected Presidential Suites within the Club Wyndham South Pacific. Members can make reservations of the Presidential Suites at these selected restructures that any subject to availability. It means a selected restructure to the booking guidelines of the Club Wyndham South Pacific and all Members must observe the Club Wyndham South Pacifics regulations and guidelines of up of the State South Pacifics regulations and guidelines for the State South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham South Pacifics regulations and guidelines for the State South Wyndham State South Wyndham South Pacifics regulations and south Pacifics Regulations and State South Wyndham South Pacifics Regulations and S

9. Elits Check-In Service^ Platinum Ruby and Diamond Members are eligible for expedited check-in where available at selected Club Resorts.

10. Arrive in Style^ Platinum Ruby and Diamond Members are eligible for discounted airport transfers to and from selected Club Resorts when staying for a minimum of three nights. This benefit can only be used up to three times each year of Membership.

Tier Level	Benefit		
Platinum (Ruby)	Up to 15% discount off advertised rate, subject to Resort location		
Platinum (Diamond)	Complimentary airport vehicle transfers on arrival to a maximum of 45 kilometres one way. For any additional kilometres, a 20% discount off the published rate will apply per kilometre thereafter.		

11. Valet Car Parking^{*} Valet Car Parking is available for one vehicle per night for each Membership ouring a stay at Club Resorts with valet parking services at the rates listed in the following table and is subject to availability. This benefit relates to valet parking only and does not extend to any ancillary services that may be available.

Tier Level	Benefit	
Gold (Sapphire)	10% off standard parking rate	
Platinum (Ruby)	15% off standard parking rate	
Platinum (Diamond)	Complimentary Valet Parking at all Club Resorts	

12. Resort Activities^

12. Resort Activities⁴ This benefit is available at selected Resorts managed by the Developer or an associated entity where fees are payable on selected activities within the Resort and provided by the Resort. The choice of activities within the Resort and provided by the Resort. The choice of activities within the Resort and provided by the Resort. Activities and availability. Motorised equipment, catamarane, coin-operated machines or games and activities provided by any other third party are excluded from this benefit. Members cannot use this benefit when booking consecutive time slots. Members participate in activities at their own risk and release, discharge and indemnify the Club, CWA, the Developer, their subsidiaries, officers and employees from and against all liability and negligence in relation to any loss or injury that may be suffered during any activity. Members must agree and accept al terms of use before they undertake any activity.

	Tier Level	Benefit	
	Gold (Sapphire)	10% off standard rate	
	Platinum (Ruby)	15% off standard rate	
Platinum (Diamond)		Complimentary use of non-motorised activity only; 20% off standard rate of any motorised activity	

13. Wyndham Rewards®

13. Wyndham Rewards[®] Wyndham Rewards Membership Al Menters will receive complimentary membership to the Wyndham Rewards[®] loyaly program for the life of their of the Wyndham Rewards[®] loyaly program for the life of their of the program sponsor. Wyndham Rewards[®] loi the Wyndham Hotel Group's loyaly program where loyaly points Windham Hotel Group's loyaly program where loyaly points Windham Hotel Group throughout the word.
Additional methods of earning Wyndham Rewards[®] points will be communicated by the Developer to members from time to time and these will be subject to change. Wyndham Rewards[®] points made available by Wyndham Rewards[®] from time to time and participation is subject to the terms and conditions of use issued by Wyndham Rewards[®]. See wyndhamrewards.com for details.

Windham Rewards® Exchange Members can also, subject to Membership tier and these conditions, exchange Qualified Points for Windham Rewards® points. The exchange rate of Club Windham Asia Points to Windham Rewards® points is set out in the table below and is based on the Member's tier at the time of exchange (including Trial Tiers).

Exchange of Qualified Points to Wyndham Rewards® points:

	GC	LD	PLATINUM	
	Emerald Sapphire		Ruby	Diamond
Exchange Limit Annual Member Points	Exchange of Points is not available	Exchange up to 20,000 Points every Anniversary Year	Exchange up to 35,000 Points every Anniversary Year	Exchange up to 63,000 Points every Anniversary Year

In addition, Wyndham Rewards[®] points can be exchanged towards a Members CLUB WYNDHAM ASIA annual levies (including part payment of annual levies), at the conversion ra set by the Development which is subject to change from time to time. See Wyndham Rewards[®] Program Guide for details.

anie, see wynuaian newada i nogaan toude in dealas. Participation in Wyndham Rewards" is subject to the Terms and Conditions of use and transaction fees, taxes and incidental oharges may apply. See wyndharmewards.com for details. To view your account balance, exchange Member Shorts or Wyndham Rewards" points or view the current exchange rates, simply go to wyndharmewards.com and follow the links. Login using your CLUB WYNDHAM ASIA Membership number.

bang your occoor who have have wear wear and the sing multiple. Once Member Points have been exchanged to Wyndham Rewards* points the transaction cannot be reversed or returned, to Member Points. Members will not be able to exchange any Member Points for Wyndham Rewards@ points if they have nominated to participate in the Levy Holdey program for the current year; have any outstanding annual levies; or if the expiration date of the Member Points is less than 45 days from the date of exchange. A fee of USS49 is payable on each and

14. Cancellation of Reservation Cancellation of reservations made at Olub Resorts may incur penalties depending on how much notice is given, as shown in the below cancellation table. Reservations made at Associate, Affliate or other non-Club Resorts may have different cancellation policies and this will be advised to members on booking. Once Members have checked into a Resort, there is no retund of fees in the event of an early check-out. Cancellations by telephone must be received by contacting the Member Services Team. Further information on cancellations of reservations is listed in the Guidelines and Regulations.

For Reservations Made	No penalty if cancellation is received no later than:
61 days to 14 months in advance	30 days before check-in
15 days to 60 days in advance	10 days before check-in
48 hours to 14 days in advance	48 hours before check-in
0 hours to 48 hours	No refund available

Is Cancellation Secure By paying additional Member Points as a premium at the time of booking, Members can secure fiexible cancellation benefits on a maximum of two bookings at any time without incurring any cancellation penalty if cancellations are made within the applicable window. The number of Member Points payable for this benefit and the terms of the benefit differ depending on the

	Membership Tier at the time of booking.						
١	Cancellation Cut-off Outside Red Season						
	Gold (Emerald)	Gold (Sapphire)	Platinum (Ruby)	Platinum (Diamond)			
1							

N/A	10 days pri to check-ir 48 hours o less revert to standar terms.	n. cheo or hour s reverts	rs prior to ck-in. 48 s or less s to stand- terms.	48 hours prior to check-in
Cancellation Cut-off Inside Red Season				
Gold (Emerald)	Gold (Sap- phire)	Platinum (Ruby)		atinum amond)
N/A	N/A	N/A	5 days pri	ior to check-in

Tier Level	Premium Charge Points	
Gold (Sapphire)	20% of the total Points used for a complete booking	
Platinum (Ruby)	15% of the total Points used for a complete booking	
Platinum (Diamond)	10% of the total Points used for a complete booking	

Example: If you are a Huby Member and your total Member Points used for a standard booking equals 7,000 Member Points, you have the ability to pay an additional 1,050 Points (i.e. 7,000 x 15% = 1,050) as a premium to obtain Cancellation Secure benefits. To total Member Point value paid for the reservation will be 8,050. efits. The

16. Members' Welcome^

The Developer will hold weekly Member networking events at selected Club Resorts and Members will be invited to such events when staying at the selected Resorts. The location, day and time of these events will be determined by the Developer and will differ from Resort to Resort.

17. Elite Toll-Free Reservations Number The Developer will provide tol-free reservation numbers that Members can use for making reservations at Club Resorts. This benefit is currently available in Malaysia, Philippines, Singapore, Inaliand and Indonesia on the phone numbers as detailed in your Resort Guide, but is subject to change at any time. All other telephone calls or method of contact undertaken by Members in or outside these locations will be at the expense of the Member.

or outside these locations will be at the expense of the Memi **18. Wyndham Hotels International Preferred Rates** Members have access to Wyndham Hotels International Pref Rates when booking Accommodation at selected Wyndham Hotel properties. These rates are subject to availability and may change or be substituted with other properties without notice. Booking and cancellation policies vary depending on the location selected and these can be provided at the time to booking. Preferred rates and participating properties are liste ClubWyndhamAsia.com.

19. Wi-Fi^

19. Wr-Fi^A Members have access to Wi-Fi at all Olub Resorts in Asia with the exception of Executive Locations at which surcharges may be payable for access and daily download limits may be imposed. The surcharge applicable varies depending on the Club Resort location but can be provided at the time of booking. Wi-Fi services are provided by third partly providers and neither the Club, Developer nor CWA can guarantee availability or warrant that the service will be undirsupded and thee from malicious software such as computer viruses. Neither the Club, Developer, CWA or any associated entity accents any responsibility for Software such as computer viruses. Neither the Cub, Jevelopp CWA or any associated entity accepts any responsibility for any technical difficulties, loss of data or transmission of viruses incurred during or as a result of the use of Wi-Fi at any Resort.

20. Daily Room Service Clean & Evening Apartment Refresh^ 20. Daily Room Service Clean & EVerning Apparument remeant A daily room service clean is provided by the Club for any stay at a Club Resort in Asia, However, availability of a daily service clean may vary and surcharges may be payabile when Members stay at Club Resorts outside Asia, or any non-Club Resorts. Details of room service clean availability, frequency and any surcharges payable will be advised at the time of booking. For Gold (Sapphire) Members and above, evening apartment refresh is provided for Club Resorts in Asia Only. 21. RCI Exchange Membership Annual membership is available to Members at no additional

Annual membership is available to Members at no additional cost. Participation in the program is voluntary and is governe terms and conditions imposed by RCI. Full details are availand rci.com. Exchanging your Member Points through RCI will in exchange fees and may also incur fees payable for room cle. services or other additional fees and taxes.

22. FlexiStay and FlexiStay Club Wyndham South Pacific

92. FlexiStay and FlexiStay Club Wyndham South Pacific FlexiStay is a roogmon offeet July the Davidgore which allows Members to purchase FlexiStay Foints, which are single-use Member Points that can be added to Member Points to complete a stay or used to pay in full for a stay at a Club or Associate Resort. Similarly, the RevStay Club Wyncham South Pacific Points to complete a stay or used to pay in full for a stay at a Club or Associate Resort. Similarly, the RevStay Club Wyncham South Pacific Points to complete the date of stay at a Club Wyncham South Pacific Resort. FlexiStay and FCWSP bookings can be made up to 21 days before the date of stay at a club wyncham South Pacific Resort, Beak and a the time of purchase and Points and Pacific Points to made at the time of purchase flexiStay Points a being at a the time of purchase RevStay Points as being and is subject to change. Additional conditions may apply based on the tor of Membershy. See the Booking Windows Table below for booking window requirements:

FlexiStay & FCWSP Conditions	Gold (Emerald)	Gold (Sapphire)	Platinum (Ruby)	Platinum (Diamond)
Total nights per booking	Min. 2 - Max.5 nights	Min. 2 - Max. 6 nights	Min. 2 - Max. 8 nights	Min. 2 - Max. 10 nights
Weekend- only use per annum	Max. 1	Max. 2	Unlimited	Unlimited
Booking Window	21 days	28 days	35 days	42 days

POVSP bookings may also be subject to additional reservation and cancellation conditions as may be imposed by Club Wyndham South Pacific from time to time and Members will be notified of these at the time of booking. Members and their guests staying at the Club Wyndham South Pacific must abide by the Club Wyndham South Pacific rules and guidelines at al times.

the Club Wyncham South Pacific rules and guidelines at all times 23. FlexiStay Advance PiexiStay Advance allows Members an extended booking window in which they can make booking using PlexiStay Advance Points up to 14 months before the date of stay, subject to the ther of Memberspin, PlexiStay Advance Points are singe use Member points that can be purchased to add to Qualified Points to complete a stay or used to pay in full for a stay at a Club, Associate or Club Wynchram South Placific Resort, PlexiStay Ooking compiles and the stay of the stay that a Club Associate or Club Wynchram South Placific Resort, Placific Resort, Booking compiles may apply hased on the origits. Additional Acoking compilions may apply hased on the titer of Membership. See the Table below for requirements:

	FlexiStay Advance Conditions	Gold (Emerald)	Gold (Sapphire)	Platinum (Ruby)	Platinum (Diamond)
641134N	Total nights per booking	Min. 2 - Max.5 nights	Min. 2 - Max. 6 nights	Min. 2 - Max. 8 nights	Min. 2 - Max. 10 nights
	Weekend- only use per annum	Max. 1	Max. 2	Unlimited	Unlimited
5.1	Pooking	10	10	14	14

Window months months months months The cost to purchase FlexiStay Advance is determined by and at the discretion of the Developer and is subject to change. Discounts on the purchase price of FlexiStay Advance are available to the following Members:

	Tier Level	Discount available on FlexiStay Advance	
h	Gold (Sapphire)	10%	
	Platinum (Ruby)	15%	
	Platinum (Diamond)	20%	

24. FlexiStay Cancellations Members may cancel any FlexiStay or FlexiStay Advance reservation without penalty providing the Club receives not the cancellation within the time periods in the table below. s notice of Note: there will be a 48-hour waiting period between a cancellation and making a new reservation. Once Members have checked into a Resort, there is on return of resor Flexiblay Points in the event of an early check-out. Cancellations must be made by contacting the Member Services Team on the contact details and during business hours as listed in your Resort Guide.

FlexiStay Reservations Made	No Penalty If Cancellation Later Than
61 days to 14 months in advance	30 days before check-in
15 days to 60 days in advance	10 days before check-in
48 hours to 14 days in advance	48 hours before check-in
0 hours to 48 hours	No cancellations

There will be no reimbursement or refund of any FlexiStay Points, fees or Member Points used in making bookings that are

25. Affiliate Resorts Members may access selected WorkfMark, The Club (US) Members may access selected WorkfMark, The Club (US) forest by the Developer: Access and conditions of use are subject to change or termination without notics. There is no guarantee that the Developer will remain affiliated with the parent companies of the Affiliate Resorts atter the expiration or termination of the current agreement between the Developer and the parent companies with affiliate Resorts atter the expiration or termination of the current agreement between the Developer and the parent companies with affiliate Resorts atter the expiration or termination of the current agreement between the Developer and the parent both affiliate Resorts atter the expiration or termination of the current agreement between the Developer and the parent companies with affiliate Resorts. See the Booking Windows Table at Program Rule 27, betwor for booking and guidelines of the Affiliate Resort and will be responsible or any usage simposed by some local councils ranging from approximately USS1 to USS15 per night may also be incurred bealas of any additional fees will be available at the time of booking. 26, Associate Resorts

booking. 26. Associate Resorts Associate Resorts are not owned by the Club or the Developer but have been selected by the Developer to provide additional destination options to Members. The Developer has entered into various agreements to allow a number of Apartments to be made available to Club Members in third party resorts (Associating Resorts). Access to Associate Resorts is for a limited duration,

subject to additional restrictions and may be removed or modified by the Developer without notice. Members are subject to the rules and quidelines of operation that may be applicable at each Associate Resort. Reservations are subject to availability. The Member is responsible for any taxes or additional fees and charges payable in connection with a reservation at an Associate Resort. The time period to make a reservation at an Associate Resort varies by tier of Membership. See the Booking Table at Program Rule 27 below for booking window requirements

27. Booking Windows

Benefit	Emerald	Sapphire	Ruby	Diamond
Club	12	12	14	14
Resorts	months	months	months	months
FlexiStay	21	28	35	42
	days	days	days	days
FlexiStay	12	12	14	14
Advance	months	months	months	months
Club Wyndham South Pacific	21 days	28 days	35 days	42 days
Affiliate	9	9	11	11
Resorts	months	months	months	months
Associate	9	9	11	11
Resorts	months	months	months	months
Presidential Stays Club Wyndham South Pacific	N/A	N/A	11 months	11 months

28. Executive Locations
 29. Executive Location is a location which is designated by the
 Cub or the Developer (as applicable) as an Executive Location
 due to the Resort location or quality. Certain benefits may not
 be available at Executive Locations and/or additional surcharges
 may be payable including room servicing and Wi-Fi.

may be payable including room servicing and Wi-Fi. 29. Levy Holiday Annual levies are payable by all Members to the Club each year to meet Club expenses including upkeep, maintenance and repair of Club Apartments. The Developer has offered Members a Levy Holiday option. To participate in the Levy Holiday, Members must nominate by 30 June their Qualified Points returned to the Developer and the Developer will pay the annual levies on the Member's behalf. This benefit is only available for a maximum of the Developer and the Developer will pay the annual levies on the Member's behalf. This benefit is only available for a maximum of the approximation of the pay the Member. Any Member who has made a full or part payment of Annual Levies prior to 30 June and then nominates to participate in the Levy Holiday will receive a refund from the Developer for annual levies paid. This benefit is offered by the Developer and may be withdrawn or

This benefit is offered by the Developer and may be withdrawn or varied at any time without notice.

Varies as by Example: Example: An Enerald Member nominates their annual allotment of 10,000 Member Points to be returned the Developer for a Levy Holiday on 10 May. The Member has already made a part payment of annual levies of \$250. The Developer will return US\$250 back to the Member and will pay all annual levies for the current year to the Glub on behalf of the Member.

30. Additional Definitions Anniversary Date means the first day of the month one year following the month in which Member Points are sold, and the same day each year thereafter. Where a Member acquires more Member Points, the Anniversary Date will be the same as the existing Member Points.

examing weinder rouns. Anniversary Year means the one-year period commencing each year on the Anniversary Date and ending at the end of the day on the day prior to the next Anniversary Date, but in the first year means the period from the date of first sale of Member Points to the end of the day prior to the next Anniversary Date

Apartment or Club Apartment includes an Apartment, condominium, unit, villa, suite, hotel room or other type of accommodation in which OWA has a beneficial or legal interest, and in which Membersh pave usage rights as part of their Membership in the Club.

Club Resort or Resort means resort(s (or part of a resort) which

Executive Location is a location designated as an Executive Location by the Club or the Developer. This is further explained in Program Rule 28.

FlexiStay Points means additional Points that Premier Members can purchase from the Developer to make or complete a holiday booking in conjunction with Qualified Points,

FlexiStav Advance Points additional Points that Premie Members can purchase from the Developer to make or complete a holiday booking in conjunction with Qualified Points

Member means the person(s) to whom Member Points hav been issued and Membership or Ownership have correspor meanings. sponding

Premier Member means a Member who owns Premier Member Points as defined in the Product Disclosure Statement. Qualified Premier Member is a Member who owns Qualified Qualified Points means Premier Member Points which have been purchased directly from the Developer. Non-Qualified Points will not be able to participate in Developer benefits.

[^]This benefit is available only at CLUB WYNDHAM ASIA Resorts and properties.

AS14321B

RCI is Resort Condominiums International.