

MELIÁ HOTELS INTERNATIONAL, S.A. (la "**Sociedad**"), en cumplimiento de lo establecido en el artículo 228 de la Ley del Mercado de Valores, pone en conocimiento de la Comisión Nacional del Mercado de Valores el siguiente:

HECHO RELEVANTE

En relación con la Emisión de Obligaciones Convertibles/canjeables de Meliá Hotels International, S.A., 2013 (Código ISIN XS0909782921. Common Code: 090978292) con vencimiento en el mes de abril de 2018 (la "Emisión") (que fue objeto de comunicación como hecho relevante los días 21 de marzo y 10 de septiembre de 2013, con las siguientes referencias 184042 y 184063 y, 192688 y 192697, respectivamente) la Sociedad informa que el Consejo de Administración de la Compañía, con delegación expresa en el Consejero Delegado, acordó proceder a la amortización anticipada de la Emisión. En este sentido, la Sociedad ha procedido a notificar por los medios oportunos a los titulares de las Obligaciones emitidas que, de conformidad con la condición 7(b)(i) de los términos y condiciones de la Emisión y en ejercicio de su derecho de amortización anticipada, el próximo 25 de abril de 2016 procederá a amortizar todas las obligaciones emitidas al amparo de la Emisión en circulación, es decir, sobre las que no se haya solicitado la conversión.

Se adjunta la notificación de amortización *anticipada referida*: "*NOTICE OF EARLY REDEMPTION AT THE OPTION OF THE ISSUER TO THE NOTEHOLDERS OF MELIÁ HOTELS INTERNATIONAL, S.A. €250,000,000.00 4.5 per cent Senior Unsecured Convertible Notes due 2018.*"

Para el caso de que con antelación a la fecha prevista para proceder a la amortización y, en todo caso, de conformidad con los términos y condiciones de la Emisión, se reciban solicitudes de conversión de las obligaciones por sus titulares, la Sociedad informa que procederá a atender las mencionadas solicitudes mediante la emisión de nuevas acciones o la entrega de acciones existentes.

En Palma de Mallorca, a 25 de marzo de 2016

Gabriel Escarrer Jaume
Vice-presidente y Consejero Delegado
Meliá Hotels International, S.A.

NOTICE OF EARLY REDEMPTION AT THE OPTION OF THE ISSUER
TO THE NOTEHOLDERS OF
MELIÁ HOTELS INTERNATIONAL, S.A.

€250,000,000.00 4.5 per cent Senior Unsecured Convertible Notes due 2018

In relation to the Issue of Convertible/Exchangeable Notes of Meliá Hotels International, S.A., 2013, of €250,000,000 (**ISIN Code: XS0909782921. Common Code: 090978292**) and due April 2018 (the "Issue"), MELIÁ HOTELS INTERNATIONAL, S.A. hereby gives notice to all holders of Notes, that pursuant to Condition 7(b)(i) of the terms and conditions of the Issue, it intends to redeem all or any of the Notes on April 25, 2016, at the principal amount, together with accrued and unpaid interest to such date.

Unless otherwise defined in this notice, all expressions defined in the terms and conditions for the Notes shall have the same meaning in this notice.

Pursuant to the terms and conditions of the Notes and for the purpose of this Notice of redemption:

Optional Redemption Amount per Note <i>(principal amount of the Note, together with accrued and unpaid interest to the Optional Redemption Date)</i>	€ 100,259.61 € <i>(€ 100,000 nominal amount plus € 259.61 accrued interests)</i>
Optional Redemption Date <i>(not less than 30 nor more than 90 days from this Notice)</i>	April 25, 2016
Conversion Price	€ 7.3180
Aggregate nominal amount of Notes outstanding	€ 250,000,000
Closing price of Meliá Hotels International, S.A. shares on March 24, 2016 in the Spanish Stock Exchange	€ 10,23
Last day on which the Conversion Rights may be exercised by Noteholders	April 14, 2016

In conjunction with the redemption, the notes will be delisted from the Frankfurt Open Market of the Frankfurt's Stock Exchange.

This notice of early redemption is irrevocable.

Palma de Mallorca (Spain), March 25, 2016

Gabriel Escarrer Jaume

Vice-Chairman and Chief Executive Officer

Meliá Hotels International, S.A.