

GALAXY ENTERTAINMENT GROUP STRATEGIC MINORITY INVESTMENT

Hong Kong, 25 July 2015 – Galaxy Entertainment Group Limited ("GEG" or the "Group") (HKEx stock code: 27) today announces a strategic minority investment in Societe Anonyme des Bains de Mer et du Cercle des Etrangers a Monaco ("SBM") listed on the Euronext Paris (ticker: "MC0000031187").

SBM is a world renowned owner and operator of iconic luxury hotels and casinos in the Principality of Monaco. SBM's hotel properties include: Hôtel de Paris Monte-Carlo, Hôtel Hermitage Monte-Carlo, Monte-Carlo Beach, Monte-Carlo Bay Hotel & Resort, Villa La Vigie and Villas du Sporting, and its casino properties comprise: Casino de Monte-Carlo, Casino Café de Paris, Sun Casino and Monte-Carlo Bay Casino.

GEG is acquiring ordinary shares equivalent to approximately 5.00% of the issued share capital of SBM from an independent third party who is unconnected with GEG or its connected persons.

- END -

For Media Enquiries:

Galaxy Entertainment Group - Investor Relations Mr. Peter J. Caveny / Ms. Winnie Lei Tel: +852 3150 1111

Email: ir@galaxyentertainment.com

For more information about the Group, please visit www.galaxyentertainment.com