Preliminary Operating Statistics For the 2nd Quarter 2016

In the second quarter 2016, Thai AirAsia ("TAA") recorded load factor of 83%, up by 3 ppts YoY. The total number of passengers carried during the quarter were 4.17 million, increased by 18% YoY, outstripped the 13% increase in capacity. Moreover, TAA took 2 additional aircraft in this quarter and TAA has added 6 aircraft compared with the same period last year, allowing them to end the quarter with a total of 49 aircraft. In addition, TAA inaugurated 7 new routes both domestic and international comprising of Chiang Mai – Khon Kaen, Khon Kaen – Hat Yai, Hat Yai – Chiang Rai, Bangkok(Don Mueang) – Kochi(India), Bangkok - Shantou(China), Chiang Mai – Changsha(China) and Hat Yai – Johor Bahru(Malaysia). Frequencies were added on a route of Hat Yai – Chiang Mai.

Thai AirAsia	2 nd Quarter April – June		
	2016	2015	Change
Passenger Carried ¹	4,165,929	3,539,856	18%
Capacity ²	5,021,100	4,445,820	13%
Load Factor (%) ³	83	80	+3 ppts
Available Seat Kilometre (ASK) (mil) ⁴	5,138	4,410	17%
Revenue Passenger Kilometre (RPK) (mil) ⁵	4,269	3,574	19%
Number of stages ⁶	27,895	24,699	13%
Average stage length (km)	1,024	992	3%
Size of fleet at month end ⁷	49	43	6

- Number of earned seats flown; Earned seats comprise seats sold to passengers (including no-shows)
- (2) Number of seats flown
- ⁽³⁾ Number of Passengers carried as a percentage of capacity
- ⁽⁴⁾ Available Seat Kilometre (ASK) measures an airline's passenger capacity. Total seats flown multiplied by the number of kilometre flown
- Revenue Passenger Kilometre (RPK) is a measure of the volume of passengers carried by the airline. Number of passengers multiplied by the number of kilometre these passengers have flown
- ⁽⁶⁾ Number of flights flown
- ⁽⁷⁾ Number of aircraft including spares

For further information please contact:

Investor Relations:

Ms. Pattarawan Sookplang

Office: +662 562 5745-6

Email: TAA_investorrelations@airasia.com

For further information on AAV, please visit the Company's website: www.aavplc.com

Statements included herein that are not historical facts are forward-looking statements. Such forward looking statements involve a number of risks and uncertainties and are subject to change at any time. In the event such risks or uncertainties materialize, AAV's results could be materially affected. The risks and uncertainties include, but are not limited to, risks associated with the inherent uncertainty of airline travel, seasonality issues, volatile jet fuel prices, world terrorism, perceived safe destination for travel, Government regulation changes and approval, including but not limited to the expected landing rights into new destinations.