

Investor Presentation

Q3 & Nine months ended 31st December, 2019

PRESTIGE GROUP

Index

- 1. Operational Highlights
- 2. Financials Highlights

- 1. Residential
- 2. Office
- 3. Retail
- 4. Hospitality

- 1. Business Model
- 2. Board & Management

01 Key Highlights

02 Business Segment

03 About Prestige

Operational Highlights

Q3FY20

Information as of 31st December, 2019

Pictures Shot at Location

₹13,097 Mn

From 1.61 mn sf.
PG share is ₹ 10,932 mn,
from 1.31 mn sf

₹11,332 Mn

PG share
Of collection is ₹ 8904 mn

₹2,337 Mn

Rental
Income/quarter

4.91 mn sf

Delivered

₹1,007 Mn

Hospitality
Income/quarter

1.84 mn sf

Launched

Completions & Launches*

Q3FY20

COMPLETED

S.No	Project Completed	Location	Segment	Developable Area (Mnsf)	Economic Interest (%)	Prestige Share (Mnsf)
1	Prestige Kew Gardens	Bengaluru	Residential	1.71	60.00	1.03
2	Prestige Song of the South	Bengaluru	Residential	3.20	69.04	2.21
Total				4.91		3.23

LAUNCHED

S.No	Project Launched	Location	Segment	Developable Area (Mnsf)	Economic Interest (%)	Prestige Share (Mnsf)
1	Prestige Summit	Bengaluru	Commercial	0.19	50.00	0.10
2	Prestige Tech Pacifica	Bengaluru	Commercial	1.65	62.95	1.04
Total				1.84		1.14

*Ongoing projects

₹26,963 Mn

Total income
from operation (net)

₹7,342 Mn

EBITDA

₹2,164 Mn

Profit for the Period*

EBITDA 27.23%

PAT 8.03%

Financial Highlights

Particulars (In mn)	Q3FY20	Q2FY20
Gross Debt	93,145	93,806
Less: Cash & Bank Balances	6,398	9,108
Net Debt	86,747	84,698
Networth	46,515	44,275
Debt Equity Ratio	1.86	1.91

* Before Minority Interest

Residential Segment Review

9MFY20

Bengaluru | Mumbai | NCR | Chennai | Hyderabad | Pune | Kochi |
Mangaluru | Goa | Ooty | Udaipur | Mysuru

Pictures Shot at Location

42 Projects

Across 59.91 mn sf TDA
**Completed in the
last 5 years**

25 Projects

Across 26.82 mn sf TDA
Ongoing

18 Projects

Across 31.28 mn sf TDA
Upcoming

Ongoing Projects

S.No.	Project	City/State	TDA in Mn Sft
1	Prestige Jindal Property	Bengaluru	6.12
2	Prestige High Fields	Hyderabad	5.89
3	Prestige Lake Ridge- Phase I	Bengaluru	1.58
4	Prestige Hillside Gateway	Kochi	1.46
5	Prestige Song of South- Phase II	Bengaluru	1.26
6	Prestige Park Square	Bengaluru	1.19
7	Prestige Elysian	Bengaluru	1.11
8	Prestige Nirvana	Hyderabad	1.04
9	Prestige Courtyards	Chennai	1.02
10	Prestige Valley Crest	Mangaluru	1.01
11	Prestige Willow Tree	Bengaluru	0.91
12	Prestige Fairfield	Bengaluru	0.54
13	Prestige Leela Residences	Bengaluru	0.53
14	Prestige Bougainvillea	Bengaluru	0.50
15	Prestige Northpoint	Bengaluru	0.40
16	Prestige Woodland Park	Bengaluru	0.38
17	Prestige Palm Residences	Mangaluru	0.35
18	Prestige Cityscape	Kochi	0.30
19	Prestige Panorama	Kochi	0.29
20	Prestige Vista Towers	Bengaluru	0.26
21	Prestige Kenilworth	Bengaluru	0.20
22	Prestige Dolce Vita	Bengaluru	0.16
23	Prestige Fontaine Bleau	Bengaluru	0.12
24	Prestige Botanique	Bengaluru	0.10
25	Prestige MSR	Bengaluru	0.09
Total			26.82

Upcoming Projects

S.No.	Project	State/City	TDA in Mn Sft
1	Prestige Smart City	Bengaluru	10.08
2	Prestige Highline	Chennai	4.30
3	Prestige Finsbury Park- Regent	Bengaluru	2.75
4	Prestige Tranquil	Hyderabad	2.22
5	Prestige Primrose Hills	Bengaluru	1.90
6	Prestige Finsbury Park- Hyde	Bengaluru	1.79
7	Prestige Smart City- Plotted Development	Bengaluru	1.75
8	Prestige Waterford	Bengaluru	1.73
9	Prestige Jasdan Classic	Mumbai	0.98
10	Prestige Green Gables	Bengaluru	0.93
11	Prestige Windsor Park	Chennai	0.83
12	Prestige Lake Ridge- Phase II	Bengaluru	0.53
13	Prestige Misty Waters- Phase III	Bengaluru	0.40
14	Prestige Ocean Crest	Goa	0.32
15	Prestige Verdant Vistas	Mangaluru	0.29
16	Prestige Roshanara	Bengaluru	0.23
17	Prestige Padil	Mangaluru	0.14
18	Prestige Hillcrest	Ooty	0.11
Total			31.28

Office Portfolio Review

9MFY20

Bengaluru | Chennai | Hyderabad | Kochi | Pune | Mumbai
| Ahmedabad | NCR

Pictures Shot at Location

10 mn sft
Operational

14 Projects

Across 14.98 mn sf TDA
Ongoing

13 Projects

Across 25.28 mn sf
Upcoming

Ongoing and Upcoming Projects

S.No.	Ongoing Project	State/City	TDA in Mn Sft
1	Prestige Tech Cloud	Bengaluru	4.65
2	Prestige Tech Pacific Park	Bengaluru	1.65
3	Prestige Star Tech	Bengaluru	1.79
4	Prestige Alpha Tech	Pune	1.30
5	Prestige Tech Park IV	Bengaluru	1.57
6	Prestige Cyber Green- Phase I	Kochi	0.90
7	Cessna B10	Bengaluru	0.70
8	DIAL (Aerocity)	Delhi	0.65
9	Prestige Minsk Square	Bengaluru	0.58
10	Prestige Fin-Tech	Ahmedabad	0.43
11	Prestige Metropolitan	Chennai	0.39
12	Prestige Summit	Bengaluru	0.19
13	Prestige Cosmopolitan	Chennai	0.11
14	Prestige Phoenix	Hyderabad	0.07
Total			14.98

S.No.	Upcoming Project	State/City	TDA in Mn Sft
1	Prestige Tech Habitat	Bengaluru	4.24
2	Prestige Beta	Bengaluru	4.07
3	Prestige Tech Forest	Bengaluru	2.75
4	Prestige Sky Tech	Hyderabad	2.71
5	Prestige Tech Hills	Hyderabad	2.63
6	BKC	Mumbai	2.16
7	Prestige Techzone	Bengaluru	1.90
8	Prestige Southwark	Bengaluru	1.81
9	Prestige Tech Hub	Bengaluru	1.45
10	Prestige Cyber Green- Phase II	Kochi	0.62
11	Prestige Waterfront	Bengaluru	0.50
12	Prestige Battersea Park	Bengaluru	0.28
13	Prestige Kent	Bengaluru	0.16
Total			25.28

Retail Segment Review

9MF20

Bengaluru | Chennai

| Hyderabad | Kochi | Mangaluru | Mysuru | Udaipur

10 Projects

Across 4.28 mn sf
Operational

3 Projects

Across 2.56 mn sf
Ongoing

4 Projects

Across 4.19 mn sf
Upcoming

Ongoing and Upcoming Projects

S.No.	Ongoing Project	State/City	TDA in Mn Sft
1	Falcon City Forum Mall	Bengaluru	1.27
2	Forum Thomsun	Kochi	1.06
3	Forum Rex Walk	Bengaluru	0.24
Total			2.56

S.No.	Upcoming Project	State/City	TDA in Mn Sft
1	Prestige One OMR	Chennai	1.42
2	Prestige Forum 13 (Degree) North	Bengaluru	1.27
3	Prestige Forum Neighbourhood Mall	Kochi	0.93
4	Prestige Smart City	Bengaluru	0.57
Total			4.19

Hospitality Portfolio Review

9MF20

Pictures Shot at Location

7 Projects

1,262 KEYS
Operational

2 Projects

1229 KEYS
Ongoing

5 Projects

567 KEYS
Upcoming

Ongoing and Upcoming Projects

S.No.	Ongoing Project	State/City	KEYS
1	DIAL (Aerocity)	Delhi	932
2	JW Marriott Hotel	Bengaluru	297
Total			1229

S.No.	Upcoming Project	State/City	KEYS
1	Prestige 13° North (W Hotel)	Bengaluru	108
2	MOXY Bengaluru Sarjapur	Bengaluru	200
3	MOXY Chennai OMR	Chennai	125
4	Prestige Hillside Retreat- Tribute Portfolio	Bengaluru	102
5	Tribute Portfolio- Kochi	Kochi	32
Total			567

—
33 Years in the
Business of real estate
development

COMMERCIAL

- Office Space
- Built-to-Suit Campuses
- SEZs
- IT Parks

HOSPITALITY

*HOTELS,
RESORTS,
SPAS AND
SERVICED APARTMENTS*

30

RESIDENTIAL

*Apartments
Villas
Integrated Townships
Plotted Developments*

RETAIL

-The Forum

PROPERTY MANAGEMENT

Diversified Business Model

Projects Delivered in the last 5 years

As of 31st December, 2019

59 Projects

69.42 mn sft

Pictures shot at location

109.53 mn sft

Across 84 Ongoing
& Upcoming Projects

Segment (In mn sft)	Ongoing	Upcoming	Total
Residential	26.82	31.28	58.10
Office	14.98	25.28	40.26
Retail	2.56	4.19	6.75
Hospitality	3.59	0.83	4.42
Total	47.95	61.58	109.53

Board

Irfan Razack
Chairman & Managing Director

Rezwan Razack
Joint Managing Director

Noaman Razack
Whole-time Director

Uzma Irfan
Whole-time Director

Jagdeesh K. Reddy
Independent
Director

B.G. Koshy
Independent
Director

Noor Ahmed Jaffer
Independent
Director

Dr. Pangal Ranganath Nayak
Independent
Director

Neelam Chhiber
Independent
Director

Executive Management

Venkat K Narayan
Chief Executive Officer

V.V.B.S. Sarma
Chief Financial Officer

DISCLAIMER

By attending the meeting where this Presentation or accompanying slides (“Presentation”) is made, or by reading the Presentation materials, you agree to be bound by the limitations contained herein and to maintain absolute confidentiality regarding the information disclosed in this Presentation. Any failure to comply with these terms and conditions may constitute a violation of applicable securities laws.

This Presentation is for information purposes only and is not intended to be an advertisement and does not constitute or form part of and should not be construed as any offer or invitation for sale or subscription of or solicitation or invitation of any offer to buy or subscribe for any securities, nor shall it or any part of it form the basis of or be relied on in connection with or act as an inducement to enter into any contract, commitment or investment decision in relation thereto in India, the United States or any other jurisdiction.

The information set out herein may be subject to update, completion, revision, verification and amendment and such information may change materially. This Presentation is based on the economic, regulatory, market and other conditions as in effect on the date hereof. Neither Prestige Estates Projects Limited (the “**Company**”), nor any of its affiliates, shareholders, directors, employees, agents, officers, advisors or representatives (together, “Representatives”) make any express or implied representations or warranties as to, and no reliance should be placed on, the fairness, accuracy, completeness or correctness of the information, or opinions contained herein, and none of them shall have any responsibility or liability whatsoever (for negligence or otherwise, including any third party liability) for any loss or damage (including consequential loss or damage) howsoever arising from any use, reliance or distribution of this Presentation or its contents or otherwise arising in connection with this Presentation. The information set out herein is provided only as at the date of this document (unless stated otherwise), its accuracy is not guaranteed, and it is subject to updating, completion, revision, verification and amendment without notice and such information may change materially. The information contained in this Presentation has not been, and will not be, updated to reflect material developments which may occur after the date of the information contained in the Presentation. It should be understood that subsequent developments may affect the information contained in this Presentation, which neither the Company nor its advisors or representatives are under an obligation to update, revise or affirm. This document is a summary only and it is not the intention to provide, and you may not rely on these materials as providing, a complete or comprehensive analysis of the financial or trading position or prospects of the Company. This Presentation has not been and will not be reviewed or approved by any statutory or regulatory authority in India or any Stock Exchange in India or any other jurisdiction. You should conduct such independent investigations and analysis of the Company as you deem necessary or appropriate in order to make an independent determination of the suitability, merits and consequences of investments in the Company.

This Presentation contains certain “forward looking statements.” All such forward looking statements are subject to certain risks and uncertainties that could cause actual results to differ materially from those contemplated by the relevant forward-looking statement. Such forward looking statements are made based on management’s current expectations or beliefs as well as assumptions made by, and information currently available to, management. By their nature forward looking statements involve risk and uncertainty because they relate to events and depend on circumstances that will occur in the future. Any investment in securities issued by the Company will also involve certain risks. There may be additional material risks that are currently not considered to be material or of which the Company and any of its Representatives are unaware. Against the background of these uncertainties, readers should not rely on these forward-looking statements. Neither the Company nor any of its Representatives assume any responsibility to update forward-looking statements or to adapt them to future events or developments.

DISCLAIMER

The information contained in this Presentation is not to be taken as any recommendation made by the Company or any other person to enter into any agreement with regard to any investment. You will be solely responsible for your own assessment of the market and the market position of the Company and you will conduct your own analysis and be solely responsible for forming your own view of the potential future performance of the business of the Company. It should be understood that subsequent developments may affect information contained in this Presentation, which neither the Company, nor its affiliates, advisors or representatives are under an obligation to confirm.

This Presentation is based on information regarding the Company and the economic, regulatory, market and other conditions as in effect on the date hereof. Subsequent developments may affect the information contained in this Presentation, which neither the Company nor any of its Representatives are under an obligation to update, revise or affirm. This Presentation and its contents are confidential and may not be copied or disseminated, in whole or in part, and in any manner.

This Presentation and the information contained herein does not constitute or form part of any offer for sale or subscription of or solicitation or invitation of any offer to buy or subscribe for any securities of the Company. The securities of the Company have not been and will not be registered under the U.S. Securities Act of 1933, as amended (the "U.S. Securities Act"), and may not be offered or sold within the United States except pursuant to an exemption from or in a transaction not subject to the registration requirements of the U.S. Securities Act. Accordingly, any offer or sale of securities of the Company will be made in the United States in reliance on an exemption from the registration requirements of Section 5 of the U.S. Securities Act only to persons who are: (i) qualified institutional buyers ("U.S. QIBs") as defined in Rule 144A under the U.S. Securities Act (for the avoidance of doubt, the term U.S. QIBs does not refer to a category of institutional investor defined under applicable Indian regulations as "Qualified Institutional Buyers"); and (ii) qualified purchasers ("QPs") as defined in Section 2(a)(51) of the Investment Company Act of 1940, as amended (the "U.S. Investment Company Act") (persons who are both a QIB and QP are referred to as "Entitled QPs"). Any offer or sale of securities of the Company will be made outside the United States to non-U.S. Persons (or to persons who are both U.S. Persons (as defined in Regulation S) and Entitled QPs) in reliance on Regulation S under the U.S. Securities Act. The Company has not and will not register as an "investment company" under the U.S. Investment Company Act, and is relying on the exemption provided by Section 3(c)(7) thereof. The securities of the Company have not been and will not be registered, listed or otherwise qualified in any other jurisdiction outside India and may not be offered or sold, and bids may not be made by persons in any such jurisdiction, except in compliance with the applicable laws of such jurisdiction.

By attending this Presentation and/or accepting a copy of this document, you agree to be bound by the foregoing limitations and conditions and, in particular, will be taken to have represented, warranted and undertaken that: (i) you have read and agree to comply with the contents of this notice including, without limitation, the obligation to keep this document and its contents confidential; (ii) you will not at any time have any discussion, correspondence or contact concerning the information in this document with any of the directors or employees of the Company or its subsidiaries nor with any of their customers or suppliers, or any governmental or regulatory body without the prior written consent of the Company; and (iii) you agree not to remove or copy this document, or any materials provided in connection herewith.

Thank You

WE HAVE MOVED TO OUR NEW OFFICE

For any queries Please contact,

E: investors@prestigeconstructions.com

Registered Office- No. 19, Brunton Road,(Off M.G Road)

Bangalore 560 025

Landmark- Trinity Metro Station

T: +91 -80 -25001 248,

F: + 91 -80 -25591945,

Website: www.prestigeconstructions.com

