

DISCLAIMER

The information contained herein has been prepared by Barwa Real Estate Company Q.P.S.C.("Barwa") relying on information obtained from sources believed to be reliable but Barwa does not guarantee the accuracy or completeness of such information.

Except for statements of historical facts, information herein may contain projections or other forward-looking statements regarding future events or future financial performance of Barwa. These forward-looking statements are not guarantees or promises of future performance. The inclusion of such forward-looking statements shall not be regarded as a representation by Barwa, its management or any other person that the objectives or plans of Barwa will be achieved. Actual results and future events could differ materially from those anticipated in such forward-looking statements. Any forward-looking statement speaks only as of the date on which it is made. Risks and uncertainties arise from time to-time, and it is impossible to predict these events or how they may affect Barwa or cause its actual results, performance or achievements to differ materially from any projections of future performance or results expressed or implied by such forward-looking statements. Barwa undertakes no obligation to update or revise any forward-looking statement contained herein, whether as a result of new information, future events or otherwise.

Figures are being rounded, and that rounding differences may appear throughout the presentation.

DISCUSSION SUMMARY

Barwa At A Glance

Investment Rationale

Qatar Economy

Financial Track Record

Annexure

BARWA AT A GLANCE

We are one of the leading real estate developers headquartered in Doha, Qatar. We develop and manage properties that reflect the changing needs of the people living, working and visiting the country.

Our Vision: To be a reliable Real Estate company, recognized for its strong values, excellence and sustainable returns to its stakeholders.

Our Mission: To create better places in an efficient manner for people to live, work and enjoy.

Our Values:

- Entrepreneurship
- Commitment
- Reliability
- Teamwork
- Integrity

MAJOR CONTRIBUTOR TO QATAR'S DEVELOPMENT

3.6 mn sq. m. built-up area under operations

Leadership in affordable housing

Completed 8,148 residential units and more than 37,300 labour rooms

~ 82% Op. Revenue² is recurring rentals

Balanced product mix resulting in stable rental yield

Positive Cash Profits¹ since 2014

Land Bank of 5.4 mn sq. m. in Qatar, 80% owned

Net Debt: Equity of 46%

QAR 4.6 bn dividend distributed in last 5 years

¹Cash profits = PAT + Depreciation + Impairments - Share of associates - FV on Invst Properties - FV of an asset - Misc Income - Property Sales 2 Op. Revenue and operating Profit is excluding profit from Property sales 2018: QAR 373mn, 2019: QAR 3.3mn, 2020: QR 8.6mn

Investing In Barwa

1 PRESENCE ACROSS REAL ESTATE ECOSYSTEM

- Affordable housing solution for families
 & blue-collared workers
- Commercial Properties including offices, shops & warehouses to support industrial development of Qatar

BALANCED PORTFOLIO MIX OF OPERATIONAL ASSETS

- 8,148 residential units; 37,340 labour rooms
- 336,552 sq. m. of retail & offices
- 445,779 sq. m. of workshops & warehouses
- 701 hotel keys

3 INHERENT STRENGTH BUILT OVER

- 3.6 mn sq. m. built-up area under operations
- Land bank 7.8 mn sq. m. (Qatar 5.4 mn sq. m.; 80% owned)
- · Strong brand recognition

MOVING UP THE VALUE CHAIN

 Developing according to the needs of the real estate market and in partnership with the government, through the projects offered by the Ashghal and MME.

STRONG BALANCE SHEET

- Net Debt : Equity is 46%
- Recurring Cash flows

Proxy to

Qatar's Real

Estate Market

 Distributed QAR 4.6 bn as dividend (2015-19)

RECURRING REVENUES AND PROFITS

- Recurring Rental Revenue comprises ~82% of total operating revenue
- 97% of operating profits from net recurring rental

BARWA REAL ESTATE- PORTFOLIO OVERVIEW

RESIDENTIAL

•	8,148 residential units & Villas

COMMERCIAL

- 264,312 sq. m. retail (shopping & restaurant)
- 68,973 sq. m. office
- 701 hotel keys
- 3,267 sq. m. operating property in the UK

INDUSTRIAL

 445,779 sq. m. warehouses & workshops

LABOUR ACCOM.

More then 37,300 labour rooms

LAND BANK

- 5.4 million sq. m. domestic land
- 2.4 million sq. m. international land

BALANCED PORTFOLIO OF ASSETS

Way Forward is to continue to modulate products based on market & stakeholder demand

*Yield= Revenue/ Investment Properties (Operating Assets + Properties under development + Land bank) = at FV #Reduction in yield for FY19 is on account of significant increase in value of investment properties, majorly attributable to increase in value of land banks. However, the yield on operating assets is 8.7% as of Q4FY19.

<u>Inherent Strength built over time resulted in</u> strong Brand Preference...

Timeliness

- Proven developer and operator of a range of assets with timely delivery
- Barwa was able to conclude the construction of Madinat Al Mawater phase 1 & phase 2 projects and Barwa Village Extension projects two months ahead of schedule

Quality

- Quality control is paramount despite tight cost measures
- Routine quality checks at various stages of project life cycle
- Barwa ensures high quality of projects despite our keenness in controlling costs
- Barwa continues to pursue high quality of construction in the future projects

Cost efficiency

- Private sector mindset- cost optimization, efficiency are the key focus areas
- Barwa strives to ensure that all projects are completed at competitive construction costs without compromising on the quality.

Local Expertise

- Understanding of local preferences and effectively built/enhanced private sector capabilities
- Customised delivery model to support government vision, a preferred partner for government initiatives

SIGNIFICANT RECURRING REVENUES & OPERATING PROFIT

RECURRING INCOME PROVIDES BETTER CASH FLOW VISIBILITY

~53% of Total Revenues are from recurring rentals* ~97%
Operating Profit from net recurring rentals

Stable Recurring Rental Income

- ☐ 3.6 million sq. m. BUA# under operation
- ☐ Rental assets spread across residential, commercial and retail verticals
- Operating margin on recurring revenue remains stable at 66% despite challenging macro scenario
- ☐ Consistent high occupancy in residential

^{*}Revenue and operating Profit is excluding profit from Property sales 2018: QAR 373mn, 2019: QAR 3.3mn, 2020: QR 8.6mn # Built-Up Area

PRUDENT GEARING, SUFFICIENT ROOM FOR LEVERAGED GROWTH

Balance Sheet Strength provides an Opportunity for Leveraged Growth

*Recurring cash profits have been generated consistently, providing sufficient liquidity

Timely sale of properties have adequately supported liquidity

Note: * Recurring Cash profits = PAT+ Depreciation+ Amortization-Share of associates- FV on Invst Properties-FV of an asset- Misc Income- Property Sales

COMFORTABLE LIQUIDITY POSITION, FOR PRUDENT CAPITAL ALLOCATION

Comfortable Debt Maturity Profile (QAR Mn)

QAR Million	Dec-20
Debt	10,083
Cash	746
Net Debt	9,337
Total Equity	20,513
Total Assets	33,155

Liquidity – QAR 2,480 mn (Dec 2020)							
QAR 416 mn	QAR 1,440 mn	QAR 624 mn					
	\blacksquare						
	- 5 -						
Cash Equivalents	Trading Properties	Investments					

Key Ratio	Dec-20
Net Debt/ Equity	0.5
Net Debt/ Assets	0.3
Liquidity	2,480

^{*} After refinance represents the loans' portfolio repayment schedule after including the impact of the refinance deal of QR 1,925mn concluded during 2020. Barwa is currently working to refinance other facilities that are due early 2021 to positively manage the cashflow position.

OPTIMISING SHAREHOLDER VALUE

ENHANCING ASSET PORTFOLIO

PREMIUMISATION TO DRIVE SUSTAINED GROWTH & BETTER PROFITABILITY

FREE HOLD ZONES EXPANSION

• In 2004, Qatar ratified Law

Freehold areas, which gives

buyer the title to land as

• By March 2019, the number of

free hold zones increased from

17 allowing expats to

purchase property in

well as structure

Till date there has been limited impact due to market conditions, The implementation of the 2-tier permanent residency system in Q3-2020 is expected to:

- ✓ Create more incentives for investors and owner occupiers to purchase real estate in Qatar
- ✓ Facilitate a more mature investment market, which will evolve over time
- ✓ Increase in the choice of product and price range available

Source: DTZ Research

3 to 10

HOW IT BENEFITS BARWA?

- ☐ Building more residential units like Lusail Dara A which have mid to high mid residential units built to sale (BTS) model for the developed units
- Outright sale of the land bank to investors

QATAR ECONOMY

QATAR ECONOMY – AN OVERVIEW

QATAR ECONOMY IS EXPECTED TO CONTINUE THE GROWTH MOMENTUM

AT A GLANCE

- Population 2.78 million as of Jan 2020 (Source: Planning & Statistics Authority)
- GDP USD 192 Billion in 2018, a growth of 15% YoY (Source: World Bank)
- GDP/Capita USD 72,677 (ranked 7th in the world)
- Happiness Rank 29, improvement by 7 ranks since 2016 (Source: UN)
- Ease of Doing Business 77

POISED FOR OVERALL GROWTH

- Qatar's natural gas resources are the country's main economic engine and contains approx. 14% of all known naturalgas reserves
- In recent years, Qatar has witnessed higher contribution of non Oil & Gas sectors like real estate, infrastructure, manufacturing & financial services as a part of GDP
- IMF projects 2.7% CAGR growth in Qatar's GDP from 2018-2023
- Population is expected to reach 2.83 million by 2022 as per IMF

DEMAND DRIVERS

- Permanent Residency for expats by purchasing USD 200,000 worth real estate
- FIFA 2022 is expected to provide boost to the economy in short to medium term
- National Vision 2030 lays the foundation to create an impetus for long-term allround development

QATAR REAL ESTATE – AN OVERVIEW

Residential Sector

- Recent law amendment of expanding freehold ownership in residential sector and subsequent introduction of the 2-tier residency system to provide further incentive to foreign owners to have outright owner
- Currently facing lower demand on account of rising supply in the market

Retail Sector

- Currently witnessing a constant influx of both small and large malls in the country
- Amid competition from newly opened super regional malls, oversupply has led to reduced rentals in the sector

Commercial Sector

- · Witnessing a significant expansion of Grade A commercial office space
- Addition of new office space is expected for Qatar in the next decade, most notably in Lusail's Marina District and Energy City, West Bay, and Msheireb

Healthcare Sector

- Major projects to improve Qatar healthcare services are underway
- Major expansion projects Hamad Medical Corporation (HMC) facilities, primary healthcare centres, emergency hospital and the establishment of new health centres over a period of five years

Education Sector

- Spending on education sector is on the Government's strategic agenda with a total outlay of QAR 19.2 billion in the budget 2019, 9.3% of the total expenditure
- Major educational projects underway in the field of engineering, medicine, law, and pharmacology of Qatar University. The fund also includes QAR 6.8 billion for launch of new schools over the next five years
- Government is considering PPP model to build schools & is floating tenders for the

Particulars	Apartment (3 BHK) : Rent/Month (USD)	Buy Apartment Price/ Square Meter (USD)	Price to Rent Ratio	Gross Rental Yield	Mortgage Interest Rate
Doha	2,997	4,537	13.1	7.7%	4.8%
Dubai	3,112	3,520	10.8	9.3%	4.4%
Kuwait City	1,879	6,266	30.5	3.3%	5.6%
Riyadh	790	1,322	13.7	7.3%	4.2%
Muscat	1,220	2,739	18.9	5.3%	4.9%
Manama	1,708	2,913	14.4	7.0%	6.5%

(Source: Numbeo)

same (Source: Ministry of Finance, Qatar)

DEMAND DRIVERS

FIFA 2022

Qatar's successful bid for the World Cup has had a multi-fold positive impact on Qatar's Economy by acting as a catalyst to accelerate various projects envisaged by the government in area of:

- Infrastructure and utilities segments
- Real Estate
- Tourism
- Hospitality Sector

The "Host" Effect of World Cup

Source: IMF, Credit Suisse estimates

Qatar National Vision 2030

4 PILLARS OF DEVELOPMENT

Human Development: Development of all its people to enable them to sustain a prosperous society

Social Development: Development of a just and caring society based on high moral standards, and capable of playing a significant role in global partnerships for development

Economic Development: Development of a competitive and diversified economy capable of meeting the needs of, and securing a high standard of living for, all its people both for the present and for the future

Environmental Development: Management of the environment such that there is harmony between economic growth, social development and environmental protection

FINANCIAL OVERVIEW [for the year ended 31 Dec)

- 1). Total Income= Op. Revenue+Finance Lease Inc+ Property sales+ Share of results of Associates + FV gain/loss on Invst Properties + Gain/loss on FV of an asset + Misc. Income
- 2) Operating Income = Rental income + Income from consultancy and other services
- 3) Operating Profit = Operating Revenue Operating Expenses
- 4) EBITDA= Operating profit G&A Costs

YTD 2020 KEY HIGHLIGHTS

82% op. revenue is from recurring rentals

Operating Revenue QAR 1,637 mn

Operating Profit QAR 1,080 mn

Operating Margin 66%

97% of Operating Profits from net recurring rental

Net Debt at QAR 9.34 bn

Liquidity – QAR 2.48 bn

Leasing started at Al Khor Rec Ext Distributed a 20% cash dividend for 2019, achieving a 5.6% dividend yield

YTD 2020 KEY HIGHLIGHTS

Key financial indicators	2020	2019	% Change
Operating Revenue	1,637	1,536	7%
Operating Profits	1,080	970	11%
Operating Profits Margin	66%	63%	4%
EBITDA	1,599	1,874	-15%
Depreciation & Amortization	(57)	(46)	19%
EBIT	1,542	1,828	-19%
Finance Cost (Net)	(300)	(308)	3%
PBT	1,242	1,520	-18%
PAT	1,215	1,505	-19%

YTD 2020 vs 2019 KEY HIGHLIGHTS

BALANCE SHEET & CASH FLOW OVERVIEW As at 31 Dec 2020

ONGOING PROJECTS

PROJECT NAME	ТІМІ	ELINE	2017		2018			2019			2020				2021				2022							
	Start	Finish	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Mukaynis Compound	Dec-17	Jun-21																								
1.1 Zone 3 & additional works	Dec-17	Jun-21																								
2. Madinat Al Mawater Phase 3	Aug-19	Dec-21)			
3. Schools Package 1 (PPP)	Sep-20	Jun-22															(
4. Barahat Al janoub	Aug-20	Apr-22																								
5. Madinatna	Aug-20	Apr-22																								

UPCOMING PROJECT OPPORTUNITIES

and derive attractive returns, including:
☐ Lusail North land development
☐ Medical City
☐ Al Khor Community
☐ Energy City
☐ Barwa City Phase 3
☐ Manateq Extension (Umm Shahrain Extension)
Barwa Real Estate Group is also evaluating and participating in several tenders offered by Public Works Authority (PWA) for Public Private Partnership (PPP), including:
☐ Car Park — Doha & West Bay
☐ Heavy Machinery Truck Park
☐ Schools Development program, Package 2
☐ Schools Development program, Package 3
☐ Schools Development program, Package 4
☐ Public Health Care centers
☐ Hamad Medical Corporation Administration building

PROJECT UNDER CONSTRUCTION

Barwa Real Estate Group has recently signed agreements and commenced construction on 2 new projects in Al Wakra in line with the Group's initiative to achieve Qatar's National Vision 2030 to improve the living conditions of all groups in society. These are the Barahat Al Janoub (labor accommodation) project, for around 67,000 workers, and the Madinatna (integrated families housing) project, which has more than 6,700 apartments.

The Group has also commenced construction on the Qatar Schools PPP Development program – Package 1, which comprises of 8 schools in different locations around Qatar. This Public Private Partnership endeavor is the first of its kind in the State of Qatar and an investment opportunity which brings sustainable long term returns for the Group and its shareholders.

The list of Projects currently under Construction is as follows:

- ☐ Madinat Al Mawater Phase 3
- ☐ Mukaynis Compound Affordable Housing
- ☐ Qatar Schools PPP Development program Package 1
- ☐ Barahat Al Janoub (labour accommodation)
- ☐ Madinatna (families housing)

ANNEXURE

BARWA

GEOGRAPHICAL DISTRIBUTION OF PROJECTS

In-Progress

- Mukaynis Compound
- Madinat Al Mawater Phase 3 & 4
- Qatar Schools Package I (Schools 1 to 8)
- Madinatna
- Barahat Al Janoub

LAND BANK

- Al Wakra Residential
- Barwa Al Doha-A & B
- Dara B-F
- Lusail Golf
- Umm Shahrain Extension
- Barwa City 3
- Barwa Al Baraha Ph 3
- Assas Marina Mix
- Al Kharaej Residential Tower
- Alaqaria Delta Center
- Al Khor land
- Al Khor Extension
- Al Huwaila land

OPERATIONAL

RESIDENTIAL PORTFOLIO

Name of Project	Residential (Units)	Nature of Project
Al Khor Community	3,171	Residential
Labor Camp 3*	982	Labor accommodation
Ras Laffan Accommodation-West Side*	688	Labor accommodation
Labor Camp 2*	662	Labor accommodation
Porta cabins 451 Phase 2*	493	Labor accommodation
Labor Camp 1*	329	Labor accommodation
Asas Towers	320	Residential
Dukhan DSSA Labor Camp*	250	Labor accommodation
Alaqaria Garden - Dukhan	48	Residential
Dara A	271	Residential

^{*} Labour Rooms

MIXED USE PORTFOLIO (1/2)

Name of Project	Nature of Project	Residential/Labour (Units)	Retail ('000 sq. m.)	Office ('000 sq. m.)	Hotel (Keys)	Warehouse ('000 sq. m.)
Baraha Warehouses and Workshop	Industrial	-	-	-	-	184.8
Barwa Al Sadd	Mix Use	261	4.2	41.8	232	-
Barwa Village	Mix Use	457	106.2	-	-	-
Masaken Meaismeer	Mix Use	992	2.0	F	F	F
Masaken Al Sailiya	Mix Use	992	2.2	-	-	-
Barwa Al Baraha*	Mix Use	8,576	3.3	-	-	-
Al Khor Shell	Mix Use	350	1.4	-	-	-
Madinat Al Mawater (Phase 1)	Mix Use	176	40.4	F	F	F
Madinat Al Mawater (Phase 2)	Mix Use	176	40.4	F	F	1.5
Manateq Um Shahrain Warhouses	Mix Use	72	1.7	0.5	-	259.5

^{*} Labour Rooms

MIXED USE PORTFOLIO (2/2)

Name of Project	Nature of Project	Residential (Units)	Retail ('000 sq. m.)	Office ('000 sq. m.)
Barwa Village Expansion	Mix Use	177	10.7	-
(Mukaynis Compound) * Salwa Affordable Housing Development	Mix Use	25,360	13.3	5.4
Souq Mesaieed	Mix Use	138	12.3	7.1
Old Salata Building	Mix Use	-	0.9	11.6
Dukhan Commercial Complex	Mix Use	31	1.7	0.2
Souq Dukhan	Mix Use	-	3.7	1.0
Mesaeed Commercial Center	Mix Use	-	7.7	1.4
Al Khor Recreation	Retail	-	1.4	-
ASAS : Commercial Units	Retail	-	1.1	-
Alaqaria Commercial Complex	Retail	-	1.3	-
Al Khor Recreation Extension	Mix Use	516	7.9	-

^{*} Labour Rooms

INTERNATIONAL PORTFOLIO

Name of Project	Nature of Project	Office ('000 sq. m.)
Cavendish	Office	1.0
North Row	Office	2.2

PROJECT STATUS (1/2)

MADINAT AL MAWATER – PHASE 3		
Land Area (sq. m.)	339,716	
BUA (sq. m.)	165,631	
(
Construction Start Date	Aug - 19	
Construction End Date	Dec-21	

MUKAYNIS COMPOUND – SALWA		
Lond Area (on re)	1 170 114	
Land Area (sq. m.)	1,179,114	
BUA (sq. m.)	735,091	
Construction Start Date	Dec-17	
Construction End Date	Jun-21	

SCHOOLS PACKAGE 1 (PPP) (8 schools)		
Total land area for 8 schools (sq. m.)	228,349	
Total BUA for 8 schools (sq. m.)	106,999	
Construction Start Date	Sep-20	
Construction End Date	Jun-22	

PROJECT STATUS (2/2)

BARAHAI AL JANOUB		
Land Area (sq. m.)	773,457	
BUA (sq. m.)	754,673	
Construction Start Date	Aug-20	
Construction End Date	Apr-22	

MADINATNA		
Land Area (sq. m.)	1,141,689	
BUA (sq. m.)	1,035,555	
Construction Start Date	Aug-20	
Construction End Date	Apr-22	

DOMESTIC LAND BANK

Owned	Area ('000 sq. m.)
Lusail (Golf)	3,476
Baraha 3	523
Dara B-F	130
Al Khor Zone 7	54
Barwa Al Doha	48
Alaqaria Delta Center	38
Lehwaila Beach Club	28
Asas Marina Tower	28
Alaqaria South Gate	28
Al-Kharaej Residential Tower	4
QPM land	4
Leased	Area ('000 sq. m.)
Barwa City Phase 3	330
Mawater Phase 4	266
Al-Khor Zone	405
Umm Shahrain Extension	59

INTERNATIONAL LAND BANK

Land*	Area (′000 sq. m.)	Country
Bahrain Bay	12.5	Bahrain
Cyprus Land	54.7	Cyprus
Marrakech*	9.6	Morocco
Fez *	3.1	Morocco
Astrakhan - Russia	150.0	Russia
Riyadh Land Development	2,216.1	Saudi Arabia
Total	2,446	

^{*}Includes pre-existing structures

